

Taxonomy of *Dendrolobium* (Leguminosae) in Thailand

WITSANU SAISORN¹ AND PRANOM CHANTARANO THAI^{2*}

¹School of Science, Walailak University, Nakhon Si Thammarat 80160, THAILAND

²Department of Biology and Centre of Excellence on Biodiversity (BDC), Faculty of Science,
Khon Kaen University, Khon Kaen 40002, THAILAND

* Corresponding author. Pranom Chantaranothai (chantaranothai@gmail.com)

Received: 16 October 2020; Accepted: 21 January 2021

ABSTRACT.— *Dendrolobium* includes seven species and eight taxa in Thailand, viz. *D. baccatum*, *D. lanceolatum* (var. *lanceolatum* and var. *microcarpum*), *D. olivaceum*, *D. rugosum*, *D. thorelii*, *D. triangulare* and *D. umbellatum*. Four names are lectotypified, including *Lespedeza lanceolata*, *Desmodium wallichii*, *Desmodium cephalotoides* and *Desmodium umbellatum* var. *costatum*. Two names are reduced to synonymy, i.e., *Lespedeza cambodiana* under *Dendrolobium lanceolatum* and *Dendrolobium rugosum* var. *moniliferum* under *Dendrolobium rugosum*.

KEY WORDS: *Desmodium*, *Desmodieae*, *Fabaceae*, *Papilioideae*, taxonomy

INTRODUCTION

Dendrolobium was described by Bentham (1852). The species belonging to this genus have often been treated under *Desmodium* Desv. in various taxonomic categories, including *Desmodium* sect. *Eudesmodium* (De Candolle, 1825), *Desmodium* subgen. *Dendrolobium* (Wight & Arnott, 1834), and *Desmodium* sect. *Dendrolobium* (Bentham, 1864). Nowadays, *Dendrolobium* is accepted again in several taxonomic works (e.g., Ohashi, 1973, 1998 & 2004; Pedley, 1999). The genus is characterized by its racemose inflorescence with dense flowers and by its fruits which have a thick and hard pericarp, compared with fruit pericarp of other genera in tribe Desmodieae. There are about 18 species of *Dendrolobium*, and they are mostly distributed in Asia and Australia. A few species extend their distributions to Africa (Ohashi, 1973, 1998, 2004, 2005; Pedley, 1999; Ohashi, 2005). For Thailand, this is the first taxonomic revision for genus

Dendrolobium and it is a contribution to the progress of the Flora of Thailand project.

MATERIALS AND METHODS

The taxonomic study of genus *Dendrolobium* in Thailand is based on specimens from various herbaria viz. AAU, ABD, BCU, BK, BKF, BM, BO, C, CMU, CMUB, E, FOT, G, G-DC, HN, HNL, HNU, K, KEP, KKU, K-W, KYO, L, NOUL, P, PSU, QBG, SING and TI. Online photographs of specimens deposited at A, BR, LD, MO, NY, P and US were also examined. The herbarium acronyms are followed Thiers (continuously updated). The NOUL abbreviation used here is for the herbarium of the Faculty of Sciences, National University of Laos, Laos. This study is also based on field surveys in various parts of Thailand during which plant specimens were collected and deposited mainly at the KKU herbarium.

RESULTS

Taxonomic treatment

DENDROLOBIUM (Wight & Arn.) Benth. in Jungh. & Miq., Pl. Jungh. 2: 215. 1852. Type species: *Dendrolobium umbellatum* (L.) Benth.—*Desmodium* sect. *Eudesmodium* DC., Prodr. 2: 325. 1825, pro parte.—*Desmodium* subgen. *Dendrolobium* Wight & Arn., Prodr. Fl. Ind. Orient. 1: 223. 1834.—*Desmodium* sect. *Dendrolobium* (Wight & Arn.) Benth., Fl. Austral. 2: 229. 1864.

Small to large shrubs. Leaves ±alternately arranged, stipulate, stipellate, 3-foliolate; venation pinnately veined; petioles unwinged. Inflorescences shortly racemose or paniculate, terminal or axillary; each inflorescence node with 1 flower; primary bract absent; secondary bract 1; bracteoles 2. Flowers densely arranged in a head-like partial inflorescence; calyx connate, 4-teethed; corolla of 5 petals; stamens 10, monadelphous; ovary with 1 carpel. Pods indehiscent, laterally compressed or moniliform, straight or slightly curved, usually

with persistent calyx; pericarp thick and hard.

About 18 species distributed in Asia and Australia with a few species reaching Africa. Seven species are native to Thailand.

1. ***Dendrolobium baccatum*** (Schindl.) Schindl. in Fedde, Repert. Spec. Nov. Regni Veg. 20: 278. 1924.—*Desmodium baccatum* Schindl. in Engl., Bot. Jahrb. Syst. 54(1): 59. 1916. Type: Cambodia. Talmey 127 [lectotype P [P00087856!, digital image], designated by Dy Phon et al. (1994)].—*Desmodium clovisii* Gagnep. in Lecomte, Notul. Syst. (Paris) 3: 258. 1914, nom. illeg. Fig. 1A–C.

Shrub to 3 m tall; stem and twigs terete, glabrous to tomentose. Leaves: stipules triangular, caducous, 4–9 by 2–3 mm, puberulent, margin villose; petioles 0.5–4 cm long, pubescent to tomentose; rachis 3–15 mm long, pubescent to tomentose. Leaflets subcoriaceous; stipels ±triangular, glabrous to pubescent, 1.5–5 by 0.5–3 mm, apex acuminate; petiolules 1–4 mm long, pubescent to tomentose. Terminal leaflet

Key to the species

- | | |
|---|---------------------------------|
| 1. Pods with 1 seed, rarely 2 seeds..... | 2. <i>D. lanceolatum</i> |
| 1. Pods with 2 to several seeds, or rarely 1 seed..... | 2 |
| 2. Stipules equal to or less than 1.5 cm long, abaxial side glabrescent to pubescent..... | 3 |
| 2. Stipules more than 1.5 cm long, abaxial side silvery hairy..... | 6 |
| 3. Calyx caducous..... | 7. <i>D. umbellatum</i> |
| 3. Calyx persistent..... | 4 |
| 4. Apex of lower calyx tooth acute and narrow, shortly beaked..... | 1. <i>D. baccatum</i> |
| 4. Apex of lower calyx tooth obtuse to rounded, not beaked..... | 5 |
| 5. Apex of standard distinctly 2-lobed (ca. 1 mm)..... | 4. <i>D. rugosum</i> |
| 5. Apex of standard emarginate, indistinctly lobed (less than 0.5 mm)..... | 6. <i>D. triangulare</i> |
| 6. Calyx more than 9 mm long. Standard 11–11.2 by 7.5–8.5 mm. Wings auriculate on both upper and lower sides..... | 5. <i>D. thorelii</i> |
| 6. Calyx less than 9 mm long. Standard ca. 8.5 by 5–5.4 mm. Wings auriculate on upper side..... | 3. <i>D. olivaceum</i> |

lanceolate to ovate, obovate or elliptic, 2.5–8 by 1.5–4 cm, apex acute to acuminate, obtuse or rounded, base attenuate to obtuse, margin entire, upper surface puberulent, lower surface pubescent to appressed tomentose; lateral veins 9–18 per side, reaching the margin. *Lateral leaflets* narrowly lanceolate or narrowly elliptic, 2–5.5 by 0.5–3 cm, apex acute to acuminate or obtuse, base asymmetrical, margin entire, upper surface puberulent, lower surface appressed tomentose; lateral veins 6–15 per side, reaching the margin. *Inflorescences* racemose, usually terminal or rarely axillary, 1–2 cm long, with 10–20 flowers; peduncle 3–8 mm long. *Secondary bract* variable in shape and size, 1.5–4 by 0.5–1 mm, apex acute to acuminate, pubescent, margin villose. *Flowers* 10–12 mm long; bracteoles narrowly triangular, 1.5–4 by 0.2–1 mm, apex acute to acuminate, pubescent; pedicels 1–4 mm long, pubescent to tomentose. *Calyx* 4–6 mm long, persistent; each tooth 3–5 mm long, the lowest one longer than the rest, upper one bifid, outside pubescent to tomentose, inside puberulent. *Corolla* white to creamy white; standard obovate, 10–11 by 8–9 mm, apex emarginate, claw 2–2.5 mm long; wings slightly curved, 10–11 by 2–3 mm, apex obtuse, base auriculate, claw ca. 3 mm long, auriculate; keel ca. 11 by 3–3.5 mm, apex narrowly acute or shortly beaked, base auriculate, claw ca. 3 mm long. *Stamens* 11–12 mm long; anthers ca. 1 mm long. *Gynoecium*: ovary oblong, ca. 2 mm long, pubescent; style ca. 11 mm long, puberulent. *Pods* moniliform or laterally compressed, 15–30 by 4–6 mm, indehiscent, lomentaceous, (1–)2–6-articulate, glabrous

to sparsely pubescent, not reticulate; articles 5–7 by 4–5 mm long. *Seeds* light yellow, reniform, 3–3.2 by 2–2.2 mm, with arillate rim.

