
THAI FOR. BULL. (BOT.), SPECIAL ISSUE : 138–142. 2009.

A preliminary study of the genus Hornstedtia (Zingiberaceae) in Thailand

Charun Maknoi1

ABSTRACT. The taxonomy of the genus Hornstedtia Retz. in Thailand is re-evaluated. Four species are
recognized, H. conica Ridl., H. minor (Blume) Valeton, H. leonurus (J.König) Retz. and H. scyphifera (J.
König) Steud. All of them occur in Peninsular Thailand. Hornstedtia scyphifera and H. leonurus are widely
distributed, whereas H. conica and H. minor are found near the Thai-Malaysian border in Yala and Narathiwat
provinces only. A key to species and photographs of H. conica, H. leonurus and H. minor are provided.

KEY WORDS: Hornstedtia, Thailand, Taxonomy.

INTRODUCTION

The genus Hornstedtia Retz. was established by Retzius (1791). Hornstedtia
scyphifera (J. König) Steud. was initially the only species recognized in Thailand
(Larsen, 1996). Subsequently three other species have been recorded from peninsular
Thailand (Maknoi & Sirirugsa, 2002), H. conica Ridl., H. minor (Blume) Valeton, (syn.
H. ophiuchus (Ridl.) Ridl.) and H. leonurus (J.König) Retz.

TAXONOMIC TREATMENT

HORNSTEDTIA

Retz. Observ. Bot. 6: 18. 1791. Type species: Hornstedtia scyphifera (J.König) Steud.—
Greenwaya Giseke, Prael. Ord. Nat. Pl. 245. 1792, nom. illeg.—Donacodes Blume,
Enum. Pl. Javae 54. 1827. Type species: Donacodes paludosa Blume.—Stenochasma
Griff., Not. Pl. Asiat. 3: 431. 1851. Type species: Not designated.—Cardamomum Kuntze,
Revis. Gen. Pl. 2: 685. 1891, pro parte. Type species: Not designated.

Perennial herb; rhizome creeping, sometimes supported by stilt-roots above
ground, branched, woody. Pseudostem robust, with swollen base. Leaves sessile or
petiolate; ligule conspicuous; leaf blades oblong or lanceolate. Inflorescence arising
from rhizome near base of pseudostems, sometimes lower half embedded in ground,
ovoid or fusiform; peduncle short, covered by short sheaths; bracts densely imbricate,
outer ones rigid, coloured, pubescens, inner ones membranous, usually white, glabrous.

__

1 	Queen Sirikit Botanic Garden, P.O. Box 7, Mae Rim, Chiang Mai 50180, Thailand.

139A PRELIMINARY STUDY OF THE GENUS HORNSTEDTIA (ZINGIBERACEAE) IN THAILAND (C. MAKNOI)

Calyx tubular, split down one side, apex 3-toothed or 2-lobed. Corolla tube long, slender,
curved; dorsal lobe erect, hooded, lateral ones shallowly concave, apex rounded or obtuse,
partly adnate to labellum. Lateral staminodes reduced to small teeth at base of labellum
or absent. Labellum equal to corolla lobes or longer, narrow, concave and fleshy, ovate,
base auriculate, apex oblong-rounded. Filament short; connective appendage emarginate.
Ovary oblong, 3-locular. Style slender; stigma funnel form. Stylodes 2, united or free.

Key to species of Hornstedtia in Thailand

1 Labellum much longer than corolla lobe 																																			 1. H. conica
1’ Labellum more or less equal to corolla lobe
 2 Lateral corolla lobes folded within dorsal lobe																													 2. H. leonurus
 2’ Lateral corolla lobes free from dorsal lobe
 3 Calyx as long as corolla tube																																										 3. H. minor
 3’ Calyx half length of corolla tube																																				 4. H. scyphifera

1. Hornstedtia conica Ridl., J. Straits Branch Roy. Asiat. Soc. 32: 142. 1899. Type.
Malaysia, Selangor, Ridley 7803 (lectotype SING!, designated by Turner, 2000,
isolectotype K!).— Amomum sarawacense K.Schum., Bot. Jahrb. Syst. 27: 304. 1899.
Type: Malaysia, Sarawak, Gunung Matang, Beccari 1435 (holotype FI).— Hornstedtia
sarawacensis (K.Schum.) K.Schum. in H.G.A. Engler (ed.), Pflanzenr. IV, 46: 191.
1904.— Hornstedtia alliacea Valeton, Icon. Bogor. 4. t. 350. 1912. Type. Indonesia,
Bogor, Anon. s.n. (Lectotype BO, designated by Sakai & Nagamasu, 2003). Fig. 1A,
Map 1.

