Colona rivularis (Malvaceae), a new species from Thailand

SOMRAN SUDDEE^{1,*}, SUKID RUEANGRUEA¹, MANOP POOPATH¹, PREECHA KARAKET¹, WITTAWAT KIEWBANG² & DAVID J. MIDDLETON³

ABSTRACT

Colona rivularis, a new species from North-Eastern and Eastern Thailand is described and illustrated.

KEYWORDS: Eastern Thailand, floodplain, Grewioideae, North-Eastern Thailand, Tiliaceae.

Accepted for publication: 11 June 2020. Published online: 25 June 2020

INTRODUCTION

This new woody climber was discovered during plant collecting trips to North-Eastern and Eastern Thailand between June 2013 and September 2018. The plants were found along streams, riverbanks and floodplain areas.

Colona Cav. (Malvaceae), first described by Cavanilles (1797), is a genus of shrubs, trees and occasionally woody climbers. It belongs to the subfamily Grewioideae and is distributed in southern China through Malaysia and the Philippine Islands to New Guinea and the eastern Pacific Islands (Bayer & Kubitzki, 2003). Two species were recognised in the Flora of British India (Masters, 1874), two in the Forest Flora of British Burma (Kurz, 1877), five in Flore Générale de l'Indo-Chine (Gagnepain, 1910), and four in the Flora of the Malay Peninsula (Ridley, 1922). In all accounts the species were treated under Columbia Pers., now considered a synonym of Colona. Twelve species were recognised under Colona in a revised version for Indochina (Gagnepain, 1945), and two in the Flora of China (Tang et al., 2007). An account of Colona for Thailand was done by Phengklai (1993) under the family Tiliaceae, in which seven species were recognised. After a careful examination of the relevant literature and herbarium collections, the *Colona* species from North-Eastern and Eastern Thailand does not match any of the other known species in the genus and is described and illustrated here as a species new to science.

DESCRIPTION

Colona rivularis Suddee, Poopath & Rueangr., sp. nov.

Differs from the other *Colona* species by the climbing habit when fully grown, the symmetrical leaf bases, and the fruits with narrow wings which are less than 3 mm wide. Type: Thailand. Bueng Kan, Seka District, Chet Si waterfall, 219 m alt., 13 June 2013, fl., *Suddee, Trisarasri, Puudjaa, Rueangruea, Kiewbang, Hemrat & Pansamrong 4502* (holotype **BKF!**; isotypes **AAU!**, **BK!**, **BKF!**, **K!**, **TCD!**). Figs. 1 & 2.

Shrub to woody climber, 3–10 m long when fully grown. *Stem* rounded; branchlets brown, stellate pubescent. *Leaves* oblong-lanceolate, 5–15 by 2.5–4.5 cm, apex acuminate, base obtuse to slightly cordate, symmetrical, margin serrate, chartaceous,

¹ Forest Herbarium, Department of National Parks, Wildlife and Plant Conservation, 61 Phahonyothin Road, Ladyao, Chatuchak, Bangkok 10900, Thailand.

² Forest Economics Bureau, Royal Forest Department, 61 Phahonyothin Road, Ladyao, Chatuchak, Bangkok 10900, Thailand.

³ Singapore Botanic Gardens, National Parks Board, 1 Cluny Road, Singapore 259569.

^{*} Corresponding author: somrans@hotmail.com

Figure 1. Colona rivularis Suddee, Poopath & Rueangr.: A. Flowering branch; B. Flower; C. Fruits; D. Stellate hairs. Drawn by O. Kerdkaew.

Figure 2. Colona rivularis Suddee, Poopath & Rueangr.: A. Upper surface of leaves; B. Lower surface of leaves; C. Flowering branch; D–E. Flowers; F. Flower showing petals. G–H. Fruits. I. Cross section of fruit. J. Longitudinal section of fruit. A–E. by S. Rueangruea, F–J. by P. Karaket.

subglossy dark green above, dull light green below, stellate pubescent on both surfaces, more densely so below; basal veins 3; secondary veins 3–6 on each side; scalariform veins and veinlets distinct and raised below; petioles 1–5 mm long, stellate pubescent; stipules early caducous, lanceolate, 3–7 mm long, stellate pubescent on both surfaces. Inflorescences terminal and axillary, 1–2 cm long; cymes 3-flowered; involucral bracts 3-lobed, 1.2-1.3 cm long; lobes lanceolate, stellate pubescent outside, minutely puberulent inside. Flower buds ovoid to subglobose, 4-5 mm in diam., with 5 longitudinal ridges, stellate pubescent. Sepals oblong to ovate-lanceolate, 11-12 by 4-5 mm, pinkish-purple inside, with median longitudinal groove, pubescent, green outside, speckled red, stellate tomentose. Petals yellow, speckled red, spathulate, 6.5–7.5 by 2.5–3 mm, shorter than sepals, subglabrous inside except the hairy basal patch, pubescent outside with glandular hairs and heart-shaped red spot at base. Stamens ca 50, in 5 bundles, each bundle arranged in two series, the longer and the shorter, the longer ones nearly as long as petals, borne on short androgynophore. Ovary stellate tomentose, 5-locular; stigma apiculate. Fruits ovoid to subglobose, 1.5-2.5 cm in diam., stellate hairy, 5-winged; wings 1.2–2.5 mm wide.