Thailand.—NORTH-EASTERN: Maha Sarakham [Kanthalawichai, Walai Rukkhawet Botanical Garden, 15 Dec. 2015, *Muangyen* et al. 429 (QBG)]; EASTERN: Surin [Tha Tum, Thung Kula Ronghai, 7 Aug. 1970, *Sutheesorn* 2059 (BK)]; Si Sa Ket [route to Wang Yai waterfall, 13 Oct. 2012, *Saisorn* 48 (KKU); ibid., 25 Jan. 2014, *Saisorn* et al. 214 (KKU)]; Ubon Ratchathani [Mueang, Bung Siang Tit, 21 Dec. 2008, *Puudjaa & Hemrat* 1522 (BKF-2 sheets)]; SOUTH-EASTERN: Chanthaburi [Nam Tok Taka Mao, 25 Aug. 1972, *Larsen* et al. 31693 (AAU, BKF)]; Sa Kaeo [Aran-yaprathep, 31 Mar. 1962, *Chantanameuk* 125 (BK); ibid., 17 Oct. 1928, *Put* 1995 (BK, BM, K, L, P); ibid., 19 Oct. 1928, *Put* 2050 (ABD, BK, BM, K)]; CENTRAL: Nonthaburi [Pak Kret, 5 Aug. 1923, *Marcan* 1443 (ABD, BM)].

Distribution.—Laos, Cambodia, Vietnam.

Ecology.—Mixed deciduous forest, swamp forest and roadside near rice field, 150–400 m alt. Flowering: August–October.

Vernacular.—Iniao (ីនីោ) (Surin); khi katuet pae (ខីកតុដបោ) (Si Sa Ket); pradam phi (ប្រាតំពី), kok mak khao ki (កកម្មាកខ្សាកី) (Sa Kaeo).

Notes.—The pod of *Dendrolobium baccatum* can be either moniliform or laterally compressed. *Desmodium clovisii* Gagnep. is described based on the same original specimens as *D. baccatum* Schindl.

FIGURE 1. Photographs of living specimens of genus *Dendrolobium* in Thailand. A.–C. *D. baccatum*: A. Branch with leaves, B. Inflorescence and flowers and C. Flower and fruits; D.–F. *D. lanceolatum* var. *lanceolatum*: D. Branch with leaves, E. Inflorescence and flowers and F. Fruits; G.–H. *D. olivaceum*: G. Branch with leaves and H. Fruits; I.–L. *D. rugosum*: I. Branch with leaves, J. Flowers, K. Fruits (with glabrescent hairs) and L. Fruits (with dense hairs). B and C taken by Teerawat Srisuk and others taken by first author.

2. ***Dendrolobium lanceolatum*** (Dunn) Schindl. in Fedde, Repert. Spec. Nov. Regni Veg. 20: 278. 1924.—*Lespedeza lanceolata* Dunn, J. Linn. Soc., Bot. 35: 488. 1903.

Type: China. Hainan, Nam-Fom-See, *Ford* 372 (lectotype **K** [K000880981!], designated here; isolectotypes **NY** [NY00015684!, digital image], **NY** [NY00015685!, digital image], **US** [US00002252!, digital image]).—*Desmodium lanceolatum* (Dunn) Schindl. ex Gagnep. in Lecomte, Fl. Indo-Chine 2: 572. 1920.—*Lespedeza cambodiana* V.D.Nguyen, Kew Bull. 68: 361. 2013, **syn. nov.** Type: Cambodia. Mondulkiri province, Chida district, Chey Commune, *Du, Regalado, Hoe & Sizemore CB-VN* 636 (holotype **NH**, n.v.; isotypes **K** [K001051586!], **K** [K001051587!] & **K** [K001051588!]). Fig. 1D–F.

Shrub, 1–5 m tall; stem and twigs terete, glabrescent. *Leaves*: stipules triangular, 9–11 by 2–3.5 mm, puberulent; petioles 0.5–2 cm long, puberulent; rachis 5–10 mm long, pubescent. *Leaflets* subcoriaceous; stipels triangular, 4–4.5 by 0.4–0.5 mm, apex acuminate; petiolules 2–2.5 mm long, pubescent. *Terminal leaflet* lanceolate to elliptic, 2.5–8.5 by 0.5–3 cm, apex acute, base obtuse to acute, margin entire, upper surface glabrous to glabrescent, lower surface appressed pubescent; lateral veins 6–9 per side. *Lateral leaflets* narrowly lanceolate, 1.5–6.5 by 0.5–2.5 cm, apex acute, base obtuse, cuneate or asymmetrical, margin entire, upper surface glabrous to glabrescent, lower surface appressed pubescent; lateral veins 5–6 per side. *Inflorescences* racemose, terminal or axillary, 1–1.5 cm long, with 13–15 flowers; peduncle 2–6 mm long. *Secondary bract* ovate, ca. 2 by 0.6 mm. *Flowers* 10–12 mm

long; bracteoles ovate, 2–3 by 0.5 mm, apex acuminate, pubescent; pedicels 2.5–3.5 mm long, puberulent. *Calyx* light green, connate, 5.5–7 mm long, persistent; the lowest being tooth the longest, outside puberulent, inside puberulent. *Corolla* white to yellowish white; standard obovate to elliptic, 9.5–9.8 by 5.5–5.6 mm, apex emarginate, base attenuate, claw ca. 2 mm long; wings oblong, 6.2–8 by 1.5–2 mm, apex obtuse, claw ca. 1.8 mm long, auriculate; keel 11.2–11.5 by 2.8–3 mm, apex beaked, base auriculate, claw ca. 3 mm long. *Stamens* 9–11 mm long; anthers ca. 0.6 mm long. *Gynoecium*: ovary ca. 1 mm long; style ca. 10 mm long. *Pods* laterally compressed, 1-articulate, puberulent, reticulate. *Seeds* yellow to light brown, reniform, 4–4.3 by 2–2.4 mm, with arillate rim.

Two varieties distributed in China, Thailand and Indo-China. Both indigenous to Thailand.

2.1 var. *lanceolatum*

Thailand.—NORTHERN: Lampang [Thoен, Ban Mae Wa, 29 Feb. 2012, *Norsaengsri et al.* 9086 (**QBG**); ibid., Li-Theon road, 17 Jan. 1995, *Pooma* 950 (**CMUB**)]; Uttaradit [Tha Pla, Sirikit Dam, 26 Jun. 2002, *Norsaengsri & Tathana* 9690 (**QBG**)]; Tak [Ban Pa Yang, 16 Nov. 1920, *Kerr* 4580 (**AAU, ABD, BK, BM, K**); Ban Tak, Mae Salid, 28 Aug. 2010, *Norsaengsri* 7068 (**QBG**); Sam Ngao, Wang Chan, 20 Aug. 2010, *Norsaengsri* 7039 (**QBG**); Wang Chao, 13 Dec. 1913, *Kerr* 3029 (**AAU, ABD, BM, K**); unknown locality, 18 Jan.

