
THAI FOR. BULL. (BOT.) 36: 52–60. 2008.

* Applied Taxonomic Research Center, Department of Biology, Faculty of Science, Khon Kaen University,
 Khon Kaen 40002, Thailand.

The tribe Centotheceae (Poaceae) in Thailand

MONTHON NORSAENGSRI* & PRANOM CHANTARANOTHAI*

ABSTRACT. Two genera and three species are recognized for the tribe Centotheceae in Thailand. Keys
to the genera and species, together with descriptions and illustrations, are provided.

Tribe Centotheceae consists of 11 genera and 33 species, all exhibiting a tropical
distribution. The tribe was established by Ridley (1907) in subfamily Pooideae of the
Poaceae. The tribe consists of two genera, Centotheca and Lophatherum, which are restricted
to Southeast Asia. Ridley’s work has been accepted by many botanists such as Bor (1960),
Gilliland et al. (1971) and Koyama (1987). Clayton & Renvoize (1986) placed the tribe in
subfamily Centothecoideae and considered it to be most close to Chloridoideae. Watson
& Dallwitz (1992) placed the tribe under the supertribe Orysoidae in Bambusoideae. Common
characters are cross-nerves in the leaves and pseudopetioles; 1-many flowered spikelets
that are bisexual with the upper florets reduced, laterally compressed and disarticulating
below the glumes; glumes subequal or unequal, chartaceous, shorter than the spikelet;
fertile lemma usually 5–9-nerved, chartaceous, glabrous with bulbose-based bristles near
the margins, awnless or with a retrosely scabrid awn from the tip; palea hyaline, 2-keeled;
lodicules 2, cuneate; stamens 2 or 3; and stigmas 2, shortly connate at base.

Two genera and three species are recognized in Thailand.

KEY TO THE GENERA

1. Florets 1–3, bisexual, upper lemmas awnless with sub-marginal bulbous-based bristles Centotheca

1. Florets more than 3, only the lowest bisexual, the upper reduced and sterile; all lemmas awned and
forming a brush-like tuft of awns from apex of spikelet, bristles absent Lophatherum

CENTOTHECA

Desv. in Nouv. Bull. Sci. Soc. Philom. Paris 2: 189. 1810, as ‘Centosteca’ orth. cons.

Perennials; culms erect. Leaf blades broadly elliptic to lanceolate. Ligule membranous.
Inflorescence an open panicle. Spikelets laterally compressed, with 1–3 florets. Glumes
membranous or chartaceous. Lemmas chartaceous, 5–7-nerved, awnless, with sub-marginal
retrorse tubercle-based bristles. Paleas boat-shaped, 2-keeled.

53THE TRIBE CENTOTHECEAE (POACEAE) IN THAILAND (M. NORSAENGSRI & P. CHANTARANOTHAI)

About four species distributed in the old world tropics. Two species in Thailand.

KEY TO THE SPECIES

1. Leaf-blade lanceolate, less than 20 cm long, base oblique; apex acute; lower lemma glabrous or
hispidulous, mucronate at the tip 1. Centotheca lappacea

1. Leaf-blade linear to narrowly lanceolate, more than 25 cm long, base narrow, symmetric, apex
acuminate; lower lemma with sub-marginal tubercle-based bristles, emucronate at the tip

 2. Centotheca longilamina

1. Centotheca lappacea (L.) Desv., Nouv. Bull. Sci. Soc. Philom. Paris 2: 189. 1810. Type:
“Habitat in India”, Herb. Linn. No. 1212.15 (neotype LINN, not seen).— Cenchrus lappaceus
L., Sp. Pl. 2, 2: 1488. 1763.— Holcus latifolius Osb., Dagb. Ostind. Resa 247. 1757.—
Centotheca latifolia Trin., Fund. Agrost. 141. 1820, nom. illeg. superfl. Fig 1.

