
THAI FOR. BULL. (BOT.) 33: 171–184. 2005.

Annotated checklist of Thai Convolvulaceae

GEORGE STAPLES*, BUSBUN NA SONGKHLA**, CHUMPOL KHUNWASI** &

PAWEENA TRAIPERM**

ABSTRACT. An annotated checklist to the Convolvulaceae of Thailand is presented. The account covers 24
genera, 127 species and four infraspecific taxa. The present checklist includes the accepted name for each
taxon plus selected synonyms and misapplied names that have been used in late 20th century taxonomic
literature about the Thai flora. Taxa known to be cultivated in Thailand, but not yet escaped or naturalised,

are included in the checklist and indicated as such.

Taxonomic research for the account of the Convolvulaceae of Thailand has been
carried on independently by the first author and a team from Chulalongkorn University. A
significant number of changes have come to light, relative to the last comprehensive list of
taxa for the family (Kerr 1951, 1954). These include nomenclatural and taxonomic changes
as well as new distribution records for Thailand. During a visit to Bangkok in December
2002 the authors met and decided to combine their efforts to produce a new comprehensive
checklist of names for Thai Convolvulaceae as a precursor to the full account of the family
now in preparation. It is hoped that having an up-to-date checklist of names available now
will be useful to collectors, researchers, and students during the time that the full flora
account is being written.

The present checklist includes the accepted name for each taxon plus selected
synonyms and misapplied names that have been used in late zoth century taxonomic literature
about the Thai flora. The primary sources for names and taxonomic concepts adopted here
are Gagnepain & Courchet (1915), Ooststroom & Hoogland (1953 and the addenda,
corrigenda, emendanda 1954–1989), Kerr (1951, 1954), Songkhla & Khunwasi (1993),
Fang & Staples (1995) and Staples & Yang (1998). Selected additional references have
been provided to key works in which pertinent name changes have been found; detailed
taxonomic explanations and nomenclatural arguments are to be found in the references
cited. Taxa known to be cultivated in Thailand, but not yet escaped or naturalized, are
included in the checklist and indicated as such.

Generic concepts in the Asian Convolvulaceae were defined by Van Ooststroom
(1938, 1939, 1940, 1943, 1950, 1952) and Hoogland (1952, 1953a, 1953b) and have been
widely adopted by authors of Asian floras in the last half of the 20th century (van
Ooststroom & Hoogland 1953; Chang 1978; Austin & Ghazanfar 1979; Austin 1980;

*Bishop Museum, Botany, 1525 Bernice St., Honolulu, Hawaii 96817, U.S.A.
email: gstaples@bishopmuseum.org.

**Department of Botany, Faculty of Science, Chulalongkorn University, Bangkok, Thailand.
email: chumpol.k@chula.ac.th.

THAI FOREST BULLETIN (BOTANY) 33172

Heine 1984; Khan 1985; Nhan 1990; Songkhla & Khunwasi 1993; Fang & Staples 1995;
Staples & Yang 1998; Mill 1999). Thus, Argyreia includes Lettsomia; Ipomoea includes
Batatas, Calonyction, Pharbitis, and Quamoclit; Operculina is kept separate from
Merremia. Some changed generic concepts adopted here include segregation of Xenostegia
from Merremia (Austin & Staples 1980); division of Porana s.l. into Dinetus, Poranopsis,
Tridynamia, and Porana s.s. (Staples 1993, Fang & Staples 1995). Finally, the monospecific
Remirema (Kerr, 1943) is here provisionally kept separate from Operculina, pending further
investigation.

New distributional records for Thailand: Argyreia penangiana, Cuscuta campestris,
Ipomoea bracteosa, I. wangii, Merremia collina, M. subsessilis, M. verruculosa, Neuropeltis
indochinensis, Operculina petaloidea var. pauciflora.

Summary of Taxa (including cultivated taxa)

24 genera
127 species
4 infraspecific taxa

Acronyms used in the checklist: FIC = Flore Générale de l’Indochine; FSE = Florae
Siamenses Enumeratio; FoC = Flora of China; FM = Flora Malesiana; 10G = Ten genera
of Thai Convolvulaceae.