Thailand.— NORTH-EASTERN: Bueng Kan [Bung Khla Distr., floodplain area, 170 m alt., 5 Aug. 2015, fl. & fr., Middleton et al. 5917 (BKF, SING); Bung Khla Distr., Phu Wua Wildlife Sanctuary, Chet Si waterfall, 219 m alt., 13 June 2013, fl., Suddee et al. 4502 (AAU, BK, BKF, K, TCD); ibid, 10 Oct. 2013, old fr., Suddee et al. 4604 (BKF)]; Sakon Nakhon [Akat Amnuai Distr., along road no. 2033 near Akat Amnuai town, 138 m alt., 17 May 2017, fl., Poopath et al. MP-FP 229 (BKF); ibid., 20 June 2017, fl. & fr., Poopath et al. MP-FP 231 (BKF)]; Nakhon Phanom [Na Thom Distr., Ban Don Toei, 147 m alt., 16 May 2017, str., Poopath et al. MP-FP 221 (BKF); Sri Songkhram Distr., Sam Phong Subdistr., Ban Kae, 153 m alt., 22 June 2017, fl., Poopath et al. MP-FP 244 (BKF)]; Udon Thani [Ban Dung Distr., Ban Muang Subdistr., Ban Muang Pri, 155 m alt., 18 July 2017, fl. & fr., Poopath et al. MP-FP 257 (BKF)]; EASTERN: Yasothon [Khum Kuen Kaew Distr., Na Khum Subdistr., Ban Pak Haet, 118 m alt., 20 Sept. 2018, fr., Poopath et al. *MP-FP 312* (**BKF**)].

Distribution.—Endemic to North-Eastern and Eastern Thailand.

Ecology.— Along streams with sandstone bedrock in dry evergreen forest, along river banks, open areas in lowland floodplain forest, 100–250 m alt. Flowering: April–August; fruiting: May–September.

Vernacular.—Po tham (ปอทาม), po phan (ปอพาน).

Etymology.— The epithet '*rivularis*' refers to its habitat, growing by watercourses.

Conservation.— This species is known from several locations in upper north-eastern Thailand. The number of individuals in each subpopulation are abundant. It is assessed here as Least Concern (LC), following IUCN Standards and Petitions Committee (2019).

ACKNOWLEDGEMENTS

We would like to thank Piyachart Trisarasri, Pachok Puudjaa, Kwanjai Khammongkol, Saksan Kaithongsuk, Chandee Hemrat, Pongsiri Pansamrong, Sarun Jirakorn and the staff of Phu Wua Wildlife Sanctuary for their assistance in the field. Special thanks go to Orathai Kerdkaew for the line drawings. We would also like to thank the editors and reviewers for useful suggestions and comments.

REFERENCES

Bayer, C. & Kubitzki, K. (2003). Malvaceae. In: K. Kubitzki & C. Bayer (eds), The Families and Genera of Vascular Plants 5: 225–311. Springer-Verlag, Berlin, Heidelberg.

Cavanilles, A.J. (1797). Icones et Descriptiones Plantarum 4: 47. t. 870. Regia Typographia, Madrid.

Gagnepain, F. (1910). Tiliacées. In: M.H. Lecomte (ed.), Flore Générale de l'Indo-Chine 1: 523–576. Masson et Cie, Paris.

. (1945). Tiliacées. In: H. Humbert (ed.), Flore Générale de l'Indo-Chine Suppl. 1: 440–501. Muséum National d'Histoire Naturelle, Paris.

IUCN Standards and Petitions Committee. (2019). Guidelines for Using the IUCN Red List Categories and Criteria. Version 14. Prepared by the Standards and Petitions Committee. Downloadable from http://www.iucnredlist.org/documents/RedListGuidelines.pdf. (Accessed on 5 May 2020).

- Kurz, S. (1877). Tiliaceae. Forest Flora of British Burma 1: 152–170. Office of the Superintendent of Government Printing, Calcutta.
- Masters, M.T. (1874). Tiliaceae. In: J.D. Hooker (ed.), The Flora of British India 1: 379–409. L. Reeve & Co., London.
- Phengklai, C. (1993). Tiliaceae. In: T. Smitinand & K. Larsen (eds), Flora of Thailand 6(1): 10–80. The Forest Herbarium, Bangkok.
- Ridley, H.N. (1922). Tiliaceae. The Flora of the Malay Peninsula 1: 290–321. L. Reeve & CO., London.
- Tang, Y., Gilbert, M.G. & Dorr, L.J. (2007). Tiliaceae.
 In: C.Y. Wu, P.H. Raven & D.Y. Hong (eds),
 Flora of China 12: 240–263. Science Press,
 Beijing, and Missouri Botanical Garden Press,
 St. Louis.