

The Genus *Porandra* (Commelinaceae) in Thailand

THAWEESAK THITIMETHAROCH*, PRANOM CHANTARANOTHAI* & ROBERT B. FADEN**

ABSTRACT. A revision of the genus *Porandra* D.Y. Hong in Thailand is presented. Three species are recognised, *P. microphylla* Y. Wan, *P. ramosa* D.Y. Hong and *P. scandens* D.Y. Hong. The first two species are newly recorded from Thailand. A key to the species is provided together with illustrations, distributions and ecological data.

INTRODUCTION

The genus *Porandra* was established by Hong (1974) based on two species, namely *P. ramosa* D.Y. Hong and *P. scandens* D.Y. Hong. Since his work a third species, *P. microphylla* Y. Wan has been described from China (Wan, 1986). Faden (1998) considered *Porandra* to be probably conspecific with *Amischotolype* but Hong & DeFilipps (2000) maintained the genus. All species except *P. scandens* were considered endemic to China. The genus was separated from *Amischotolype* by its climbing habit and anther cells opening by apical pores.

In the course of preparing Commelinaceae treatments for the Flora of Thailand, *P. ramosa* and *P. microphylla* are newly recorded for the country. In addition, although Hong (1974) and Hong & DeFillips (2000) stated that rhizomes were absent, although we found long horizontal underground rhizomes in *P. microphylla* and *P. scandens* and they may also be present in *P. ramosa*.

TAXONOMIC ACCOUNT

PORANDRA

D.Y. Hong in Acta Phytotax. Sin. 12(4): 462. 1974; Faden, Fam. Gen. Vas. Pl. 4: 120. 1998. Type species: *Porandra ramosa* D.Y. Hong.

Perennial rhizomatous scandent herbs. *Leaf blades* alternate; petiole unwinged. *Inflorescence* a very compact globose head, subsessile. *Flowers* bisexual, subsessile. *Sepals* equal, sepaline. *Petals* free, equal, not clawed. *Stamens* 6, free, equal, all fertile; filaments bearded; anthers dehiscing by apical pores. *Capsules* trilocular, trivalved, seeds 2 per locule. *Seeds* arillate.

Three species mainly from southern China and adjacent areas. All the species are found in Thailand.

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

**Department of Botany, Smithsonian Institution, P.O. Box 37012 Washington DC 20013-7012, USA.

KEY TO SPECIES

- 1. Anthers drip-shaped. Leaves often densely pubescent beneath, rarely glabrous with dense pubescence at the apex. Petioles, sepals and capsule densely pubescent **2. *P. ramosa***
- 1. Anthers subglobose-oblong or lanceolate-oblong. Leaves usually glabrous, rarely sparsely pubescent beneath. Petioles glabrous. Sepals and capsule sparsely pubescent or glabrous
- 2. Leaves (15–)18–25 by 3–5.5 cm, glabrous, densely ciliate along margins **3. *P. scandens***
- 2. Leaves 5–15(–16) by 1.5–4.5 cm, glabrous or with a line of dense puberulence near margin above, margin glabrous or ciliate at apex **1. *P. microphylla***

1. *Porandra microphylla* Y. Wan in Bull. Bot. Res. North-east. Forest. Inst. 6(4): 153. 1986; D.Y. Hong & DeFilipps in Fl. China 24: 24. 2000. Type: China, Guangxi, Long an, Longhushan Conservation Area, *Wan Fu* 85011 (holotype IBG, not seen; isotype GXSP, not seen). Figs. 1A–F & 2A.

Woody-like scandent herb, stems to 3 m long, ascending to 1.5 m tall. *Leaf blade* narrowly elliptic-lanceolate, 5–15(–16) by 1.5–4.5 cm, glabrous or with a line of dense puberulence above near the margin, base cuneate to obtuse, apex abruptly acuminate to caudate, margins slightly undulate, glabrous or ciliate at the apex; petioles pale green or dark purple, 5–8 mm long, glabrous; leaf sheaths 2–6.5 by 0.3–1 cm, densely puberulent on one side, mouth long-ciliate. *Inflorescence* a head ca. 1.5 cm in diam., usually with (2–)4–6 flowers; bracteoles ovate, 2.5–3 by 3–4 mm, sparsely pubescent on the outside and margins. *Flowers* white. *Sepals* green, ellipsoid, 6–7 by 2.5–4 mm, pubescent on the outside. *Petals* white, broadly elliptic or oblanceolate, 6–7 by 2.5–3 mm. *Stamens*: filaments 6–8 mm long, bearded; anthers subglobose-oblong, ca. 1–1.2 by 1 mm. *Ovary* subglobose, ca. 1.2 mm in diam., sparsely puberulent; style ca. 10 mm long. *Capsules* green, 1–3 in a head, ovoid, 8–10 by 6–8 mm, pubescent throughout. *Seeds* ellipsoid-reniform, ca. 4 by 3 mm.