CHECKLIST OF THAI CONVOLVULACEAE

ANISEIA Choisy [Reference: Austin, 1999]

Aniseia martinicensis (Jacq.) Choisy, FSE, FM

Ipomoea uniflora Roem. & Schultes, FIC

ARGYREIA Lour. [Reference: Traiperm, 2002]

Argyreia adpressa (Choisy) Boerl., FM

Lettsomia adpressa (Choisy) Miq., FSE

Argyreia atropurpurea (Wall.) Raizada

Lettsomia atropurpurea (Wall.) C.B. Clarke, FSE; A. pierreana Bois, FIC, FoC

Argyreia brachypoda (Kerr) Ooststr.

Lettsomia brachypoda Kerr, FSE

Argyreia breviscapa (Kerr) Ooststr.

Lettsomia breviscapa Kerr, FSE

ANNOTATED CHECKLIST OF THAI CONVOLVULACEAE 173

Argyreia calcicola (Kerr) Ooststr.

Lettsomia calcicola Kerr, FSE

Argyreia capitiformis (Poir.) Ooststr., FM (corrig. 6: 941), FoC

Lettsomia capitata Miq., FSE; A. capitata (Vahl) Choisy, FIC, FM; L. capitiformis
(Poir.) Kerr, FSE; L. peguensis Ridl.

Argyreia collinsae (Craib) Na Songkhla & Traiperm [Reference: Khunwasi et al., 2005]

Lettsomia collinsae (Craib) Kerr, FSE; Rivea collinsae Craib

Argyreia fulvocymosa C.Y. Wu, FoC

Argyreia henryi (Craib) Craib, FIC, FoC

Lettsomia henryi (Craib) Kerr, FSE; Ipomoea henryi Craib

Argyreia ionantha (Kerr) Khunwasi & Traiperm [Reference: Khunwasi et al., 2005]

Lettsomia ionantha Kerr, FSE

Argyreia kerrii Craib, FIC

Lettsomia kerrii (Craib) Kerr, FSE

Argyreia lanceolata Choisy, FIC

Lettsomia lanceolata (Choisy) Kerr, FSE

Argyreia laotica Gagnep., FIC, FSE

Argyreia mastersii (Prain) Raizada, FoC

Argyreia maymyensis (Lace) Raizada

Lettsomia maymyensis (Lace) Kerr, FSE; Ipomoea maymyensis Lace

Argyreia maymyo (W. Sm.) Raizada, FoC

Lettsomia maymyo W.W. Sm., FSE

Argyreia mekongensis Gagnep. & Cour., FIC

Lettsomia mekongensis (Gagnep. & Cour.) Kerr, FSE

Argyreia mollis (Burm. f.) Choisy, FM, FoC

Argyreia obtecta (Choisy) C.B. Clarke, FSE

THAI FOREST BULLETIN (BOTANY) 33174

Argyreia nervosa (Burm. f.) Bojer, FSE, FM, (cultivated)

Argyreia obtecta (Choisy) C.B. Clarke, FIC, FSE

Misapplied: Argyreia obtusifolia sensu Craib, non Lour.

Argyreia osyrensis (Roth) Choisy var. cinerea Handel-Mazzetti, FoC

Argyreia osyrensis (Roth) Choisy var. osyrensis, FM, FoC

Argyreia osyrensis (Roth) Choisy var. aggregata (Roxb.) Ooststr.; Lettsomia
aggregata Roxb. var. osyrensis C.B. Clarke, FSE; Lettsomia aggregata Roxb. FSE;
Argyreia aggregata (Roxb.) Choisy, FIC

Argyreia penangiana (Choisy) Boerl., FM

Argyreia roseopurpurea (Kerr) Ooststr.

Lettsomia roseo-purpurea Kerr, FSE

Argyreia roxburghii Craib var. siamica Craib, FIC, FSE

Argyreia scortechinii (Prain) Hoogl., FM

Argyreia siamensis (Craib) Staples [Reference: Staples, 2004]

Ipomoea siamensis Craib, FIC, FSE

Argyreia splendens (Hornemann) Sweet, FSE, FoC

Lettsomia splendens Roxb.; Convolvulus splendens Hornemann, FoC

Argyreia stenophylla (Kerr) Staples & Traiperm [Reference: Khunwasi et al., 2005]

Lettsomia stenophylla Kerr, FSE

Argyreia thomsonii (C.B. Clarke) Craib, FoC

Argyreia thorelii Gagnep., FIC

Argyreia versicolor (Kerr) Staples & Traiperm [Reference: Khunwasi et al., 2005]

Lettsomia versicolor Kerr, FSE

Argyreia wallichii Choisy, FIC, FSE, FoC

Argyreia sp.

