
THAI FOR. BULL. (BOT.) 37: 151–155. 2009.

Isodon walkeri (Lamiaceae), a new record for Thailand

PIYACHART TRISARASRI1 & SOMRAN SUDDEE1

ABSTRACT. Isodon walkeri, a rheophyte from Phu Langka National Park, is newly recorded for Thailand. The
species is described and illustrated.

KEY WORDS: Isodon, Lamiaceae, rheophyte, Thailand.

INTRODUCTION

The recent revision of the tribe Ocimeae (Labiatae/Lamiaceae) for continental
South East Asia (Burma, Thailand, Laos, Cambodia and Vietnam) included 9 genera with
a total of 77 taxa (Suddee et al. 2004a, 2004b & 2005). The genus Isodon belongs in
the Ocimeae and 6 species are currently known from Thailand: I. ternifolius (D. Don)
Kudo, I. coetsa (Buch.-Ham. ex D.Don) Kudo, I. eriocalyx (Dunn) Kudo, I. meeboldii
(W.W.Smith) Suddee, I. hispidus (Benth.) Murata and I. lophanthoides (Buch.-Ham. ex
D.Don) H.Hara. Suddee et al. (2004a) reported the occurrence of the rheophytic species
I. walkeri from Sri Lanka, India, Southern China, Northern Burma, Northern Laos and
Northern Vietnam, but not from Thailand. To quote from Steenis (1981): ‘rheophytes are
plant species which are in nature confined to the beds of swift-running streams and rivers
and grow there up to flood-level, but not beyond the reach of regularly occurring flash
floods’.

From plant collecting trips to northeastern Thailand and from herbarium specimen
studies, the authors found I. walkeri in streams at Phu Langka National Park by the Mae
Khong River, Nakhon Phanom Province. The species is newly recorded for Thailand.

ISODON

(Schrad. ex Benth.) Spach, Hist. Nat. Veg. 9: 162 (1840); Kudo, Mem. Fac. Sci. Taihoku
Imp. Univ. 2(2): 118. 1929; H.W.Li, J. Arnold Arbor. 69(4): 291. 1988; H.W.Li & Hedge
in Z.Wu & P.H.Raven, Fl. China 17: 269. 1994; A.J.Paton & Ryding, Kew Bull. 53(3):
723–731. 1998. Lectotype: Isodon rugosus (Wall. ex Benth.) Codd (chosen by Codd,
1986) (basionym: Plectranthus rugosus Wall. ex Benth.).

Annual or perennial herbs or undershrubs. Stems quadrangular or round-
quadrangular, glabrous or pubescent and usually hollow inside. Leaves membranous to
chartaceous, usually serrate or sometimes serrate-crenate, lower pairs petiolate, upper pairs
usually sessile. Inflorescence terminal and axillary, usually branched, forming a small or

__

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

152 THAI FOREST BULLETIN (BOTANY) 37

large panicle; cymes sessile or pedunculate, lax or dense, few to many-flowered; lower
pairs of bracts similar to leaves, gradually reduced in size upwards, persistent; bracteoles
present, short, caducous or persistent. Calyx campanulate or tubular-campanulate, straight
or declinate, subequally 5-toothed or bilabiate with posterior lip 3-lobed and anterior lip
2-lobed; tube 10-nerved, usually twice or more as long as teeth, without spur at anterior
base. Corolla with posterior lip subequally 4-lobed, usually pubescent with sessile glands
on back; anterior lip concave or flattened, glabrous inside, usually pubescent with sessile
glands outside; tube tubular, straight or declinate, usually gibbous on posterior side
near base. Stamens exserted or included in anterior corolla lip; insertion of anterior pair
varying from above the middle of corolla tube to the base of anterior corolla lip, glabrous
or only slightly pubescent at base; posterior pair inserted near the base of corolla tube,
sparsely or densely villous at base. Style shortly bifid with subequal branches, shorter or
longer than stamens. Ovary glabrous. Disc with anterior side well or slightly developed.
Nutlets oblong, ovoid or ellipsoid, smooth or minutely tuberculate, producing mucilage
when wet or not.

About 95 species in Africa, Southern China, Indochina, Sumatra and Peninsular
Malaysia. Seven species in Thailand.