Leaf sheath finely ribbed with cross bars; blade glabrous on both surfaces, base
truncate, apex caudate. Inflorescence fusiform, c. 11 cm long; including peduncle.
Involucral bracts finely ribbed, with appressed hairs. Labellum 3 cm long, with thicker
middle band, apex rounded, edge wrinkled.

Thailand.— PENINSULAR: Narathiwat [Waeng, 18 June 1999, Maknoi T11 (PSU,
QBG)].

Distribution.— Peninsular Malaysia, Sarawak, Java.

2. Hornstedtia leonurus (J.König) Retz., Observ. Bot. 6: 18. 1791. Type. Malaysia,
Peninsular Malaysia, König s.n. (holotype C!).— Amomum leonurus J.König in A.J.
Retzius, Observ. Bot. 3: 69. 1783.— Cardamomum leonurus (J.König) Kuntze, Revis.
Gen. Pl. 2: 686. 1891.— Stenochasma convoluta Griff., Not. Pl. Asiat. 3: 433, t. 359.
1851. Type. Not located.— Amomum ridleyi Baker, Bull. Misc. Inform. Kew 1892: 128.
1892. Type. Singapore, Ridley 96 (holotype K!). Fig. 1B, Map 1.

Leaf sheath shallowly ribbed, glabrous, dark brown; blade oblong, glabrous, with
yellow patch along mid-vein, base unequally cordate, apex acuminate. Inflorescence c. 9
cm, mostly embedded in soil. Involucral bract finely ribbed, with short white hairs. Calyx
silky hairy, denser on veins. Lateral corolla lobes covered by dorsal lobe. Labellum 3 cm
long, dark red; mid-lobe narrowly triangular, apex rounded.

Thailand.— PENINSULAR: Satun [Khuan Kalong, 25 Aug. 1984, Maxwell 84-138,

140 THAI FOREST BULLETIN (BOTANY), SPECIAL ISSUE: PAPERS FROM THE 14TH FLORA OF THAILAND MEETING

(PSU)]; Yala [Betong, 1 June 2005, Wai 231, (PSU)]; Narathiwat [Su-ngai Padi, 24 Aug.
1999, Maknoi T40 (PSU, QBG), 25 Jan. 2000, Maknoi T64 (PSU, QBG); Waeng, 26 Jan.
2000, Maknoi T69 (PSU, QBG); Bala-Hala, 27 Sept. 1998, Niyomdham 5570 (BKF)].

Distribution.— Peninsular Malaysia, Singapore.

3. Hornstedtia minor (Blume) Valeton, Bull. Inst. Bot. Buitenzorg 20: 57. 1904. Type.
Indonesia, Java, von Blume 2266 (holotype L, isotype L).— Elettaria minor Blume,
Enum. Pl. Javae 53. 1827.— Alpinia minor (Blume) D.Dietr., Syn. Pl. 1: 12. 1839.—
Cardamomum minus (Blume) Kuntze, Revis. Gen. Pl. 2: 687. 1891.— Amomum minus
(Blume) K.Schum., Bot. Jahrb. Syst. 27: 305. 1899.— Geanthus minor Reinw. ex Blume,
Catalogus 29. 1823, nom. nud.— Amomum ophiuchus Ridl., Trans. Linn. Soc. London,
Bot. 3: 381. 1893. Type. Malaysia, Pahang, July 1891, Ridley s.n (lectotype SING!,
designated by Turner, 2000).— Hornstedtia ophiuchus (Ridl.) Ridl., J. Straits Branch
Roy. Asiat. Soc. 32: 141. 1899. Fig. 1C, Map 1.