Key to the varieties

1. Pod articles obovate or elliptic, laterally compressed, 5–15 by 5–8 mm.....**2.1 var. *lanceolatum***
1. Pod articles suborbicular, not laterally compressed, 3.5–4.5 by 3–4.5 mm.....**2.2 var. *microcarpum***

1974, *Phengklai* 3164 (**BKF**, **L**, **P**]); Sukhothai [unknown locality, 25 Aug. 1961, *Chermsirivathana* 73 (**BK**)]; Phitsanulok [Thung Salaeng Luang, 24 Jul. 1966, *Larsen et al.* 821 (**AAU**, **E**, **K**, **L**, **P**); Wat Bot, Kaeng Chet Kuae, 4 Oct. 2006, *Maknoi & Pongsattayapipat* 1153 (**QBG**)]; Nakhon Sawan [Pak Nam Pho, Jul. 1920, *Vanpruk* 1024 (**ABD**, **K**)]; Phrae [Maharat, 8 Apr. 1913, *Vanpruk* 359 (**BKF**, **K**); Mueang, Phae Muang Phi forest, 26 Jun. 2012, *Norsaengsri & Tathana* 9497 (**QBG**)]; NORTH-EASTERN: Phetchabun [Nam Nao, 18 Sept. 1994, *BGO. Staff.* 1650 (**QBG**) & 1665 (**QBG**); Nam Nao National Park, 16 Jun. 1964, *Adisai* 769 (**BK**); ibid., 8 Aug. 1953, *Bunrot* 16 (**BKF**); ibid., 28 Jul. 1964, *K.B.* 155 (**BKF**); ibid., 18 Nov. 2005, *Mattapha* 1002 (**KKU**); ibid., 29 Jul. 2012, *Saisorn* 30 (**KKU**); ibid., 28 Dec. 2012, *Saisorn* 109 (**KKU**); ibid., 25 Feb. 2013, *Saisorn* 118 (**KKU**); unknown locality, 5 Jan. 1960, *Smitinand* 6300 (**BKF**, **K**)]; Loei [Phu Kradueng, 12 Oct. 1967, *Prayad* 1022 (**BK**); ibid., 6 Sept. 1969, *S.P. et al.* 39 (**BKF**); ibid., 28 Aug. 1969, *Sangkhachand* 2023 (**BK**); ibid., 3 Sept. 1967, *Shimizu et al.* T-12950 (**AAU**, **BKF**, **L**); ibid., Na Noi, 11 Nov. 1970, *Charoenphol et al.* 4927 (**AAU**, **BKF**, **K**); ibid., Phu Kradueng National Park, 26 Aug. 1988, *Fukuoka* T-63633 (**BKF**, **L**); Tha Li, Kaeng Tatka, 4 Jun. 2009, *Maknoi* 3213 (**QBG**); Wang Saphung, 8 Jul. 1948, *Dee* 76 (**BKF**); ibid., Sithan 28 Aug. 1958, *Smitinand* 4786 (**BKF**, **K**); unknown locality, 25 Dec. 2011, *Norsaengsri & Tathana* 8437 (**QBG**)]; Nong Bua Lam Phu [Mueang, 10 Jul. 1997, *Phengklai* 10348 (**BKF**)]; Udon Thani [Ban Phai roadside, 27 Jul. 2003, *Chantaranothai et al. s.n.* (**KKU** no. 6447)]; Udon Thani-Khon Kaen [unknown locality, 27 Jul. 2003, *Mattapha* 245 (**KKU**)]; Sakon Nakhon [Phu Phan National Park, *Chantaranothai et al.* 666 (**KKU**), 866 (**KKU**) & 1202 (**KKU**); ibid., 1 Nov. 1998, *Leeratiwong* 98-30 (**KKU**); ibid., 3 Jul. 1999, *Leeratiwong* 99-79 (**KKU**); ibid., 22 Oct. 2012, *Saisorn* 77 (**KKU**); Wanon Niwat, Ban Wang Nam Yen, 25 Nov. 2012, *Saisorn* 92 (**KKU**)]; Nakhon Phanom [Mueang, Ban At Samat, 5 Apr. 2003, *Kanokmedhakul* 2 (**KKU**)]; Mukdahan [Kao Ma Ho, 15 Jun. 1932, *Lakshnakara* 944 (**ABD**, **BK**, **BM**, **K**); Khamcha-i, 13 Dec. 1982, *Koyama et al.* T-30966 (**BKF**); Mueang, 17 Nov. 1984, *Murata et al.* T-50941 (**BKF**); ibid., 4 Nov., *Vacharee* 455 (**BK**); ibid., 12 Apr. 1983, *Vacharee* 517 (**BK**); ibid., Don Man village, 12 Dec. 1982, *Koyama et al.* T-30921 (**BKF**, **L**); Phu Pha Thoep National Park, 5 Aug. 2004, *Nielsen et al.* 1510 (**AAU**, **BKF**); ibid., 22 Oct. 2012, *Saisorn* 86 (**KKU**); Phu Sa Dok Bua National Park, 5 Aug. 2004, *Jonganurak et al.* 1513 (**BKF**)]; Kalasin [Kuchinarai, 7 Aug. 1963, *Pradit* 334 (**BK**)]; Khon Kaen [Chum Phae, Phu Wiang, 2 Jan. 1976, *Sutheesorn* 3566 (**BK**); Khao Suan Kwang, Khao Suan Kwang Zoo, 2012, *Saisorn* 60 (**KKU**); ibid., 5 Aug. 2012, *Saisorn* 182 (**KKU**); Nam Phong, 22 Jun. 2003, *Chantaranothai et al. s.n.* (**KKU** no. 9524); Phu Khiao Game Reserve, 8 Nov. 1984, *Murata et al.* T-50042 (**BKF**, **L**); Phu Wiang, 16 Sept. 1994, *BGO. Staff.* 1582 (**QBG**); ibid., 2 Jan. 1996, *BGO. Staff. s.n.* (**QBG**); Si Chomphu, Dong Lan, 13 Aug. 1968, *Phengnaren* 667 (**BKF**, **K**)]; Bueng Kan [Bung Khla, 8 Nov. 1991, *Niyomdham* 4891 (**BKF**); Bung Khla, Nong Dern, 10 Aug. 2004, *Nielsen et al.* 1612 (**AAU**, **BKF**); Phu Thok, 20 Oct. 2012, *Saisorn* 76 (**KKU**); Seka, Chet Si waterfall, 20 May 2004, *Pooma et al.* 4126 (**AAU**, **BKF-2 sheets**); Seka, opposite side of Prathum Samakkhi temple, 25 Nov. 2012, *Saisorn* 91 (**KKU**)]; EASTERN: Chaiyaphum [Chum Phae-Chaiyaphum, 11 Aug. 1972,