Lettsomia confusa Prain, FSE; Misapplied: Argyreia setosa sensu Gagnep. &
Courchet, FIC

ANNOTATED CHECKLIST OF THAI CONVOLVULACEAE 175

The foregoing list must be considered preliminary and is no doubt conservative.
Further research is needed to establish how many Argyreia species are genuinely part of
the Thai flora and to resolve the nomenclature for those species on a regional basis.

BLINKWORTHIA Choisy

Blinkworthia lycioides Choisy, FIC, FSE

BONAMIA Thouars [Reference: Myint, 1968]

Bonamia semidigyna (Roxb.) Hall. f., FIC, FSE, FM

CORDISEPALUM Verdc. [Reference: Verdcourt, 1971]

Cordisepalum thorelii (Gagnep.) Verdc.

Cardiochlamys thorelii Gagnep., FIC, FSE

A second species of Cordisepalum awaits description.

CUSCUTA L.

Cuscuta campestris Yuncker, FM, FoC

Cuscuta chinensis Lam., FSE, FoC

Cuscuta reflexa Roxb. var. reflexa, FSE, FM, FoC

Additional specimens identified as C. australis R. Br. and C. pentagona Engelm.
by the collectors require verification. If correctly identified, they would add two more
species to the Thai flora.

DICHONDRA J.R. & G. Forst. [Reference: Tharp & Johnson, 1961]

Dichondra micrantha Urban, FoC [Reference: Austin, 1998]

Misapplied: Dichondra repens sensu FIC, FM

DINETUS Buch.-Ham. ex Sweet [Reference: Staples, 1993]

Dinetus racemosus (Roxb.) Sweet, FoC

Porana racemosa Roxb., FIC, FSE, FM

Dinetus truncatus (Kurz) Staples, FoC

Porana truncata Kurz

THAI FOREST BULLETIN (BOTANY) 33176

ERYCIBE Roxb. [Reference: Hoogland, 1953b]

Erycibe albida Prain FM,

Misapplied: Erycibe glomerata sensu FSE

Erycibe citriniflora Griff., FSE

Erycibe hololobula Kerr, FSE

Erycibe cochinchinensis Gagnep., FIC, FSE

Erycibe coriacea Wall., FSE, FM

Erycibe elliptilimba Merr. & Chun, FM, FoC

Erycibe fecunda Kerr, FSE; Erycibe noei Kerr, FSE; Erycibe rabilii Kerr, FSE
Misapplied: Erycibe paniculata sensu FSE, sensu FIC

Erycibe expansa Wall. ex G. Don, FSE, FM, FoC

Erycibe griffithii C.B. Clarke, FSE, FM

Erycibe peguensis (C.B. Clarke) Prain

Misapplied: Erycibe paniculata sensu Kerr, FSE

Erycibe schmidtii Craib, FSE, FoC

Misapplied: Erycibe laevigata sensu FIC

Erycibe stapfiana Prain, FM (see note)

Erycibe subspicata Wall., FSE, FoC

Erycibe sp. sensu Kerr FSE p. 98, based on Kerr 7787 from Pattani, Khao Kalakhiri

Erycibe stapfiana, known from peninsular Myanmar as well as the Malaysian states
of Perak and Pahang, must certainly occur in the intervening region of southern Thailand;
it has been included in the checklist on this assumption. An additional 12 species of Erycibe
are reported from peninsular Malaysia in Flora Malesiana (Ooststroom & Hoogland 1953);
further collecting in southernmost peninsular Thailand may reveal their presence in the
Thai flora as well.