Isodon walkeri (Arn.) H.Hara, J. Jap. Bot. 60: 237. 1985; H.W. Li, J. Arnold Arbor.
69(4): 323, f. 5K. 1988; H.W.Li & Hedge in Z.Wu & P.H.Raven, Fl. China 17: 278.
1994; Phuong, J. Biol. 17 (4, special vol.): 37. 1995; Phuong, Fl. Vietnam 2: 49. 2000.—
Plectranthus walkeri Arn., Nova Acta Car. Nat. Cur. 18: 354. 1836; Arn. in A.DC., Prodr.
12: 58. 1848; Hook.f., Fl. Brit. India 4: 617. 1885; Gamble, Fl. Madras: 1120. 1924;
Mukerjee, Rec. Bot. Surv. India 14: 41. 1940.— Rabdosia walkeri (Arn.) H.Hara, J. Jap.
Bot. 47: 202. 1972. Type: Sri Lanka, Hb. Hort. Soc. 1839, Mackenzie s.n. (neotype K,
chosen by Suddee, 2004a).— Plectranthus stracheyi Benth. ex Hook. f., Fl. Brit. India 4:
618. 1885; Dunn, Notes Roy. Bot. Gard. Edinburgh 6 (28): 139. 1915; Doan in H.Lecomte,
Fl. Indo-Chine 4: 948. 1936; Mukerjee, Rec. Bot. Surv. India 14 (1): 44.1940.— Isodon
stracheyi (Benth. ex Hook. f.) Kudo, Mem. Fac. Sci. Taihoku Imp. Univ. 2(2): 136.
1929.— Rabdosia stracheyi (Benth. ex Hook.f.) H.Hara, J. Jap. Bot. 47: 201. 1972;
H.W.Li in Z.Wu & H.W.Li, Fl. Reipubl. Popularis Sin. 66: 483, f. 103, 11. 1977; Phuong,
Novit. Syst. Pl. Vasc. 19: 154. 1982. Type: India, Kumaon, Surja valley, Strachey &
Winterbottom 9 (holotype K!; isotype BM!).— Plectranthus veronicifolius Hance, J. Bot.
23: 327. 1885.— Isodon stracheyi (Benth. ex Hook.f.) Kudo var. veronicifolius (Hance)
Kudo, Mem. Fac. Sci. Taihoku Imp. Univ. 2(2): 136. 1929. Type: China, Hainan, 21
Nov. 1882, Henry Herb. propr. 22298 (holotype BM!).— Plectranthus brandisii Prain, J.
Asiat. Soc. Bengal, Pt. 2, Nat. Hist. 59 (4): 296. 1890; Mukerjee, Rec. Bot. Surv. India 14:
44. 1940. Type: Burma, Pegu, Brandis 813 (K!, lectotype chosen here). Figs. 1 & 2.

Erect or ascending annual herb to 50 cm tall. Stems sometimes rooting at
nodes below, quadrangular, puberulous below, puberulous or glabrous above. Leaves
chartaceous, narrowly lanceolate or elliptic-lanceolate, 12–115 by 12–25 mm, apex acute
or acuminate, base cuneate or attenuate and decurrent onto petiole, margin serrate above
the middle, entire below, scaberulous on veins above and beneath, otherwise glabrous or
glabrescent, dotted with minute sessile glands beneath or on both sides, veins prominent
beneath; petioles subsessile to 20 mm long, puberulous or pubescent; crushed leaves
slightly smell of mint. Inflorescence terminal, forming a narrow panicle, 5–25 cm long;

153Isodon walkeri (Lamiaceae), a new record for Thailand (P. TRISARASRI & S. SUDDEE)

axis with indumentum similar to stem but less dense; verticils 5–35 mm apart; cymes lax,
few to many-flowered, lateral branches short, not conspicuously cincinnate; bracts elliptic
or lanceolate; bracteoles oblong or linear, 0.5–2 mm long, obtuse, ciliate, pubescent,
caducous or persistent; pedicels slender, 2–4 mm long at anthesis, 2–5 mm long in fruit,
pubescent. Calyx green or greenish-purple, tubular-campanulate, conspicuously 2-lipped,
ca 2 mm long at anthesis, 2–4 mm long in fruit; posterior lip shortly 3-lobed, ovate,
acute at apex, median lobe broadest; anterior lip 2-lobed, ovate-oblong, acute or obtuse at
apex, subequal in length to posterior or longer; tube declinate, 10-nerved, twice as long
as calyx teeth, puberulous on nerves, with sessile glands, not gibbous at anterior base.
Corolla white, straight, 6–7 mm long, pointing downward; posterior lip deeply 4-lobed,
lobes obovate-oblong, obtuse or rounded at apex, slightly pubescent, with sessile glands
on back, two median lobes slightly larger than lateral lobes, with scattered dark purple
dots inside; anterior lip orbicular, 2–3 mm long, equal or slightly longer than posterior,
flattened, glabrous; tube straight, 3–4 mm long, only slightly gibbous above posterior
base, slightly dilated at throat, pubescent on anterior side inside, glabrous or glabrescent
outside. Stamens long-exserted from anterior corolla lip, villous at base, posterior pair
inserted near the base of corolla tube, anterior pair inserted around the middle of corolla
tube; anthers dark purple. Style subequal to anterior stamens. Disc obscurely lobed. Nutlets
brown, ovoid or oblong, 1–2 mm long, smooth or minutely tuberculate, producing a small
amount of mucilage when wet.