Larsen et al. 31681 (AAU, K); Mueang, Ban Chelong Tai, 5 Jan. 1970, *Lekagul* 33 (BKF); Nam Phrom-Thung Kramang, 13 Dec. 1971, *van Beusekom et al.* 4200 (BKF, C, K, P); Phu Khiao, Phu Khiao Wildlife Sanctuary, Oct. 1999, *Phengklai et al.* 12322 (BKF); Phu Khiao, Thung Kramang trail, 4 Aug. 1972, *Larsen et al.* 31410 (AAU, BKF, K, L, P) & 31423 (P); Phu Kum Khao, 26 Jun. 1997, *Niyomdham* 5111 (BKF)]; Nakhon Ratchasima [Bua Yai, 1 Nov. 1931, *Put* 4265 (ABD, BK, BM, E, K); Huai Thalaeng, 20 Aug. 2001, *Pooma et al.* 2117 (BKF); ibid., 25 Dec. 1928, *Put* 2250 (AAU, ABD-2 sheets, BK, BM, E, K); ibid., Hin Dat, 20 Dec. 2005, *Pooma et al.* 3938 (BKF-2 sheets); Pak Chong, 24 Aug. 1958, *Leetharorn* 5 (BCU); ibid., 24 Aug. 1958, *Sangsiri* 9 (BCU); Pak Thong Chai, 16 Jul. 1957, *Phraphat* 104 (BKF); ibid., 19 Sept. 1957, *Phraphat* 203 (BKF); Wang Nam Khiao, 5 Aug. 1967, S.N. 455 (BKF); unknown locality, 18 Dec. 1962, *Phengklai* 591 (BKF)]; Buri Ram [Ban Kruat, 4 Oct. 1984, *Murata et al.* T-37470 (AAU, BKF, L); Khao Phanom Rung, 3 Oct. 1984, *Murata et al.* T-37258 (AAU, BKF, L) & T-37314 (AAU, BKF, L); Mueang, 22 Jul. 1984, *Sakol et al.* 6059 (BK); ibid., Khao Kradong, 15 Oct. 2012, *Saisorn* 59 (KKU); south of Buri Ram, 4 Oct. 1984, *Murata et al.* T-37418 (AAU, BKF, L) & T-37428 (BKF); unknown locality, 26 Nov. 1976, *Phengklai et al.* 3418 (BKF-2 sheets, PSU)]; Surin [Kap Choeng, Ban Mon Chareon, 15 Oct. 2012, *Saisorn* 55 (KKU); Mueang, Tong Yai waterfall, 15 Oct. 2012, *Saisorn* 55 (KKU); unknown locality, 3 Dec. 1976, *Phengklai et al.* 3569 (BKF, PSU)]; Roi Et [Phanom Phrai, Ban Kok Kaew, 4 Oct. 1985, *Paisooksantivatana* y1669-85 (BK)]; Yasothon [Pa Kham Nam Kliang, 12 Oct. 2012, *Saisorn* 37 (KKU) & 38 (KKU)]; Si Sa Ket [Uthumphon Phisai-Si Sa Ket, 7 Oct. 1984, *Murata et al.* T-37807 (AAU, BKF, L) & T-37826 (AAU, BKF, L); Wildlife Sanctuary along highway no. 2341, 14 Oct. 2012, *Saisorn* 51 (KKU)]; Ubon Ratchathani [Khong Chiam, Phranin waterfall, 25 Oct. 1998, *Wongprasert et al.* s.n. (BKF no. 127081); Phibun Mangsahan, along road to Khong Chiam, 2 Jul. 2014, *Meeboonya et al.* RM 322 (AAU, E); Muang Sam Sip, Nong Khun village, 11 Dec. 1982, *Koyama* T-30821 (BKF, QBG)]; SOUTH-WESTERN: Kanchanaburi [Mahidol University (Kanchanaburi campus), 14 Sept. 2013, *Pisuttimarn* 164-1 (KKU); Sai Yok, Lumsum, 14 Aug. 1967, *Kazem* 574 (BK)]; Ratchaburi [Chom Bueng, Dec. 1918, *Winit* 482 (ABD, BK, BKF, K); Thung Luang, 10 Nov. 1930, *Marcan* 2766 (ABD, BM, K)]; Phetchaburi [Nong Ya Plong, 10 Sept. 2002, *Puudjaa* 1113 (BKF)]; CENTRAL: Lop Buri [Lam Narai, 13 Nov. 1975, *Smitinand* 12107 (BKF)]; Saraburi [Kaeng Khoi, Pa Sak river, 9 Dec. 1923, *Kerr* 7959 (ABD, E)]; SOUTH-EASTERN: Sa Kaeo [Aranya-prathet, 16 Oct. 1928, *Put* 1972 (ABD, BK, BM, K); ibid., 8 Aug. 1953, *Suvatabhandhu* 463 (BK); ibid., 9 Aug. 1930, *Suvatabhandhu* 19596 (ABD, BK, BM, E, K); ibid., 11 May 1930, S.N. (BK); ibid., Ban Yang Dong, 2 Jan. 1967, S. & S. 1973 (BK); Ta Phraya, 18 Nov. 1964, *Sakol* 163 (BK)]; Prachin Buri [Kabin Buri, 3 Dec. 1983, *Fukuoka & Ito* T-34653 (BKF) & T-34654 (BKF); ibid., Ban Leng, 10 Nov. 1930, *Marcan* 2588 (ABD, BM, K)]; Chon Buri [Si Rach, 6 Sept. 1958, *Chimpeeya* 3 (BCU); ibid., 9 Dec. 1927, *Collins* 1761 (ABD, BK, BM, K); Si Rach, Khao Khiao, 24 Apr. 1975, *Maxwell* 75-443 (AAU, BK, L); ibid., 4 Sept. 1975, *Maxwell* 75-997 (AAU, BK, L)]; Chanthaburi [Soi Dao, Ban Tarueng, 19 Dec. 1924, *Kerr* 9719 (ABD, BK, BM, K)];

PENINSULAR: Chumphon [Sapli, 26 May 29, Hanift & Nur 4270 (**BM, K**)].

Distribution.— China, Laos, Vietnam, Cambodia.

Ecology.— Oak forest, mixed deciduous and dry dipterocarp forests, rice field, 15–1000 m alt. Flowering: April–January.

Vernacular.— Duk ueng (ຊຸກອົ່ງ) (Chaiyaphum, Loei); kham phi lek (ຫາມຜີເລື້ກ) (Phetchabun); klaep nu (ແກລບໜູ), klaep hu nu (ແກລບໜູ), praeng hu nu (ແປຮງບໜູ) (Prachin Buri); kraduk khat (ກະຊຸກເຂືດ) (Mukdahan, Nakhon Phanom); kraduk ueng (ກະຊຸກອົ່ງ) (Nakhon Sawan, Nong Bua Lam Phu, Nong Khai, Ratchaburi, Tak); kraduk ueng yai (ກະຊຸກອົ່ງໃຫຍ່) (Nakhon Ratchasima); phak duk ueng (ຜັກຊຸກອົ່ງ) (Mukdahan); ueng yai (ອົ່ງໃຫຍ່) (Central, Northeastern).

Notes.— The holotype at NH and the isotype at K were cited in the original description of *Lespedeza cambodiana*, but there are three duplicates at K, one of which is labelled as holotype and the other two as isotypes. Here we therefore follow the original publication.

2.2 var. *microcarpum* H.Ohashi, Ginkgoana 1: 65. 1973. Type: Thailand. Near Wang Chao (Raheng), 12 Nov. 1920, Kerr 4568. (holotype **BK** [BK258003!]; isotypes **AAU!**, **ABD!**, **BM** [BM000839665!], **K** [K000880971!]).

Thailand.— NORTHERN: Lampang [Mae Tha, Mae Tha village, 18 Oct. 2010, *Maxwell 10-33* (**QBG**)]; Thoen, Wiang Mok, 20 Nov. 2014, *Norsaengsri 11655* (**QBG**)]; Tak [Wang Chao, 12 Nov. 1920, Kerr 4568 (holotype **BK**; isotypes **AAU**, **ABD**, **BM**, **K**)]; Kamphaeng Phet [Ban Nam Tok, Khao Son Kamphaeng Phet, 24 Nov. 1977, *Phengklai et al. 3904* (**BKF-2 sheets**, **PSU**)]; NORTH-EASTERN: Loei [Phu Kradueng, Tat Hong, 22 Nov. 2007,

Norsaengsri 3090 (**QBG**)]; EASTERN: Nakhon Ratchasima [Pak Chong, Chantuek, 1 Sept. 1924, Kerr 9106 (**AAU**, **ABD**, **BK**, **BM**, **E**, **K**)].

Distribution.— Endemic to Thailand.

Ecology.— Mixed deciduous and bamboo forests on limestone mountains, 100–400 m alt. Flowering: around August.

Vernacular.— Klaep nu lek (ແກລບໜູເລື້ກ) (General).

Notes.— This variety has smaller pod articles than the typical variety.

3. *Dendrolobium olivaceum* (Prain) Schindl. in Fedde, Repert. Spec. Nov. Regni Veg. 20: 279. 1924.— *Desmodium olivaceum* Prain, J. Asiat. Soc. Bengal, Pt. 2, Nat. Hist. 66(2): 389. 1897. Type: Myanmar. Upper Burma, Chindwin Hills, 8 Sept. 1890, Prazer 370. (lectotype **K** [K000880978!], designated by Ohashi (1973); isolectotype **K** [K000880979!]). Fig. 1G–H.