Thailand.— NORTHERN: Chiang Mai (Doi Chiang Dao, Doi Inthanon).

Distribution.— China.

Ecology.— Common in hill-evergreen forest, alt. 800–2000 m; flowering and fruiting from August to February.

Vernacular.— Phak plap doi (ผักปราบดอย) (Doi Chiang Dao-Chiang Mai).

Notes.— *P. microphylla* is distinct because of its leaves which are smaller and rather glabrous and its anthers which are subglobose-oblong and often smaller than in the other species. It was first recorded from China, but now it seems to have a much wider range.

Specimens examined: *G. Murata et al.* T-15173 (BKF), T-15658 (BKF); *C. Phengklai et al.* 7170 (BKF, K); *T. Smitinand & I. Alsterlund* 6656 (K); *T. Smitinand & J.A.R. Anderson* 7267 (BKF); *T. Thitimetharoch* 458 (Herb. Khon Kaen University).

2. *Porandra ramosa* D.Y. Hong in Acta Phytotax. Sin. 12(4): 462. 1974; D.Y. Hong & DeFilipps in Fl. China 24: 24. 2000. Type: China, Yunnan, Feng Qing, *T.T. Yü* 16255 (holotype PE, not seen). Figs. 1G–L & 2B.

Woody-like scandent herb. *Leaf blade* elliptic-lanceolate, 10–16 by 3–4 cm, densely brownish or rusty pubescent beneath or rarely densely pubescent at the apex, base acute to cuneate, apex acuminate to caudate, margins ciliate; petioles dark purple, 3–6 mm long, densely pubescent beneath or on both sides; leaf sheaths 3–5 by 0.3–1 cm, pubescent throughout and/or on one side, mouth long-ciliate. *Inflorescence* a head 1.5–2 cm in diam., usually with (4–)6–8 flowers; bracteoles broadly ovate, 2.5–4 by 3–5 mm, densely pubescent especially on midvein outside, margins often sparsely ciliate. *Flowers* pinkish purple. *Sepals* pale green or pinkish purple, ellipsoid, 7–8 by 3–4 mm, densely pubescent along midvein outside, margins often sparsely ciliate. *Petals* pinkish, elliptic-oblongate, 7–8.5 by 2.5–3 mm. *Stamens*: filaments 7–10 mm long, pinkish-bearded; anthers purple, drip-shaped, 2–2.5 by 1.2–1.5 mm. *Ovary* subglobose, ca. 1 mm in diam., pubescent, style 10–13 mm long. *Capsules* purple, 1–3(–6) in a head, ovoid, 7–11 by 5–8 mm, pubescent apically. *Seeds* ellipsoid-reniform, 4–7 by 3–3.5 mm.

Thailand.— NORTHERN: Chiang Mai (Doi Inthanon, Mae Ka Pak); NORTH-EASTERN: Loei (Khawk Moei-Phu Kradung).

Distribution.— China.

Ecology.— In hill-evergreen and gallery forests, alt. 1000–1500 m; flowering and fruiting from April to December.

Notes.— *P. ramosa* is readily distinguished from all other members of its genus by its unique drip-shaped anthers and densely pubescent petioles, sepals, capsules and leaves. Formerly known only from southern China but now known to occur in northern and north-eastern Thailand.

Specimens examined: *H.B.G. Garrett* 561 (K), 1132 (K, US); *T. Smitinand* 2526 (BKF, K).

3. *Porandra scandens* D.Y. Hong in Acta Phytotax. Sin. 12(4): 462. 1974; D.Y. Hong & DeFilipps in Fl. China 24: 24. 2000. Type: China, Yunnan, Xishuangbanna, C.W. Wang 77909 (holotype PE). Figs. 1M–R & 2C.

Woody-like scandent herb, stems to 6 m long. *Leaf blade* elliptic-lanceolate, 18–25 by 3–5.5 cm, base acute-cuneate, apex acuminate-caudate, margins ciliate; petioles pale green or dark purple, 3–10 mm long, sometimes sparsely pubescent above; leaf sheaths ca. 4.5 by 0.5 cm, densely pubescent on one side, mouth ciliate. *Inflorescence* a small compact globose head ca. 1.5 cm in diam., usually with (4–)6–8(–10) flowers; bracteoles broadly ovate, 3.5–4 by 4–5 mm, glabrous, margins sometimes sparsely ciliate. *Flowers* white. *Sepals* pale green or pinkish purple, ellipsoid, 6–8 by 4–5 mm, boat-shaped, glabrous or sparsely pubescent on outside. *Petals* greenish white, elliptic-oblongate, 6–8 by 2.5–3.5 mm. *Stamens*: filaments 6–8 mm long, white- or purplish-bearded; anthers purple, oblong-lanceolate, 1.5–2.5 by 1–1.5 mm. *Ovary* subglobose, ca. 1 mm in diam., glabrous or sparsely pubescent, style 10–13 mm long. *Capsules* 1–3(–6) in a head, broadly ovoid or subglobose, 8–11 by 5–9 mm, glabrous or sparsely pubescent on upper part. *Seeds* ellipsoid-reniform, 4–7.5 by 3–5 mm.