Thailand.— NORTH-EASTERN: Nakhon Phanom [Ban Phaeng District, Phu Langka
National Park, in stream above Tat Pho waterfall, 19 Jan. 2003, Suddee, Puudjaa &
Chatrupamai 1746 (BKF); idem., 27 Feb. 2007, Suddee, Trisarasri, Tanaros & Ritphet
3055 (BKF); Ban Phaeng District, Phu Langka National Park, Tat Kham waterfall, in wet
places by the running stream, 24 Feb. 2003, Wongprasert et al. 032-19 (BKF)].

Ecology.— In sandy soil in sandstone river beds in dry evergreen forest, on rocks
beside stream; altitude 150–200 m in Thailand, to much greater altitudes elsewhere.
Flowering & fruiting November – February.

Distribution.— India, Sri Lanka, South China, Burma, Laos, Vietnam.
Conservation.— The species is considered to be rare in Thailand. Two small

populations have been found in two waterfalls in the same National Park, separated by
about 4 km. The National Park needs to ensure these populations are protected.

Notes.— The main characters which distinguish I. walkeri from other related
species are the narrow lanceolate or elliptic-lanceolate leaves shapes, the leaf base being
decurrent onto petiole, and the rheophytic habit. The specimens Kurz 575 (K!) and Kurz
2405 (K!) are paralectotypes of Plectranthus brandisii Prain. Brandis 813 (K) was
chosen as the lectotype because it is the most representative of the three former syntype
specimens.

ACKNOWLEDGEMENTS

We would like to thank Thawatchai Wongprasert for his specimens, and David
Middleton and Bob Harwood for useful suggestions. We would also like to thank Arthit
Kamgamnerd for the illustrations, Pachok Puudjaa, Montri Tanaros, Chandee Hemrat,
Surin Chatrupamai, Nikhom Ritphet and Suwat Suwanachat for their assistance in the field.

154 THAI FOREST BULLETIN (BOTANY) 37

Figure 1. Isodon walkeri (Arn.) H.Hara: A. habit; B. inflorescence; C. flower; D. fruiting calyx; E. nutlet when
						 wet (all from Wongprasert et al. 032-19 (BKF). Drawn by Arthit Kamgamnerd.

155Isodon walkeri (Lamiaceae), a new record for Thailand (P. TRISARASRI & S. SUDDEE)

Figure 2. Isodon walkeri (Arn.) H.Hara: A. habitat; B. habit; C. & D. inflorescences. Photographed by Somran
						 Suddee (A–B.); Montri Tanaros (C); Piyachart Trisarasri (D).

REFERENCES

Codd, L.E. (1986). The Validity and Typification of Isodon (Schrader ex Bentham) Spach
(Lamiaceae). Taxon 35: 717–718.

Suddee, S. & Paton, A.J. & Parnell, A.J.N. (2004a). A taxonomic revision of tribe Ocimeae
Dumort. (Lamiaceae) in continental South East Asia. I. Introduction, Hyptidinae
& Hanceolinae. Kew Bulletin 59: 337–378.

________. (2004b). A taxonomic revision of tribe Ocimeae Dumort. (Lamiaceae) in
continental South East Asia. II. Plectranthinae. Kew Bulletin 59: 379–414.

________. (2005). A taxonomic revision of tribe Ocimeae Dumort. (Lamiaceae) in
continental South East Asia. III. Ociminae. Kew Bulletin 60: 3–75.

Van Steenis, C.G.G.J. (1981). Rheophytes of the world. Sijthoff & Noordhoff, Alphen aan
den Rijn, The Netherlands.

A

C

B

D