Shrub 0.5–1 m tall; stem and twigs silvery tomentose. Leaves spirally arranged; stipules oblong, 15–20 by 3–5 mm, silvery tomentose; petioles 3–7.5 cm long, silvery tomentose (hairs 1.5 mm long); rachis 0.5–3 cm long, silvery tomentose. Leaflets subcoriaceous; stipels triangular, pubescent; petiolules 3–5 mm long, silvery tomentose. Terminal leaflet lanceolate to ovate, 5–25.5 by 3.5–13 cm, apex acuminate to attenuate, base acute to obtuse, margin entire, upper surface glabrous to glabrescent, lower surface puberulent to silvery tomentose; lateral veins 19–27 per side. Lateral leaflets oblanceolate or elliptic, 8–21.5 by 3.5–10 cm, apex attenuate to acuminate, base rounded or asymmetrical, margin entire, upper surface puberulent, lower surface appressed and silvery tomentose; lateral veins 15–20 per side. Inflorescences racemose, axillary, 1–3 cm long, with more

than 25 flowers; peduncle 2–5 mm long. *Secondary bract* ovate, 3.5–4 by 1–1.5 mm, puberulent. *Flowers* 8–9 mm long; bracteoles linear, 2.4–4 by 0.5 mm, puberulent; pedicels *ca.* 1.5 mm long, appressed pubescent. *Calyx* light green, 6–7 mm long, persistent; each tooth 2–4 mm long, outside pubescent. *Corolla* white; standard elliptic or suborbicular, *ca.* 8.5 by 5–5.3 mm, apex emarginate, base attenuate, claw 2–4.5 mm long; wings oblong, 7.5–8.5 by 1.5 mm, apex obtuse, claw 2–2.5 mm long, auriculate; keel curved, 8.3–9 by 2 mm, apex obtuse, base auriculate, claw 3–3.5 mm long. *Stamens* 8–9 mm long; anthers *ca.* 0.6 mm long. *Gynoecium*: ovary 1.5–1.8 by 0.5 mm long, puberulent; style 7.5–8 mm long. *Pods* oblong, 10–20 by 4.5–5 mm, (1–)3(–4)-articulate, tomentose, not reticulate; articles 5–6 mm long. *Seeds* dark brown to black, reniform or rectangular, 2.1–3.1 by 2.3–3.2 mm, with arillate rim.

Thailand.— NORTHERN: Chiang Mai [Chiang Dao, 16 Sept. 2006, *Maxwell* 06-663 (**CMUB**, **QBG**); *ibid.*, Doi Chiang Dao Wildlife Sanctuary, 8 Nov. 2013, *Clark et al.* 355 (**K**); *ibid.*, foothill of Doi Chiang Dao, 11 Sept. 1967, *Tagawa et al.* T-9799 (**BKF**-2 sheets, **L**, **P**)]; Phayao [Phu Sang National Park, 16 Sept. 1997, *Chueachom s.n.* (**BKF**)]; Lampang [Ban Pang Ra, 20 Dec. 1973, *Chaloenphol* 404 (**BKF**, **P**)]; Chae Son National Park, 20 Oct. 1995, *Maxwell* 95-925 (**CMUB**); Huai Tak, Doi Pang La, 25 Sept. 1967, *Shimizu et al.* T-10815 (**BKF**, **L**)]; Phrae [Song, Mae Yom National Park, 13 Oct. 1991, *Maxwell* 91-896 (**E**, duplicate 5, sheet 1), **P**)]; Tak [Mae Sot, 7 Nov. 2012, *Saisorn* 64 (**KKU**); Umphang, Ta Ko Bi cave, 17 Sept. 2003, *S.N.* (**KKU**); *ibid.*, Ti Lo Su waterfall, 9 Nov. 2012, *Saisorn* 71 (**KKU**)]; NORTHEASTERN: Loei [Phu Kradueng, 12 Oct. 1967, *Prayad* 1019 (**BK**)].

Distribution.— Myanmar.

Ecology.— Mixed deciduous forest, 400–825 m alt. Flowering: September–November.

Vernacular.— Khao mai lek (ချော်မှော်လိုက်) (General).

4. *Dendrolobium rugosum* (Prain) Schindl. in Fedde, Repert. Spec. Nov. Regni Veg. 20: 279. 1924.— *Desmodium rugosum* Prain, J. Asiatic Soc. Bengal, Pt. 2, Nat. Hist. 66(1): 137. 1897. Type: Malaysia. Kedah, Langkawi, *Curtis* 2550 (isotype **K** [K000880973!]).— *Desmodium wallichii* Prain, J. Asiatic Soc. Bengal, Pt. 2, Nat. Hist. 66(2): 388. 1897. Type: Myanmar. Upper Burma, *Wallich* 5687B (lectotype **K-W** [K001121731!], designated here; isolectotypes **K** [K000880-975!] & **K** [K000880976!]).— *Dendrolobium wallichii* (Prain) Schindl. in Fedde, Repert. Spec. Nov. Regni Veg. 20: 279. 1924.— *D. rugosum* var. *moniliferum* H.Ohashi, Ginkgoana 1: 74. 1973. Type: Myanmar. Nov. 1902, *Mokim* 644 (holotype **CAL**, n.v.; isotype **P** [P00088050!, digital image]), **syn. nov.** Fig.1I–L.

Shrub, 1–4 m tall; stem and twigs glabrescent to pubescent. *Leaves*: stipules ovate, 4–7 by 3.5–4 mm, pubescent; petioles 2–7 cm long, pubescent; rachis 0.5–2.5 mm long, pubescent; stipels linear, 3–7 by 0.5 mm; petiolules 2–5 mm long, pubescent. *Terminal leaflet* broadly oblanceolate or obovate, 4.5–18.5 by 2–5.5 cm, apex acute to acuminate or obtuse, base cuneate, margin entire, upper surface puberulent, lower surface appressed puberulent; lateral veins 9–13 per side. *Lateral leaflets* narrowly elliptic to oblong, 3–14.5 by 1–8 cm, apex acute to obtuse, base asymmetrical, margin entire, upper surface puberulent, lower surface appressed puberulent; lateral veins 7–11 per side. *Inflorescences* racemose, terminal or axillary, 1–1.5 cm long, with

10–15 flowers; peduncle 2–5 mm long. *Secondary bract* triangular, 2.2–2.5 by 1.2–1.5 mm, apex acute, hairy. *Flowers* 10–12 mm long; bracteoles narrowly triangular, 2–3 by 0.7–1 mm, apex acuminate, puberulent; pedicels 2.5–4 mm long, pubescent. *Calyx* light green to brown, 5–7 mm long, persistent; each tooth 1.5–4 mm long, outside puberulent. *Corolla* white; standard ovate or suborbicular, 9.5–11 by 8.5–10 mm, apex emarginate (distinctly 2-lobed, ca. 1 mm), claw 2–2.5 mm long; wings oblanceolate to narrowly obovate, 9.5–11 by 2.5–3.5 mm, apex obtuse, base auriculate, claw 2–3 mm long; keel narrowly obovate, 9.5–11 by 3–3.5 mm, apex obtuse, base auriculate (ca. 0.5 mm long), claw 2–4 mm long. *Stamens* 8–11 mm long; anthers 0.8–1 mm long. *Gynoecium*: ovary 1.5–2.5 mm long; style 8.5–11.5 mm long. *Pods* moniliform or laterally compressed, 10–40 by 4–6 mm, indehiscent, lomentaceous, (1–)3–6-articulate, pubescent, not reticulate; articles 5–7 mm long. *Seeds* reniform, ca. 3.5 by 3 mm, with arillate rim.

Thailand.—NORTHERN: Mae Hong Son [Mae Sariang, 7 Jul. 1966, *Prayad* 304 (**BK**); Tham Pla-Namtok Pha Suea National Park, 22 Aug. 2013, *Norsaengsri* 10584 (**QBG**); unknown locality, 11 Jul. 1958, *Smitinand* 4640 (**K**)]; Chiang Mai [Ban Aen, Nov. 1960, *S.N.* 1970 (**BK**); Bo Luang-Mae Sariang, 4 Jul. 1968, *Larsen et al.* 2082 (**AAU, C, P**); Chae Son, Mae Soi National Park, 30 Sept. 1991, *Maxwell* 91-800 (**E**); Chom Thong, Mae Soi village, 30 Sept. 1991, *Maxwell* 95-500 (**E**); ibid., Mae Ya waterfall, 15 Dec. 1998, *Konta et al.* 4549 (**BKF-3 sheets**); Doi Inthanon National Park, 18 Jul. 1988, *Phengklai et al.* 6574 (**AAU, BKF, C-2 sheets, E, K, P**); Doi Inthanon National Park, Mae Klang waterfall, 19 Aug. 2003, *Chantaranothai et al. s.n.* (**KKU** no. 10496); ibid., 18 Jul.