EVOLVULUS L. [Reference Ooststroom, 1934]

Evolvulus alsinoides (L.) L., FIC, FSE, FM, FoC

Evolvulus alsinoides L. var. decumbens (R. Br.) Ooststr., FM, FoC

ANNOTATED CHECKLIST OF THAI CONVOLVULACEAE 177

Evolvulus alsinoides L. var. hirsutus (Lam.) Ooststr., FM

Evolvulus glomeratus Nees & Martius ssp. grandiflorus (Parodi) Ooststr. (cultivated)

Evolvulus nummularius (L.) L., FM (add. 5: 558), 10G, FoC

Evolvulus yunnanensis S. H. Huang

HEWITTIA Wight & Arn. [Reference: Nicolson et al., 1988]

Hewittia malabarica (L.) Suresh, FoC

Hewittia scandens (Milne) Mabb.; H. sublobata (L. f.) Kuntze FSE, FM; H. bicolor
(Vahl) Wight, FIC

IPOMOEA L.

Ipomoea aculeata Blume var. mollissima (Zoll.) Hall. f., FM, FoC

Calonyction mollissimum Zoll., FSE

Ipomoea alba L., FM, FoC

Calonyction album (L.) House, FSE; Calonyction speciosum Choisy, FIC

Ipomoea aquatica Forssk., FIC, FSE, FM, FoC

Ipomoea asarifolia (Desr.) Roem. & Schult., FSE, FM

Ipomoea beladamboe Roem. & Schult., FIC

Ipomoea batatas (L.) Lam., FIC, FSE, FM, FoC

Ipomoea biflora (L.) Pers., FoC

Ipomoea sinensis (Desr.) Choisy, FIC; I. plebeia R. Br., FM

Ipomoea bracteosa Gagnep., FIC

Ipomoea cairica (L.) Sweet, FM, FoC

Misapplied: Ipomoea pulchella sensu FIC

Ipomoea campanulata L., FIC, FM (add. 9: 558) [Reference: Austin et al., 1978]

Ipomoea campanulata var. illustris C.B. Clarke; I. illustris (C.B. Clarke) Prain
FSE, FM; I. soluta Kerr, FSE, FoC (var. alba)

THAI FOREST BULLETIN (BOTANY) 33178

Ipomoea carnea Jacq. ssp. fistulosa (Mart.) Austin, FM (add. 9: 558), FoC
 [Reference: Austin, 1977]

Ipomoea crassicaulis (Benth.) B.L. Robinson, FSE, FM; I. fistulosa Mart. ex Choisy
in DC., FM (emend. 4: 599)

Ipomoea coptica (L.) Roth ex Roem. & Schult., FSE, FM

Ipomoea eriocarpa R. Br., FIC, FM, FoC

Ipomoea hederifolia L., FM (corrig. 5: 563), FoC

Quamoclit angulata (Lam.) Boj., FSE; I. angulata Lam., FM; Misapplied: I.
coccinea sensu FIC

Ipomoea hylophila Kerr, FSE

Ipomoea imperati (Vahl) Griseb., FoC [Reference: La Valva & Sabato, 1983]

Ipomoea stolonifera (Cyrill.) Gmel., FSE, FM; I. carnosa R. Br., FIC

Ipomoea indica (Burm.) Merr. (cultivated)

Ipomoea acuminata (Vahl) Roem. & Schult.; I. learii Paxton, FIC

Ipomoea littoralis Blume, FM (corrig. 6: 941), FoC [Reference: Austin, 1991]

Ipomoea denticulata Choisy, FIC; Misapplied: I. gracilis sensu FSE, FM

Ipomoea marginata (Desr.) Manitz, FoC [Reference: Manitz, 1974]

Ipomoea sagittaefolia Burm., FIC; I. sepiaria Koenig, FM (corrig. 6: 941);
Misapplied: Ipomoea maxima sensu FSE, FM,

Ipomoea mauritiana Jacq., FM (corrig. 6: 941), FoC

Ipomoea sagittaefolia Burm,. FIC; I. sepiaria Koenig, FM (corrig. 6: 941);
Misapplied: Ipomoea digitata FIC, FSE, FM,

Ipomoea muricata (L.) Jacq., FM (cultivated)