Tufted, perennial rooting at lower nodes. Culms erect, 30–60 cm tall, smooth, glabrous;
nodes dark green or purplish. Leaf-sheaths shorter to slightly longer than the internode,
glabrous, 5–12 cm long with cilia on the margins. Ligules membranous, ca. 1.5 mm long,
rounded at apex. Leaf-blades lanceolate, 10–15 by 2–5 cm; base slightly oblique, glabrous
or sparsely strigose with bulbous-based hairs on upper surface, apex acute. Inflorescence
an open panicle, elliptic in outline, 10–15 by 5–10 cm; branches patent, mostly single at
nodes, some binate, 3–16 cm long, angular, scabrous. Spikelets with pedicels, 1.5 by 1.7 mm
long, elliptic, 5–7 by 2–2.5 mm, weakly flattened with 1–3 flowers. Lower glume chartaceous,
2.5–2.7 by 0.5–0.7 mm, 3-nerved, scabrid towards the apex. Upper glume lanceolate, 3–3.5
by 0.5–0.7 mm, 3-nerved, the midnerve protruding to an awnlet. Lower floret bisexual.
Lower lemma lanceolate, 4–4.2 by 1–1.2 mm, 7-nerved, glabrous or hispidulous, apex with
an awnlet. Palea hyaline, boat-shaped, 3–3.2 mm long, margins ciliate. Stamens 2 or 3.
Caryopsis ellipsoid, dark brown, 1–1.2 mm long. Upper floret mostly sterile. Upper lemmas
lanceolate, 3–3.2 by 0.3–0.5 mm, 7-nerved, bearing bulbose-based bristles retrorsing at
maturity along margins. Palea keeled, boat-shaped, 3–3.2 mm long, hyaline, margins finely
ciliate.

 Thailand.— NORTHERN: Chiang Mai [Doi Suthep, 30 Oct. 1909, Kerr 868 (K); Pong
Nam Ron, Fang district, 17 April 1953, Kasin 395 (BK); Doi Suthep, 4 Oct. 1958, SØrensen et
al. 5426 (K); Hua Kutan, 30 Jan. 1970, Sutheesorn 1520 (BK)]; Lampang [Chae Son National
Park, 21 Oct. 1995, Maxwell 95–943 (BKF)]; Phrae [Mae Ram village, Tao Poon, Song
district, 27 Nov. 1986, Paisooksantivatana s.n. (BK)]; Nakhon Sawan [Takhli, 26 Nov. 1928,
Put 2133 (BK, K)]; NORTHEASTERN: Phetchabun [Phu Miang, 20 Oct. 1967, Shimizu et al.
T-11408 (BKF)]; Loei [Phu Kradueng National Park, 16 Oct. 1954, Smitinand 2033 (BKF); 15
Nov. 1979, Shimizu et al. T-22756 (BKF); 30 Oct. 1984, Murata et al. T.-42088 (BKF); 13
Sept. 1990, Chantaranothai et al. 90/193 (K)]; Nong Khai [Phon Pisai, 19 Nov. 1963, Pradit
209 (BK)]; Sakon Nakhon [Nakum, 28 Nov. 1962, Adisai 176 (BK)]; Kalasin [Phu Phan
National Park, 12 Nov. 1965, G. Murata et al. T-50674 (BKF)]; Khon Kaen [Pha Nok Khao,
26 Nov. 1965, M. Murata T-324 (AAU, BKF, K)]; EASTERN: Ubon Ratchathani [Sae Waterfall,
12 Dec. 1954, Phengnaren s.n. (BKF)]; SOUTHWESTERN: Uthai Thani [To Tone Waterfall,
Huai Kha Khaeng, Lan Sak district, 12 Nov.1979, Shimizu et al. T-22558 (BKF)]; Kanchanaburi

54 THAI FOREST BULLETIN (BOTANY) 36

Figure 1. Centotheca lappacea (L.) Desv., A. Habit; B. Spikelet; C. Lower glume; D. Upper glume; E, F.
Lower lemma; G, H. Palea; I. Caryopsis; J. Upper floret. Drawn by M. Norsaengsri.

1 mm

1 mm

B

C

D

E

2 cm

A

F G H I

J

55THE TRIBE CENTOTHECEAE (POACEAE) IN THAILAND (M. NORSAENGSRI & P. CHANTARANOTHAI)