1988, *Fukuoka T-02080 (BKF)*; ibid., 14 Jan. 2013, *Saisorn* 116 (**KKU**); ibid., 18 Jul. 1988, *Takahashi* T-62566 (**L**); Doi Muang Awn, 17 Nov. 1995, *Poleo* 338 (**CMUB**); Hot, 8 Sept. 1996, *BGO*. Staff 6 (**QBG**); Huai Rin village, 28 Jul. 1988, *Takahashi et al.* 2082 (**C, P**); Op Luang National Park, 13 Jul. 1996, *Maxwell* 96-947 (**BKF, CMUB**); ibid., 13 Aug. 1998, *Maxwell* 98-856 (**BKF, CMUB, L**)]; Chiang Rai [unknown locality, 1 Dec. 1997, *Chayamarit* 1099 (**BKF**)]; Lamphun [Li, Wat Pra Phutthabat Pha Nam, 24 Jul. 2015, *Maknoi* 8089 (**QBG**); Mae Ping National Park, 20 May 1994, *Maxwell* 94-636 (**CMUB**); Mae Tha, Ban Pa Tong, 23 Aug. 2010, *Norsaengsri* 7154 (**QBG**); Pa Sang, Phra Phutthabat Tak Pha, 24 Aug. 2010, *Norsaengsri* 7217 (**QBG**)]; Lampang [Ngao, 6 Jun. 2001, *Niyomdham* 6508 (**BKF**)]; Phrae [Mae Yom, 2 Nov. 2013, *Clark et al.* 318 (**K**)]; Tak [Ban Na, Bhumibol Dam, 14 May 1959, *Bunnak* 629 (**BCU, BK**); Me Ping rapids, Keng Ok Ma, 20 Oct. 1911, *Kerr* 2189 (**BM, E, K**); ibid., Keng Soi, 23 Nov. 1920, *Kerr* 4633 (**ABD, BK, BM, K**); Tha Song Yang, 22 Nov. 2005, *Pooma et al.* 5803 (**BKF, E**); Umphang, Doi Hua Mot, 27 May 2008, *Pooma et al.* 6987 (**BKF-3 sheets**)]; Kamphaeng Phet [Me Janung, 9 Jun. 1922, *Kerr* 6109 (**ABD, BK, BM, K**)]; Kamphaeng Phet-Nakhon Sawan [Khlong Lan, 18 Sept. 1997, *van de Bult* 30 (**BKF**)]; NORTH-EASTERN: Phetchabun [Lom Sak, Khao Pha Daeng, 15 Aug. 1982, *Shimizu et al.* T-28617 (**BKF**); Nam Nao, Poo Hee, 8 Jun. 1964, *Adisai* 739 (**BK-2 sheets**); Nam Nao, Nam Nao National Park, 14 Jun. 2003, *Chantaranothai et al. s.n.* (**KKU** no. 9292); ibid., 24 Aug. 2006, *Krachai* 310 (**KKU**); ibid., 3 Sept. 2013, *Kuttiyot* 411 (**QBG**); ibid., 29 May 2003, *Mattapha* 219 (**KKU**); ibid., 24 Jun. 2012, *Ninkaew* 24-1 (**KKU**); ibid., 28 Jul. 2012,

Saisorn 33 (**KKU**) & 34 (**KKU**); *ibid.*, 27 Dec. 2012, *Saisorn* 106 (**KKU**); *ibid.*, 25 Feb. 2013, *Saisorn* 120 (**KKU**); *ibid.*, 27 May 2012, *Saisorn* 156 (**KKU**); Loei [Phu Kradueng, 12 Jul. 1964, *Chantanamuek* 851 (**BK**); *ibid.*, 18 Oct. 1967, *Prayad* 1051 (**BK**); *ibid.*, 6 Sept. 1969, *Sangkhachand* 2077 (**BK**); *ibid.*, 3 Sept. 1976, *Shimizu et al.* T-12949 (**BKF**); *ibid.*, Phu Kradueng National Park, 11 Sept. 1990, *Chantaranothai et al.* 90/56 (**BKF**, **K**); *ibid.*, Phu Kradueng National Park, 20 Feb. 2013, *Saisorn* 123 (**KKU**); *ibid.*, Si Than, 5 Jul. 1948, *Dee* 60 (**BKF**)]; Udon Thani [Nong Saeng, 17 Jul. 2003, *Sidajium* 10 (**BKF**)]; Mukdahan [Huai Huat National Park, 24 Aug. 2001, *Pooma et al.* 2530 (**BKF-2 sheets**, **L**)]; Khon Kaen [Phu Pha Man, Pha Nok Khao, 6 Nov. 1970, *Charoenphol et al.* 4546 (**AAU-2 sheets**, **C**, **K**); *ibid.*, 2 Sept. 1967, *Shimizu et al.* T-8737 (**AAU**, **BKF**, **P**)]; *ibid.*, 11 May 2010, *Norsaengsri & Thongsorn* 6630 (**QBG**); *ibid.*, 4 Aug. 2011, *Norsaengsri et al.* 8018 (**QBG**); *ibid.*, Pha Phuang Cave, 14 Aug. 2012, *Norsaengsri et al.* 9890 (**QBG**); *ibid.*, 15 Aug. 2012, *Norsaengsri et al.* 9897 (**QBG**); EASTERN: Chaiyaphum [Ban Nam Phrom, 23 May 1974, *Geesink et al.* 6857 (**BKF**, **C**, **K**, **P**)]; Chaiyaphum-Nong Bua Daeng, 15 Aug. 1972, *Larsen et al.* 31909 (**AAU**, **K**); Nam Phrom, 10 Dec. 1971, *van Beusekom et al.* 4110 (**BKF**, **K**); Phu Khiao, 3 Aug. 1972, *Larsen et al.* 31335 (**AAU**, **BKF**); *ibid.*, Chulabhorn Dam, 5 Jul. 2003, *Chantaranothai et al. s.n.* (**KKU**); *ibid.*, Thung Kramang, 4 Aug. 1972, *Larsen et al.* 31419 (**AAU**, **BKF**, **K**)]; Nakhon Ratchasima [Pak Chong, 1 Jan. 1924, *Marcan* 1576 (**ABD**, **BM**)]; SOUTHWESTERN: Uthai Thani [Khao Din Daeng, 31 May 1974, *Sutheesorn* 3017 (**BK**); Lan Sak, Huai Kha Khaeng Wildlife Sanctuary, 1 Aug. 2013, *Meeboonya et al.* 218 (**AAU**, **K**); *ibid.*, 12 Nov. 1979, *Shimizu et al.* T-

22396 (**BKF**), *T*-22407 (**BKF**) & *T*-22416 (**AAU**, **BKF-2 sheets**); Kanchanaburi [Ban Din So, 16 Jul. 1926, *Put* 146 (**ABD**, **BM**, **K**); Kao Tawng, 31 Aug. 1950, *Kerr s.n.* (**K**); Sai Yok, 31 Aug. 1928, *Marcan* 2369 (**ABD**, **BM**, **K**); *ibid.*, 1 Aug. 1928, *Put* 1817 (**ABD**, **BK**, **BM**, **E**, **K**)]; Phetchaburi [Kaeng Krachan National Park, 8 Aug. 2002, *Middleton et al.* 857 (**AAU**, **BKF**, **CMUB**, **E**, **K**, **L**, **P**)]; Prachuap Khiri Khan [Thap Sakae, Huai Yang National Park, 25 Aug. 2002, *Middleton et al.* 1308 (**BKF**, **CMUB**, **E**, **K**, **L**)]; SOUTHEASTERN: Chanthaburi [Khao Phra Bat, 27 Aug. 1972, *Larsen et al.* 32114 (**AAU**, **BKF**)]; PENINSULAR: Phangnga [Panji Island, 16 Nov. 1918, *Haniff & Nur* 4073 (**K**)]; Satun [La-ngu, Mu Ko Phetra National Park, 10 Sept. 2008, *Middleton et al.* 4438 (**BKF**)]; Tarutao Island, 17 Oct. 1979, *Congdon* C3 (**AAU**, **PSU**) & C47 (**AAU**, **PSU**)]; Unknown province [west coast of Thailand, Nong Kae forest, 30 Sept. 1927, *Collins* 1585 (**ABD**, **BK**, **K**)].

Distribution.— Myanmar, China (Yunnan), Laos, Cambodia, Vietnam, Peninsular Malaysia.