I. turbinata Lagasca, FoC; Calonyction muricatum (L.) G. Don, FIC

Ipomoea nil (L.) Roth, FSE, FM, FoC

Misapplied: Ipomoea hederacea sensu FIC

Ipomoea obscura (L.) Ker Gawl., FIC, FSE, FM, FoC

Ipomoea pes-caprae (L.) R. Br., FSE, FM (corrig. 6: 941), FoC

Ipomoea biloba Forssk., FIC

ANNOTATED CHECKLIST OF THAI CONVOLVULACEAE 179

Ipomoea pes-tigridis L., FIC, FSE, FM, FoC

Ipomoea pileata Roxb., FIC, FSE, FM, FoC

Ipomoea purpurea (L.) Roth, FM, FoC (cultivated)

Ipomoea quamoclit L., FIC, FM

Quamoclit pennata (Desr.) Boj., FSE

Ipomoea rubens Choisy, FM (corrig. 6: 941)

Ipomoea fragrans (Boj.) Boj. ex Choisy, FSE; I. riparia G. Don, FM; I. bonii
Gagnep., FIC

Ipomoea sumatrana (Miq.) Ooststr., FSE, FM, FoC [Reference: Staples, 1996]

Misapplied: Ipomoea staphylina, FIC

Ipomoea trichosperma Blume, FM

Calonyction trichospermum (Blume) Choisy, FIC

Ipomoea tricolor Cav., FM (cultivated)

Ipomoea triloba L., FIC, FSE, FM, FoC

Ipomoea violacea L., FoC [Reference: Manitz, 1977]

Calonyction tuba (Schlecht.) Colla, FSE; I. tuba (Schlecht.) G. Don, FM; I.
macrantha Roem. & Schult, FM (corrig. 9: 558)

Ipomoea wangii C.Y. Wu, FoC

JACQUEMONTIA Choisy

Jacquemontia paniculata (Burm.f.) Hall.f., FSE, FM, FoC

Convolvulus parviflorus Vahl, FIC,

Jacquemontia pentantha (Jacq.) G. Don, FSE, FM (cultivated)

Convolvulus zimmermannii Gagnep., FIC

LEPISTEMON Blume

Lepistemon binectariferum (Wall.) Kuntze, FSE, FM, FoC

Lepistemon flavescens Blume, FIC

THAI FOREST BULLETIN (BOTANY) 33180

MERREMIA Dennst. ex Endl.

Merremia bambusetorum Kerr, FSE

Merremia cissoides (Vahl) Hall.f.

Merremia collina S.Y. Liu, FoC [non sensu 10G, which is M. subsessilis]

Merremia dissecta (Jacq.) Hall. f., FM, FoC

Merremia emarginata (Burm.f.) Hall.f., FSE, FM, FoC

Merremia gemella (Burm.f.) Hall.f., FSE, FM, FoC

Ipomoea polyantha Miq. FIC

Merremia hederacea (Burm.f.) Hall.f., FSE, FM, FoC

Ipomoea chryseides Ker Gawl., FIC

Merremia hirta (L.) Merr., FSE, FM, FoC

Ipomoea linifolia Blume, FIC

Merremia kingii (Prain) Kerr, FSE

Ipomoea kingii Prain; Ipomoea cymosa Roem. & Schult. var. macra C.B. Clarke

Merremia mammosa (Lour.) Hall.f., FM

Ipomoea gomezii C.B. Clarke, in part, FIC

Merremia peltata (L.) Merr., FSE, FM

Merremia quinata (R. Br.) Ooststr., FSE, FM, FoC

Ipomoea quinata R. Br., FIC

Merremia subsessilis (Courchet & Gagnep.) N.T. Nhan [Reference: Nhan 1990]

Ipomoea subsessilis Courchet & Gagnep., FIC; Misapplied: M. collina sensu 10G

Merremia tuberosa (L.) Rendle, FM (cultivated)

Merremia umbellata (L.) Hall.f. ssp. orientalis (Hall.f.) Ooststr., FSE, FM, FoC

Ipomoea cymosa Roem. & Schult., FIC; I. tonkinensis Gagnep.; Merremia
tonkinensis (Gagnep.) N.T. Nhan

Merremia verruculosa S.Y. Liu, FoC

ANNOTATED CHECKLIST OF THAI CONVOLVULACEAE 181

Merremia vitifolia (Burm. f.) Hall. f., FSE, FM, FoC

Ipomoea vitifolia (Burm. f.) Sweet, FIC

NEUROPELTIS Wall. in Roxb. [Reference: Ooststroom, 1942]

Neuropeltis indochinensis Ooststr.