[Sai Yok, 5 Dec. 1961, Larsen 8529 (K), 9 Nov. 1971, van Beusekom et al. 3609 (K); Erawan
National Park, Sri Sawat district, 3 Nov. 1979, Shimizu et al. T-21527 (BKF); Sai Yok National
Park, 5 Nov. 1979, Shimizu T-21667 (BKF); Tham Than Lot National Park, 7 Nov. 1979,
Shimizu et al. T-21991 (BKF)]; Phachuap Khiri Khan [3 July 1920, Kerr 10771 (K); Hin Sang,
3 July 1926, Kerr 10771 (BK)]; CENTRAL: Chai Nat [10 Jan. 1930, Put 2670 (K) & Put 4371
(BK); Saraburi [Sam Lan, Muang, 2 Nov. 1974, Maxwell 74–962 (BK); 7 Dec. 1974, Maxwell
74-1015 (BK)]; Nakhon Nayok [Salica Waterfall, 11 Nov. 1964, Sutheesorn 38 (BK); Khao
Yai National Park, 8 Oct. 1979, Shimizu et al. 19536 (BKF)]; Bangkok [31 Dec. 1922, Kerr
6715 (K); 4 Nov. 1923, Kerr 7936 (K); Nov. 1923, Kerr 10771 (K); Bangkhen, 20 Nov. 1952,
Kasin 347 (BK)]; SOUTHEASTERN: Chon Buri [Sriracha, Kong Nam Khieo, 1 Dec. 1927,
Collins 1899A (K) & s.n. (BK); Pong Nam Ron, Ban Tasara, 28 Nov. 1956, Smitinand 3651
(BKF); Sriracha, Khao Khieo, 5 Dec. 1975, Maxwell 75–1103 (BK)]; Rayong [Ban Phe, 28
Oct. 1923, Kerr 7936 (BK); Ban Phe, 4 Nov. 1923, Kerr 7936A (BK); Phe Arboretum, 23 Nov.
1979, Shimizu T-23311 (BKF)]; Chanthaburi [Ban Thalu, Pong Nam Ron, 28 Nov. 1956,
Smitinand 3651 (K); 14 km N of Chanthaburi, 25 Nov. 1970, Lazarides 7482 (K) & 7483 (K);
Khao Soi Dao, Khao Soi Dao wildlife sanctuary, Pong Nam Ron district, 26 Nov. 1979,
Shimizu T-23657 (BKF)]; PENINSULAR: Chumphon [Khao Noi, Muang, 29 Dec. 1973,
Sutheesorn 2770 (BK)]; Ranong [La-un, 3 Jan. 1929, Kerr 16512 (BK, K); Kamphum &
Kapur, 18 Nov. 1959, Smitinand 6154 (K); Hot Spring Park, 6 Dec. 1979, Shimizu T-26204
(BKF); Klong Naka wildlife sanctuary, Kaper district, 8 Dec. 1979, Shimizu et al. T-26488
(BKF); Khao Pawta Luang Kaeo, Kaper district, 9 Dec. 1979, Shimizu T-26629 (BKF); Khao
Pawta Luang Kaeo, Kaper district, 11 Dec. 1979, Shimizu et al. T-26990 (BKF)]; Surat Thani
[Ko Lao, 2 Jan. 1927, Kerr 11233 (BK, K); Kran Po, 1 Jan. 1928, Kerr 13806 (BK); 16 March
1950, Smitinand 5597 (K); Ko Samui, Feb. 1995, Ryves 95/030 (K); Tha Phet, 16 March 1959,
Smitinand 5597 (BKF)]; Phuket [Ka Tu waterfall, Ka Tu district, 14 Dec. 1979, Shimizu et al.
T-27320 (BKF)]; Nakhon Si Thammarat [Khao Chong, 25 Jan. 1966, Iwatsuki & Fukuoka T-
5505 (BKF); Na Bon, 21 Jan. 1971, Umpai 416 (BK)]; Trang [Khao Chong, Klong Non Si, 26
Sept. 1924, Kerr 9314 (BK); Kaecha Wang, Feb 1950, Williams 17243 (K); Khao Chong, 16
Jan. 1968, Sangkhachand 1548(K); Khao Chong, 17 Nov. 1969, Sangkhachand 2164 (BK);
Khao Chong, 16 Nov.1969, Sangkhachand 2158 (BK); Khao Chong Station, 28 Nov. 1970,
Sadakorn 203 (BK)]; Satun [Khuan Kalong, 8 May 1967, Phengnarun, 494 (BKF)]; Songkhla
[Khao Maew, Feb. 1950, Williams 17274 (K); Boriphat waterfall, Rattaphum district, 18 Dec.
1979, Shimizu et al. T-27664 (BKF); Hat Yai, Khao Ko Hong hill, 25 Jan. 1986, Maxwell 86–
53 (BKF)]; Yala [Bannang Sata, 20 Dec. 1966, Sangkhachand 1453 (BKF, K)]; Narathiwat
[Ra Ngao, 18 Dec. 1961, Sangkhachand 938 (K); Bacho district, 8 Jan. 1969, Sangkhachand
1745 (BK)].