Leaf sheath with prominent ridges and white flecks; blade narrowly lanceolate,
lower surface with appressed hairs, base cuneate, apex acuminate. Inflorescence conical,
c. 12 cm long including short peduncle. Involucral bracts with densely white, stiff hairs,
apex acute with short spine. Calyx hairy at base. Labellum ovate, 1.8 cm long, red, with
white edges at base, apex rounded.

Thailand.— PENINSULAR: Yala [Betong, 10 July 1999, Maknoi T26 (PSU,
QBG)].

Distribution.— Peninsular Malaysia, Kalimantan, Java.

4. Hornstedtia scyphifera (J.König) Steud., Nomencl. Bot. ed. 2, 1: 776. 1840. Type.
Malaysia, Peninsular Malaysia, König s.n. (holotype C!).— Amomum scyphiferum
J.König in A.J. Retzius, Observ. Bot. 3: 68. 1783.— Greenwaya scyphifera (J.König)
Giseke, Prael. Ord. Nat. Pl. 245. 1792.— Hornstedtia scyphus Retz., Observ. Bot. 6:
18. 1791, nom. illeg. (= Amomum scyphiferum J.König).—Stenochasma urceolare Griff.,
Not. Pl. Asiat. 3: 431. 1851. Type. Not located. Map 1.

Leaf sheath glabrous to densely hairy especially on upper part; blade narrowly
lanceolate, both surfaces glabrous to covered with densely appressed hairs, base obliquely
rounded, apex acute to acuminate. Inflorescence c. 15 cm long including short peduncle.
Involucral bracts finely longitudinal ribbed, with irregular cross-bars, covered with white
hairs. Calyx mostly glabrous except few hairs at apex. Labellum slightly longer than
lateral corolla lobes, with white edges at base, apex rounded.

Thailand.— PENINSULAR: Yala [Hala-Bala, 2 May 1998, Niyomdham & Puudjaa
5516 (BKF); 2 May 1998, Niyomdham & Puudjaa 5517 (BKF)]; Narathiwat [Waeng, 27
Dec. 1971, Bunchuai 1948 (BKF)].

Distribution.— Sumatra, Peninsular Malaysia, Sarawak.

141A PRELIMINARY STUDY OF THE GENUS HORNSTEDTIA (ZINGIBERACEAE) IN THAILAND (C. MAKNOI)

Map 1. Distribution of Hornstedtia conica Ridl. (), H. leonurus (J.König) Retz. (), H. minor (Blume) K.Schum.
 () and H. scyphifera (J.König) Steud. () in Thailand.

Figure 1. A. Hornstedtia conica Ridl.; B. Hornstedtia leonurus (J.König) Retz.; C. Hornstedtia minor (Blume)
 K. Schum.

A

B

C

142 THAI FOREST BULLETIN (BOTANY), SPECIAL ISSUE: PAPERS FROM THE 14TH FLORA OF THAILAND MEETING

Acknowledgements

The author wishes to thank Professor Kai Larsen and Professor Puangpen Sirirugsa
for their kind advice.

References

Maknoi, C. & Sirirugsa, P. (2002). New Records of Zingiberaceae in Thailand. Natural
History Bulletin of Siam Society 50: 225–237.

Newman, M., Lhuillier, A. & Poulsen, A.D. (2004). Checklist of the Zingiberaceae of
Malesia. Blumea Supplement Vol. 16.

Retzius, A.J. (1791). Observationes Botanicae Vol. 6. Lipsiae: Apud Siegfried Lebrecht
Crusium.

Sakai, S. & Nagamasu, H. (2003). Systematic studies of Bornean Zingiberaceae: IV.
Alpinioideae of Lambir Hills, Sarawak. Edinburgh J. Bot. 60: 181–216.

Turner, I.M. (2000). The Plant Taxa of H.N. Ridley, 3. The Zingiberales. Asian Journal of
Tropical Biology 4: 1–47.

	SW 1212-P138 Edit-pc7
	SW 1212-P139 Edit-pc7
	SW 1212-P140 Edit-pc7
	SW 1212-P141 Edit-pc7
	SW 1212-P142 Edit-pc7