Neuropeltis racemosa Wall., FIC, FSE, FM, FoC

OPERCULINA S. Manso [Reference: Ooststroom, 1939]

Operculina petaloidea (Choisy) Ooststr., FSE

Ipomoea petaloidea Choisy, FIC

Operculina petaloidea (Choisy) Ooststr. var. pauciflora (C.B. Clarke) Parmar

Operculina riedeliana (Oliver) Ooststr., FM

Operculina turpethum (L.) S. Manso, FSE, FM, FoC

Ipomoea turpethum (L.) R. Br., FIC

PORANA Burm. f.

Porana volubilis Burm.f., FIC, FSE, FM (cultivated)

PORANOPSIS Roberty [Reference: Staples 1993]

Poranopsis discifera (Schneider) Staples, FoC

Porana discifera Schneider, FSE

REMIREMA Kerr [Reference: Kerr, 1943]

Remirema bracteata Kerr, FSE

RIVEA Choisy [Reference: Mill, 1996]

Rivea clarkeana Craib, FSE

Rivea laotica Ooststr. [Reference: Ooststroom, 1957]

STICTOCARDIA Hall.f. [Reference: Austin et al., 1978]

THAI FOREST BULLETIN (BOTANY) 33182

Stictocardia beraviensis (Vatke) Hall. f. (cultivated)

Stictocardia tiliifolia (Desr.) Hall. f., FSE, FM, FoC

Argyreia tiliaefolia (Desr.) Wight, FIC

TRIDYNAMIA Gagnep. [Reference: Staples, 1993]

Tridynamia bialata (Kerr) Staples [Reference: Staples, 2004]

Porana bialata Kerr, FSE

Tridynamia megalantha (Merr.) Staples, FoC

Porana megalantha Merr.; P. sutepensis Kerr FSE; Tridynamia eberhardtii Gagnep.

Tridynamia spectabilis (Kurz) Parmar

Porana spectabilis Kurz, FIC, FSE, FM, FoC,

XENOSTEGIA D.F. Austin & Staples [Reference: Austin & Staples, 1980]

Xenostegia tridentata (L.) D.F. Austin & Staples

Ipomoea angustifolia Jacq., FIC; I. tridentata (L.) Roth, FIC; Merremia hastata
(Desr.) Hall. f., FSE; Merremia tridentata (L.) Hall. f., FM; M. tridentata subsp. hastata
(Desr.) Ooststr., FM;

ACKNOWLEDGEMENTS

The first author wishes to thank the curators, faculty, staff, and students who made
possible access to herbarium specimens at BCU, BK, BKF, CMU, PSU, QBG and the
herbaria of Chiang Mai University, College of Pharmacy, and Khon Kaen University,
Dept of Biology. Their hospitality and helpfulness are warmly appreciated. Additional
visits and/or loans to study specimens were made possible by curators at A, AAU, B, BM,
C, E, G, GH, K, L, LINN, MEL, P, S, UPS, US. Dr Kongkanda Chayamarit and the entire
BKF staff are also warmly thanked for facilitating herbarium study in Thailand for four
weeks and for innumerable kindnesses and much assistance. This material is based upon
work supported by the U.S. National Science Foundation under Grant No. 0212762 to
George Staples.

ANNOTATED CHECKLIST OF THAI CONVOLVULACEAE 183

LITERATURE CONSULTED

Austin, D. F. 1977. Ipomoea carnea Jacq. vs. Ipomoea fistulosa Mart. ex Choisy. Taxon
26: 235–238.

______ 1980. Convolvulaceae. In: Dassanayake, M. D. & F. R. Fosberg (eds.), A revised
handbook to the flora of Ceylon, vol. 1: 288–363. Amerind Publishing Co. Pvt Ltd,
New Delhi.

______ 1991. Ipomoea littoralis (Convolvulaceae)—taxonomy, distribution, and
ethnobotany. Economic Botany 45: 251–256.

______ 1998. The indiscriminate vector: human distribution of Dichondra micrantha
(Convolvulaceae). Economic Botany 52: 88–106.

______ 1999. The genus Aniseia (Convolvulaceae). Systemate Botany 23: 411–420.
Austin, D. F. & S. A. Ghazanfar 1979. Convolvulaceae. In: Nasir, E. & S. I. Ali (eds).