Distribution.— Africa, India, Indo-China, Malesia, Polynesia.

Ecology.— Scattered by trails, in open forest, deciduous forest and margins of
evergreen forest, alt. 0–2000 m.

Vernacular.— Ya i niao () (Chai Nat); niao ma () (Ranong), lek

phai () (Surat Thani).

Note.— C. lappacea is easily recognized by the glabrous lower lemma. Only the
upper lemmas have bulbous-based bristles which are retrorse at maturity, along the sub-
marginal nerves.

56 THAI FOREST BULLETIN (BOTANY) 36

2. Centotheca longilamina Ohwi, Bull. Tokyo Sci. Mus. 18.(10). 1947. Type: Indonesia,
Java, Batavia, Pasir-Kiara Djingkang, 8 June 1924, Bakhuizen van der Brink 3312 (isotype
K!).— Centotheca lappacea (L.) Desv. var. longilamina (Ohwi) Bor, Grass Burm. Ceyl. Ind.
& Pak. 459. 1960. Fig 2.

Perennial, tufted. Culms solid, terete, erect, up to 1.5 m tall, glabrous. Leaf-sheaths
5–10 cm long, chartaceous, glabrous except tomentose along margins. Ligules 1.8–2.2 mm
long, membranous, glabrous, rounded at apex. Leaf-blade linear, 25–35 by 2–3.5 cm, pale
green above, nerve obscure above, mid-nerve thick, cross-nerves distinct below; collar
dark purplish, tomentose, base narrow, symmetric, with bulbous-based hairs along lower
margins, apex acuminate. Inflorescence an open panicle; elliptic in outline, 20–30 by 15–25
cm; peduncles glabrous, terete; main axis glabrous, 20–30 cm long, glabrous; branchlets
alternate, hirsute at base; capillaries and pedicels hispidulous. Spikelets solitary, slightly
terete, ovate-oblong, 3.5–6 mm long, greenish but turning to dark brown during maturation.
Lower glume 2–2.5 mm long, boat-shaped or elliptic, 3-nerved, membranous-chartaceous,
hispidulous especially on the mid-nerve, apex acute. Upper glume 2.5–2.6 mm long,
lanceolate, 5-nerved, membranous-chartaceous, dark green, apex acute. Lower floret with
lemma 2.2–4.5 mm long, oblong, 5–7-nerved, chartaceous, bulbose-based bristles along
upper margins, apex emucronate. Palea 2–2.3 mm long, oblanceolate, hyaline, 2-nerved,
apex acute. Lodicules 2, cuneate. Stamens 2, yellow, ca 1 mm long. Caryopsis dark grey,
ovoid-oblong.

Thailand.— EASTERN: Nakhon Ratchasima [Khao Saming, 27 Jan. 1927, Put 569
(K)]; PENINSULAR: Ranong [Klong Nakha, Geesink 7581 (K); Khao Pawta Chang Dang, 21
Jan. 1929, Kerr 16789 (K)]; Phangnga [Khao Phota Luang Kaeo, 29 Nov. 1974, Geesink 7720
(K)]; Trang [Klong Non Si, Khao Chang, 26 Sept. 1924, Kerr 9314 (K)].

Distribution.— India, Myanmar, Indo-China, Malay Peninsula and Indonesia.

Ecology.— Along trails in the deep shade of evergreen forest, alt. 0–800 m.

Note.— C. longilamina is recognized by its thickly chartaceous and lanceolate
leaf-blade. The lower lemma has sparse bulbose-base bristles and an emucronate apex.

LOPHATHERUM

Brongn. in Duperr., Voy. Coq. Bot. Phan. 49. 1831.

Perennial, caepitose grasses. Leaf-blades broadly linear to lanceolate with a
pseudopetiole. Ligules membranous or ciliolate. Inflorescence a panicle of a few racemose
branches. Spikelets comprising several florets, the lowest bisexual, the following empty
and sterile. Glumes unequal, chartaceous. Lemmas few to many with prominent, retrorsely
scabrid awns an apical tuft. Palea 2-keeled, boat-shaped, hyaline.

Two species, distributed from tropical and subtropical Asia to Australia and
Madagascar. One species in Thailand.