Ecology.— Dry dipterocarp, dry evergreen, mixed deciduous and lower montane oak and lower montane coniferous forests, 0–1260 m alt. Flowering: May–October.

Vernacular.— Kanin nang (ကနိမ်နှင့်), thao khimin (ເຄົ້າຂົມ່ນ) (Kanchanaburi); kham phi (ໝາມຜີ) (Loei, Phetchabun); thao khamin (ເຄົ້າໜິນ) (Kanchanaburi, Phetchabun).

Notes.— *Dendrolobium rugosum* var. *moniliferum* is synonymized due to the overlapping character with the typical variety such as the pod character (moniliform or laterally appressed). Examination of the type and other materials of var. *rugosum* and var. *moniliferum* showed that the differences between these varieties are small and

unreliable, so that they are best united under *Dendrolobium rugosum*. A similar variation of the pod is also found in another species, *Dendrolobium baccatum* as mentioned above.

5. *Dendrolobium thorelii* (Schindl.) Schindl. in Fedde, Repert. Spec. Nov. Regni Veg. 20: 279. 1924.— *Desmodium olivaceum* Prain var. *thorelii* Schindl. in Engl., Bot. Jahrb. Syst. 54(1): 60. 1916. Type: Cambodia. Stung Streng, 1866–1868, *Thorel s.n.* (lectotype P [P00088064!, digital image], designated by Dy Phon et al. (1994)).— *Desmodium thorelii* (Schindl.) Gagnep., Notul. Syst. (Paris) 3: 259. 1916. Fig. 2A–C.

Shrub, 1–5 m tall; stem and twigs triangular, silvery tomentose. Leaves spiral or subalternate; stipules narrowly triangular to obovate, 25–45 by 6–10 mm, silvery tomentose (1–2 mm long); petioles 3.5–10 cm long, silvery tomentose (2–5 mm long); rachis 0.5–2.5 mm long, silvery tomentose (2–5 mm long). Leaflets subcoriaceous; stipels narrowly triangular, 5–20 by 0.8–2 mm, apex acuminate; petiolules 4–12 mm long, silvery tomentose (2–5 mm long). Terminal leaflet broadly elliptic to broadly lanceolate, 11–33.5 by 5.5–18 cm, apex acuminate to attenuate, base cuneate to obtuse, margin entire, upper surface glabrescent to puberulent, lower surface appressed, silvery tomentose; lateral veins 16–25 per side. Lateral leaflets elliptic to obovate, 11–33.5 by 5.5–18 cm, apex acuminate to attenuate, base asymmetrical, margin entire, upper surface glabrescent to puberulent, lower surface appressed, silvery tomentose; lateral veins 15–23 per side. Inflorescences racemose, terminal, 2–3 cm long, with more than 30 flowers; peduncle 5–15 mm long. Secondary bract curved, 6–11.5 by 1–4.5 mm, with silvery hairs. Flowers ca. 10 mm long; bracteoles curved,

5–7 by 0.5–1.5 mm, with silvery hairs; pedicels 4–7 mm long, with silvery hairs. Calyx light green to brown, 9.5–11 mm long, persistent; each tooth 3.5–9 mm long, outside silvery hairy. Corolla white; standard ±orbicular, 11–11.2 by 7.5–8.5 mm, apex obtuse, claw 3–3.5 mm long; wings slightly curved, 8.3–12 by 2.5–3.5 mm, apex obtuse, base auriculate (on both sides), claw 3–3.6 mm long; keel curved, 10–11 by 2.5–3 mm, apex obtuse, base auriculate, claw 3.5–4 mm long. Stamens 10–11 mm long; anthers ca. 1 mm long. Gynoecium: ovary 2–2.5 mm long, silvery hairy; style 9.5–12 mm long. Pods laterally compressed, curved, 8–27 by 4–6 mm, indehiscent, lomentaceous, (1)4–5-articulate, silvery tomentose, not reticulate; articles 3–5 mm long. Seeds reniform, 2.5–4.5 by 2.5–3.5 mm, with arillate rim.

Thailand.— NORTHERN: Chiang Mai [Doi Chiang Dao Wildlife Sanctuary, 17 Jul. 1958, Sørensen et al. 4250 (C); Fang, 25 Jul. 1968, Larsen 2675 (AAU, E, K, L, P)]; Phayao [Mueang, Doi Luang National Park, 11 Aug. 1997, Maxwell 97-862 (BKF, CMUB)]; Nan [Ban Du, 8 Aug. 1998, Pongamornkul 230 (QBG)]; Lampang [Hang Chat, 25 Aug. 1922, Put 739 (BK, K); Mae Tha, Doi Khun Tan National Park, 30 Jul. 1994, Maxwell 94-841 (BKF, CMUB)]; Mueang Pan, Chae Son National Park, 24 Aug. 1995, Maxwell 95-571 (CMUB); unknown locality, 25 Aug. 1922, Winit 739 (BK, BKF, K)]; Phrae [Mae Yom, 2 Nov. 2013, Clark et al. 320 (K-2 sheets)]; Kamphaeng Phet [Ban Klawng Pong, 9 Nov. 1920, Kerr 4552 (ABD, BK, BM-2 sheets, K-2 sheets)]; Nakhon Sawan [Hua Wai, 31 Aug. 1931, Put 4107 (ABD, BK, BM, E, K)]; NORTH-EASTERN: Phetchabun [Mueang, Ang Nam Yen forest, 16 Jan. 1969, Vacharapong 321 (BK); Nam Nao National Park, 14 Jun. 2003, Chantara-

nothai et al. s.n. (KKU); ibid., 4 Sept. 2013, *Kuttiyot* 432 (QBG); ibid., 7 Sept. 2003, *Mattpha* 271 (KKU); ibid., 28 Jul. 2012, *Saisorn* 28 (KKU) & 29 (KKU); ibid., 27 Dec. 2012, *Saisorn* 108 (KKU); ibid., 28 Dec. 2012, *Saisorn* 114 (KKU) & 115 (KKU); Ping Grove, 5 Jan. 1960, *Smitinand* & *Abbe* 6308 (BKF, K); Wician Buri-Khao Kho, 19 Jul. 1986, *Thaithong* et al. 250 (BCU-3 sheets)]; Loei [Na Haeo, Phu Suan Sai National Park, 7 Aug. 2008, *Maknoi* 2463 (QBG); Phu Kradueng, 28 Aug. 1948, *Bungpheng* 213 (BKF); ibid., 4 Nov. 1984, *Murata* et al. T-42991 (BKF); ibid., 1 Sept. 1970, *Phusomsaeng* & *Nimanong* 223 (BKF); Phu Pha Man National Park, Pha Nok Khao, 6 Nov. 1970, *Charoenphol* et al. 4572 (AAU, C, P); ibid., 2 Sept. 1977, *Shimizu* et al. T-8731 (BKF); ibid., 22 Mar. 1958, *Sørensen* et al. 2443 (C, E); ibid., 26 Nov. 1965, *Tagawa* et al. T-321 (AAU, BKF, P); Si Than, Jul., *Flofo* 7729 (BKF, C); unknown locality, 22 Jun. 1952, *Plernchit* 579 (BKF)]; Udon Thani [Nong Saeng, *Sidajium* 47 (BKF)]; Sakon Nakhon [Phu Phan National Park, 3 Aug. 1999, *Leeratiwong* 99-94 (KKU); ibid., 11 Nov. 1999, *Leeratiwong* 99-144 (KKU)]; Khon Kaen [Chum Phae, Ban Na Chan, 23 Aug. 2011, *Norsaengsri* et al. 8046 (QBG); Phu Pha Man, 9 Nov. 2002, *Mattpha* 94 (KKU); Phu Pha Man National Park, Pha Nok Khao, 22 Sept. 2002, *Mattpha* 02 (KKU); ibid., 4 Aug. 2011, *Norsaengsri* et al. 8009 (QBG); ibid., 15 Aug. 2012, *Norsaengsri* et al. 9895 (QBG); Phu Pha Man National Park, Sam Nam Yoi, 25 Feb. 2011, *Norsaengsri* et al. 7584 (QBG); Wiang Kao, Phu Wiang National Park, 20 Sept. 1999, *Leeratiwong* 99-118 (PSU)]; EASTERN: Nakhon Ratchasima [Ban Kaeng Khlo, 17 Sept. 1971, *Vidal* 5116 (AAU, P)]; Chaiyaphum [Nam Phrom, 11 Dec. 1971, *van Beusekom* et al. 4148 (BKF,

K, L, P)]; CENTRAL: Saraburi [Phra Chaya, 23 Aug. 1958, *Nantavorn* 3 (BCU); Sam Lan, 10 Aug. 1974, *Maxwell* 74-762 (AAU, BK); Tab Kueng, 13 Sept. 1958, *Keosangsee* 3 (BCU)].