Thailand.— NORTHERN: Chiang Mai (Doi Chiang Dao, Doi Suthep, Fang), Chiang Rai (Mae Sariang, Mae Sruai), Kamphaeng Phet (Klong Lan, Mae Wong),

Lampang (Jae Sawn), Tak (Um Phang); NORTH-EASTERN: Loei (Phu Kradung, Phu Luang); EASTERN: Chaiphaphum (Ban Nam Phrom, Phu Kheio); SOUTH-EASTERN: Chantaburi (Khao Soi Dao); SOUTH-WESTERN: Kanchanaburi (Kwae Noi River Basin, Si Sawat), Ratchaburi (Suan Pueng).

Distribution.— China, Laos, Vietnam.

Ecology.— In evergreen forest, alt. 250–1800 m; flowering and fruiting from April to December, flowers opening in late afternoon.

Vernacular.— Yaa ton (หญ้าตัน), Phak plap doi (ผักปราบดอย) (Chiang Dao-Chiang Mai); Phak kap plee (ผักกาบปลี) (Kamphaeng Phet); Sang phai (ซางไผ่) (Phu Kradung-Loei).

Uses.— Cooked young leaves are edible (Suan Phueng-Ratchaburi).

Notes.— *P. scandens* is widespread from southern China to Thailand; *Y. Paisooksantivatana* & *P. Sangkachand*, from Ratchaburi province, (BK) 87–2083-Y. Extent of its range most-southern represents the

Specimens examined: *K. Bunchuai* 1684 (K), 1170 (K); *H.B.G. Garrett* 1409 (K); *R. Geesink*, *T. Hattink* & *C. Phengkai* 6700 (K), 6850 (K); *R. Geesink* & *P. Hiepko* 7890 (BKF, K); *A.F.G. Kerr* 3234 (K); *A. Kostermans* 834 (BKF, K); *K. Larsen* 43579 (US); *K. Larsen*, *T. Santisuk* & *E. Warncke* 2396 (BKF, K), 2546 (K), 2695 (BKF, K); *J.F. Maxwell* 73–187 (BK), 95–728 (BKF); *C. Niyomdham et al.* 4377 (BKF); *Y. Paisooksantivatana* & *P. Sangkhachand* Y-2083-87 (BK); *Prayad* 939 (BK); *Put* 3271 (BK, BM, K), 4545 (BK, BM, K); *J.F. Rock* 176 (US), 241 (US); *S. Sutheesorn* 2598 (BK); *T. Thitimetharoch* 410 (Herb. Khon Kaen University), 425 (Herb. Khon Kaen University), 445 (Herb. Khon Kaen University), 472 (Herb. Khon Kaen University); *P. Triboun* 1300 (Herb. Khon Kaen University).

ACKNOWLEDGEMENTS

We would like to thank the Royal Golden Jubilee Program (RGJ: grant No. 4.B.KK/42/B.1) for financial support. We are very grateful to the directors and curators of BCU, BK, BM, BKF, CMU, K, LINN, QBG, PSU, US herbaria and also Khon Kaen University Herbarium for permission to study specimens. We also thank the Department of Biology, Faculty of Science, Khon Kaen University and the Smithsonian Institution, Washington for their facilities.

REFERENCES

- Faden, R. B. 1998. Commelinaceae. In: Kubitzki, K. et al. (eds), The Families and Genera of Vascular Plants IV: Flowering Plants: Monocotyledons, pp. 109–128. Springer-Verlag, Berlin.
- Hong, D. Y. 1974. Revisio Commelinacearum Sinicarum. Acta Phytotax. Sinica 12(4): 459–488.

Hong, D. Y. & DeFilipps, R. A. 2000. Commelinaceae. In: Wu, Z. Y. & Raven, P. H. (eds), *Flora of China* (Flagellariaceae through Marantaceae) Vol. 24, pp. 19–39. Science Press, Beijing.

Figure 1. A–F: *Porandra microphylla* Y. Wan: A. leaves; B. sepal; C. petal; D. stamen; E. pistil; F. capsule and persistent calyx. G–L: *P. ramosa* D.Y. Hong: G. leaves; H. sepal; I. petal; J. stamen; K. pistil; L. capsule and persistent calyx. M–R: *P. scandens* D.Y. Hong: M. leaf; N. sepal; O. petal; P. stamen; Q. pistil; R. capsule and persistent calyx. Drawn by T. Thitimetharoch.

Figure 2. A. *Porandra microphylla* Y. Wan; B. *P. ramosa* D.Y. Hong, from T. Smitinand 2526 (K); C. *P. scandens* D.Y. Hong. Photographed by T. Thitimetharoch.