Lophatherum gracile Brongn. in Duperr., Voy. Coq. Bot. Phan. 50, t.8. 1831. Type: Indonesia,
Ambon, Dumont d’Urville s.n. (holotype P, not seen). Fig. 3.

57THE TRIBE CENTOTHECEAE (POACEAE) IN THAILAND (M. NORSAENGSRI & P. CHANTARANOTHAI)

Figure 2. Centotheca longilamina Ohwi, A. Habit; B. Spikelet; C. Lower glume; D. Upper glume; E.
Lower lemma; F. Palea; G. Pistil; H. Upper floret. Drawn by M. Norsaengsri.

2 cm

A
H

GFE

B C D

1 mm

58 THAI FOREST BULLETIN (BOTANY) 36

Perennial loosely tufted with short rhizomes or fusiform tuberoid roots. Culms erect
or weakly geniculate at base, 40–80 cm tall, smooth, glabrous, clothed at base with 2 to 4
pale-brownish cataphylls. Leaf-sheaths 6–12 cm long, usually longer than the internode,
mid-nerve prominent, pale green, glabrous or pubescent on lower part and margins. Ligules
membranous, 0.5–0.7 mm long, truncate, ciliolate at the margins. Leaf-blades 8–25 by 1.5–5
cm, ovate-lanceolate, pseudo-petiole, 5–12 mm long, chartaceous, glabrous, with prominent
cross nerves, light green, base round gradually tapering above to a short-acuminate apex.
Inflorescence a loose panicle, 15–30 by 6–10 cm, elliptic in outline, of narrowly racemose
branches, 10–20 cm long. Spikelets 7–10 by 1.2–1.5 mm, bottle-shaped or ovate-lanceolate
in outline, erect-patent, lanceolate, weakly laterally flattened, greenish, glabrous or sparsely
haired, bearing 1 fertile and 3–7 sterile florets; pedicels short, 0.5–1 mm, with a tuft of hairs
at the tip. Lower glume oblong, 3–3.5 mm long, 5-nerved, with a few cross-nerves, coriaceous,
glabrous or pilose margin membranous, apex emucronate. Upper glume oblong, 4.7–5 mm
long, 7-nerved, apex obtuse. Lower floret bisexual. Lower lemma oblong, 7–7.5 mm long, 7-
nerved, chartaceous, apex with a retrorsely scabrid awn, margins ciliolate towards apex.
Palea as long as the lemma, membranous, 2-keeled; keel narrowly winged above the middle
part. Lodicules 2, cuneate. Ovary ovoid; stigmas plumose yellow or dark purple. Stamens 2.
Upper florets reduced and sterile. Upper lemmas successively clasping, the awns, 1–1.5 mm
long, retrorsly scabrid, forming a small tuft.

Thailand.— NORTHEASTERN: Loei [Phu Luang Wildlife Sanctuary, 29 Aug. 1968,
Bunchuai 1732 (K); Phu Luang Wildlife Sanctuary, 16 Nov. 1968, Chermsiriwatthana 1110
(BK); Phu Kradueng, 13 Sept. 1990, Chantaranothai et al. 90/194 (K)]; Nong Khai [Phon
Pisai, 19 Nov. 1963, Pradit 716 (BK)]; EASTERN: Chaiyaphum [Chulaporn Dam, 5 Aug. 1972,
Larsen 31465 (K)]; Nakhon Ratchasima [Katok, 30 Dec. 1923, Kerr 8167 (BK); Lat Bao
Khao, 7 Nov. 1931, Put 4318 (K); Khao Yai National Park, 30 Oct. 1970, Larsen 4274 (K); 22
Oct. 1971, van Beusekom et al. 3863 (K); Khao Yai National Park, 12 Aug 1974, Maxwell 74–
802 (BK)]; SOUTHEASTERN: Prachin Buri, Arun Pratet, 17 Oct. 1928, Put 1990 (BK, K)];
Chon Buri [Khao Khieo, 20 July 1963, Larsen 10662 (K); Khao Khieo, Sriracha, 29 Aug.
1976, Maxwell 76–623 (BK)]; Chanthaburi [Chanthaburi, 20 Dec. 1924, Kerr 9722 (BK, K)];
Trat [Ko Chang, 26 Sept. 1924, Kerr 9191 (BK); PENINSULAR: Ranong [Khao Pawta Luang
Kaeo, 2 Feb. 1929, Kerr 16964 (BK, K)]; Surat Thani [Kanchanadit, 1 Aug. 1927, Kerr 13097
(BK, K)]; Nakhon Si Thammarat [Lan Saka, 18 May 1971, Sadakorn 253 (BK)]; Trang [Khao
Soi Dao, 28 April 1930, Kerr 19178 (BK, K); Thale Song Hong, 27 Jan. 1958, SØrensen et al.
736 (K)]; Satun [Kuan Kalong, 15 Oct. 1970, Charoenphol et al. 3288 (K)]; Songkhla [Khao
Khieo, 27 July 1918, Kerr 16005 (K)]; Narathiwat [Bacho district, 18 Dec. 1968, Sangkhachand
1584 (BK); Tak Bai, Ku Chum, 14 Sept. 1987, Niyomdham & Sriboonma 1603 (K)].