Flora of West Pakistan 126: 1–64.
______. & G. W. Staples. 1980. Xenostegia, a new genus of Convolvulaceae. Brittonia 32:

533–536.
______, D. A. Powell, & D. H. Nicolson. 1978. Stictocardia tiliifolia (Convolvulaceae) re-

evaluated. Brittonia 30: 195–198.
Chang, C.-E. 1978. Convolvulaceae. Flora of Taiwan. 4: 347–389. Taipei, Epoch Publ. Co.
Fang R.-C. & G. W. Staples. 1995. Convolvulaceae. In: Wu, Z.-I. & P. S. Raven (ed). Flora

of China 16: 271–325. Science Press, Beijing, and Missouri Botanical Garden, St.
Louis.

Gagnepain, F., & Courchet, L.D.J. 1915. Convolvulacées. In: Flore Générale de l’Indo-
Chine 4: 228–313.

Heine, H. 1984. Convolvulaceae. In: Flore de la Nouvelle-Calédonie et dépendances 13:
1–91.

Hoogland, R. D. 1952. The Convolvulaceae of Malaysia, VIII. The genus Argyreia in the
Malay Peninsula. Blumea 7: 179–192.

______. 1953a. Florae Malesianae precursores II. The Convolvulaceae of Malaysia IX.
New species of Erycibe. Blumea 7: 310–319.

______. 1953b. A review of the genus Erycibe Roxb. Blumea 7: 342–361.
Kerr, A. F. G. 1943. Remirema bracteata. Hook. Icon. Pl. 35: tab. 3435.
______. 1951. Convolvulaceae, in Florae Siamensis Enumeratio 3(1): 89–100.
______. 1954. Convolvulaceae (concluded), in Florae Siamensis Enumeratio 3(2): 1–35.
Khan, M. S. 1985. Convolvulaceae In, Flora of Bangladesh. Dhaka, Bangladesh Agricultural

Research Council. 59 pp.
Khunwasi, C., B. Na Songkhla, P. Traiperm & G. Staples. 2005. Four new combinations in

Argyreia Lour. (Convolvulaceae). Thai Forest Bulletin (Botany) 33: 42–43
La Valva, V. & S. Sabato. 1983. Nomenclature and typification of Ipomoea imperati

(Convolvulaceae). Taxon 32: 110–132.
Manitz, H. 1974. Zur Lectotypisierund der Namen einiger Convolvulaceen-Gattungen.

Feddes Repert. 85: 629–640.
______. 1977. Was ist Ipomoea violacea L.? Feddes Repert. 88: 265–271.
Mill, R. R. 1996. Notes relating to the Flora of Bhutan: XXXIV. Convolvulaceae. Edinb. J.

Bot. 53: 229–246.
______. 1999. Convolvulaceae. In: Long, D.G. (ed.) Flora of Bhutan 2(2): 834–862.

THAI FOREST BULLETIN (BOTANY) 33184

Myint, T. 1968. A taxonomic revision of the genus Bonamia (Convolvulaceae). Phytologia
17: 121–239.

Nhan, N. T. 1990. Convolvulaceae, pp. 173–186. In: Averyanov, L.V., et al., Vascular
plants synopsis of Vietnamese flora. Vol. 1. Leningrad, Nauka. [in Russian].

Nicolson, D. H., C. R. Suresh, & K. S. Manilal. 1988. An interpretation of Van Rheede’s
Hortus Malabaricus. Regnum Vegetabile 119: 1–378. Koeltz, Königstein.

Ooststroom, S. J. van. 1934. A monograph of the genus Evolvulus. Meded. Bot. Mus.
Herb. Rijks. Univ. Utrecht 14: 1–267.

______. 1938. The Convolvulaceae of Malaysia, I. The genera Cuscuta, Dichondra,
Evolvulus, Bonamia, Neuropeltis and Porana. Blumea 3: 62–94.