Distribution.— India, Sri Lanka, China, Japan, Myanmar, Indo-China and Malesia.

Ecology.— Shady understory of dry evergreen and bamboo forests and river bank.

Use.— This species is used as a fodder plant.

Vernacular.— Phai pen lek () (Trang); ai lek mai phai (), ya phai

() (Peninsular); ya khui mai phai ().

Note.— L. gracile is a remarkable grass with one fertile and several sterile florets
which are prominent with tufted, retrorsely scabrid awns that serve as dispersal agents.

59THE TRIBE CENTOTHECEAE (POACEAE) IN THAILAND (M. NORSAENGSRI & P. CHANTARANOTHAI)

Figure 3. Lophatherum gracile Brongn., A. Habit; B. Inflorescence; C. Spikelet; D,E. Lower glume; F,G.
Upper glume; H. Palea; I,J. Lower lemma; K. Lodicule; L. Pistil; M. Upper lemma. Drawn by
M. Norsaengsri.

2 cm

A B

1 cm

I J K L

M

D E F G H

60 THAI FOREST BULLETIN (BOTANY) 36

ACKNOWLEDGEMENTS

We wish to express our thanks to the Directors, Curators and staff member of AAU,
BK, BKF, K, KKU and QBG for permitting us to study their specimens and Dr David
Simpson for help in various ways. This work was supported by Biodiversity Research and
Training Program (BRT 540068).

REFERENCES

Bor, N. L. (1960). Grasses of Burma, Ceylon, India and Pakistan (excluding Bambuseae).
Pergamon Press, London.

Clayton, W. D. & Renvoize, S.A. (1986). Genera Graminum: Grasses of the World. HMSO,
London.

Gilliland, H. D., Holttum, R. S. & Bor, N. L. (1971). Flora of Malaya. vol. 3 (Grasses of
Malaya). Lim Bian Han, Singapore.

Koyama, T. (1987). Grasses of Japan and its neighbouring regions: an identification manual.
Kadansha, Japan.

Ridley, H. N. (1907). Materials for a Flora of the Malay Peninsula. The Methodist Publishing
House, Singapore.

Watson, L. & Dallwitz, M.J. (1992). Grass Genera of the World. CAB International.
Cambridge, U.K.

	Content
	A review of Alocasia (Araceae: Colocasieae) for Thailand including a novel species andnew species records from South-West Thailand
	A checklist of the genus Tarenna Gaertn. (Rubiaceae) in Thailand
	Two new species of ferns from Thailand
	The tribe Centotheceae (Poaceae) in Thailand
	Scaphium affine (Mast.) Pierre (Sterculiaceae) new for Thailand
	Additions to “Rubiaceae of Thailand. A pictorial guide to indigenous and cultivated genera”
	Hoya imperialis Lindl. (Apocynaceae: Asclepiadoideae), a new record for Thailand
	New species, new combinations, and new records in Convolvulaceaefor the Flora of Thailand
	Jansenella griffithiana (M ll. Hal.) Bor (Gramineae/Poaceae): a new record forThailand, and notes on its typification
	Mucuna Adans. (Leguminosae) in Thailand
	Chayamarit, K. and Puff, C. 2007. Plants of Doi Inthanon National Park. National Park,Wildlife and Plant Conservation Department, Bangkok.Chayamarit, K. and Puff, C. 2007. Plants of Kaeng Krachen National Park. National Park,Wildlife and Plant Conservation Department, Bangkok.
	M. Newman, S. Ketphanh, B. Svengsuksa, P. Thomas, K. Sengdala, V. Lamxay, & K.Armstrong. A Checklist of Vascular Plants of Lao PDR