______. 1939. The Convolvulaceae of Malaysia, II. Blumea 3: 267–371.
______. 1940. The Convolvulaceae of Malaysia, III. The genus Ipomoea. Blumea 3:

481–582.
______. 1942. On the Asiatic species of Neuropeltis Wall. (Convolvulaceae). Blumea 5:

268–273.
______. 1943. The Convolvulaceae of Malaysia, IV. The genera Mina, Lepistemon,

Stictocardia and Argyreia. Blumea 52: 339–411.
______. 1950. The Convolvulaceae of Malaysia, VI. The genus Argyreia Lour. in the

Philippine Islands. Blumea 6: 337–348.
______. 1952. The Convolvulaceae of Malaysia, VII. New and noteworthy species of

Argyreia from Malaysia. Blumea 7: 171–178.
______. 1957. Rivea laotica, a new species from Indo-China (Convolvulaceae). Blumea

8(2): 525–527.
Ooststroom, S. J. van & R. D. Hoogland. 1953. Convolvulaceae. In Steenis, G. J. van.

Flora Malesiana I, 4: 388–512. [Addenda, corrigenda, and emendanda in 4: 599.
1954; 5: 558–564. 1958; 6: 936–941. 1972; 7: 823. 1976; 9: 558. 1982; 10: 716.
1989.]

Songkhla, B.N. & C. Khunwasi. 1993. The study of ten genera of Thai Convolvulaceae.
Thai Forest Bulletin (Botany) 20: 1–92.

Staples, G. W. 1993. New combinations in the tribe Poraneae (Convolvulaceae) for the
Flora of China. Novon 3(2): 198–201.

______. 1996. The identity of Ipomoea staphylina (Convolvulaceae) in Asia. Taiwania 41:
185–196.

______. 2004. New combinations in Thai Convolvulaceae. Thai Forest Bulletin (Botany).
32: 149–150

Staples, G. W. & S.-Z. Yang. 1998. Convolvulaceae, in Flora of Taiwan, second edition, 4:
341–384. Edited and published by the Editorial Committee, Flora of Taiwan, Second
Edition. Taipei.

Tharp, B. C. & M. C. Johnston. 1961. Recharacterization of Dichondra (Convolvulaceae)
and a revision of the North American species. Brittonia 13: 346–360.

Traiperm, P. 2002. Taxonomic study in Argyreia Lour (Convolvulaceae) in Thailand. M.Sc.
thesis. Dept. of Botany, Chulalongkorn University, Bangkok. 143 pp.

Verdcourt, B. 1971. The genus Cardiochlamys Oliv. (Convolvulacaeae). Kew Bull. 26:
137–140.

	Bulletin33.pdf
	Bulletin33.pdf
	Content: Thai Forest Bulletin (Botany) No. 33, 2005
	Tolypanthus (Loranthaceae): a new genus record for Thailand and a new species
	A new species of and a status change in Ixora (Rubiaceae) from Thailand
	Taxonomic Notes on the genus Phyllanthus L. (Euphorbiaceae) in Thailand
	The genus Trigonostemon (Euphorbiaceae) in Thailand
	Miliusa longiflora (Hook.f. & Thomson) Baill. ex Finet & Gagnep.
	Polyalthia kanchanaburiana (Annonaceae): a new species from Thailand
	Four new combinations in Argyreia Lour. (Convolvulaceae)
	Floristic composition of the terrestrial coastal vegetation in Narathiwat,
	New records of Curcuma L. (Zingiberaceae) in Thailand
	A new species of Kamettia (Apocynaceae: Rauvolfioideae), a genus new to Thailand
	Five new records of Litsea (Lauraceae) for Thailand
	The genus Hymenachne (Poaceae) in Thailand
	An account of the Lentibulariaceae of Thailand
	The Bangkok Forest Herbarium, Royal Botanic Gardens Kew and Trinity College
	Two new species of Diospyros (Ebenaceae) from Thailand
	Three new species of Ophiorrhiza (Rubiaceae-Ophiorrhizeae) from Thailand
	Annotated checklist of Thai Convolvulaceae
	Dioscorea craibiana Prain & Burkill: an endemic Thai yam rediscovered,
	Dioscorea orbiculata Hook. f. and D. tenuifolia Ridl. in Peninsular Thailand
	Dioscorea scortechinii Prain & Burkill, a new record for Thailand
	The Dioscorea species of Doi Chiang Dao with particular reference to
	The rediscovery of Dioscorea rockii Prain & Burkill, endemic to Northern
	A revised generic key to the Capparaceae of Thailand