Distribution.—Laos, Cambodia.

Ecology.—Dry evergreen, lower montane pine-oak, mixed deciduous and dry dipterocarp forests, 100–1000 m alt. Flowering: June–November.

Vernacular.—Kham phi thai (ໝາມຜິໄທ), nat yai (ໜາດໄຫຍ້) (Loei); khao mai (ຂ້າວໄຫຍ້), khueang khao mai (ເຂົ້າງຂ້າວໄຫຍ້) (Lampang); thong mong (ທອງມອງ) (Sakon Nakhon).

Notes.—This species is similar to *Dendrolobium olivaceum* but differs in its larger calyx and standard petal. Also, the tomentose hairs of *Dendrolobium thorelii* are usually denser and longer than they are on *D. olivaceum*.

6. *Dendrolobium triangulare* (Retz.) Schindl. in Fedde, Repert. Spec. Nov. Regni Veg. 20: 279. 1924.—*Hedysarum triangulare* Retz., Observ. Bot. 3: 40. 1783. Type: Indonesia. Java, *Thunberg* s.n. (holotype LD [LD1739813!, digital image]).—*Desmodium triangulare* (Retz.) Merr., J. Arnold Arbor. 23(2): 170. 1942.—*Hedysarum cephalotes* Roxb. [Hort. Bengal.: 57. 1814, nom. nud.], Fl. Ind. 3: 360. 1832. Type: Bengal, introduced into the Botanical Garden by Dr. W. Carey, *Roxburg* s.n. (syntypes BR [BR0000005172511!, digital image] & BR [BR0000005172849!, digital image]).—*Desmodium cephalotes* (Roxb.) Wight & Arn., Prodr. Fl. Ind. Orient.: 224. 1834.—*Dendrolobium cephalotes* (Roxb.) Benth. in Miq., Pl. Jungh.: 216 & 218. 1852.—*Meibomia cephalotes* (Roxb.) Kuntze, Revis. Gen. Pl. 1: 195. 1891.—*Desmodium congestum* Wall. ex Wight et Arn., Prodr.: 224. 1834. Type: *Wallich* 5723

(partly) (syntype **K** [K001121867!]) and Peninsular Ind. Orientalis. *Herb. Wight pror* 789 (syntype **G!** & **G!**).— *Desmodium cephalotooides* Craib, Bull. Misc. Inform. Kew 1912(3): 150. 1912. Type: Thailand. Me Ping Rapids, Ban Kaw, in mixed jungle, Kerr 2022 (lectotype **K** [K000880970!], designated here; isolectotypes **BM** [BM000839663!], **E** [E00275854!] & **K!**).— *Dendrolobium cephalotooides* (Craib) Schindl. in Fedde, Repert. Spec. Nov. Regni Veg. 20: 279. 1924.— *Dendrolobium triangulare* subsp. *cephalotooides* (Craib) H.Ohashi, Ginkgoana 1: 80. 1973.— *Dendrolobium triangulare* subsp. *cephalotooides* (Craib) H.Ohashi f. *villosum* H.Ohashi, Ginkgoana 1: 81. 1973. Type: Myanmar. Maymyo, 1000 m alt., 15 Jul. 1967, Kanai s.n. (holotype **TI**, n.v.; isotypes **A** [A00053707!, digital image], **K** [K00088-0974!] & **TI**, n.v.). Fig. 2D–F.

Shrub 0.5–2 m tall; stem and twigs triangular, pubescent to silvery tomentose. *Leaves*: stipules curved, triangular, 10–15 by 2–5 mm, glabrescent to villose; petioles 1–5 cm long, glabrescent to tomentose; rachis 0.5–2.5 mm long, glabrescent to tomentose. *Leaflets* subcoriaceous; stipels linear, 5–10 by 0.5 mm, glabrescent; petiolules 1–5 mm long, glabrescent to tomentose. *Terminal leaflet* elliptic to obovate, 5–18 by 2–8 cm, apex acute to acuminate, base attenuate to obtuse, margin entire, upper surface glabrescent, lower surface puberulent to silvery tomentose; lateral veins 12–15 per side. *Lateral leaflets* elliptic to lanceolate, 3.5–13 by 1.5–4.5 cm, apex acuminate, base asymmetrical, margin entire, upper surface puberulent, lower surface puberulent to silvery tomentose; lateral veins 10–15 per side. *Inflorescences* racemose, ca. 1 cm long, terminal or axillary, with more than 20 flowers; peduncle 3–5 mm long. *Secondary bract*

narrowly ovate, 3.5–4 by 1–1.5 mm, apex acute, glabrescent, margin villose. *Flowers* 11–13 mm long; bracteoles narrowly ovate, curved, ca. 5 by 1.5 mm, glabrescent, margin villose; pedicels 4–5 mm long, tomentose. *Calyx* light green, 5–6 mm long, persistent; each tooth 3–4 mm long, upper one bifid, outside tomentose, inside puberulent. *Corolla* white; standard obovate, ca. 11 by 8.5–9 mm, apex slightly emarginate, claw ca. 1 mm long; wings obovate, 11–12 by 3–3.5 mm, apex obtuse, base auriculate, claw 2.5–3 mm long; keel ca. 12 by 3 mm, apex obtuse, base auriculate, claw ca. 3 mm long. *Stamens* 11–12 mm long; anthers ca. 0.6 mm long. *Gynoecium*: ovary oblong, ca. 2 mm long, puberulent; style 11–12 mm long, puberulent. *Pods* laterally compressed, curved, 10–20 by 3–4 mm, indehiscent, lomentaceous, 3–6-articulate, pubescent to silvery tomentose, not reticulate; articles 3–4 mm long. *Seeds* brown to dark brown, reniform to quadrangular, 2.2–2.9 by 1.7–1.9 mm, with arillate rim.

Thailand.— NORTHERN: Mae Hong Son [Khun Yuam, 19 Jul. 1997, *Chusie KY399* (**QBG**-2 sheets); ibid., 6 Sept. 1974, *Larsen & Larsen 34213* (**AAU**, **BKF**, **K**); Me Lan, 23 May 1921, *Kerr 5489* (**ABD**, **BK**, **BM**, **K**); Mueang, Doi Huai Pu Ling, 24 Sept. 1995, *BGO. Staff 4757* (**QBG**); unknown locality, 9 Sept. 1974, *Larsen & Larsen 34304* (**AAU**, **BKF**, **K**)]; Chiang Mai [Ang Ka Noi, 26 Jun. 1978, *Phengklai et al. 4111* (**BKF**-2 sheets, **K**, **L**); Chiang Dao, 11 Dec. 1961, *Bunchuai 1246* (**BKF**, **K**); ibid., 13 Sept. 1995, *Maxwell 95-708* (**BKF**, **CMUB**); Chiang Dao, Ban Hua Thung, 20 Jul. 2008, *Pongamornkul 2413* (**QBG**-2 sheets); Chiang Dao, Doi Chiang Dao Wildlife Sanctuary, 9 Aug. 1935, *Garrett 964* (**ABD**, **BKF**, **E**, **K**, **L**-2 sheets, **P**); ibid., 24 Jul. 1958, *Khantchai 952* (**BKF**)].

ibid., 30 Sept. 1989, *Maxwell* 89-1174 (**E**); ibid., 11 Nov. 1996, *Maxwell* 96-1529 (**BKF**, **CMUB**); ibid., 1 Dec. 2012, *Saisorn* 97 (**KKU**) & 98 (**KKU**); ibid., 3 Dec. 2012, *Saisorn* 99 (**KKU**); ibid., 11 Sept. 1967, *Tagawa et al.* T-9798 (**BKF**, L-2 sheets) & T-9813 (**BKF**, L); ibid., 19 Jun. 1968, *van Beusekom & Phengklai* 1308 (**AAU**, **E**, **K**, **L**, **P**); Chiang Dao, Tham Chiang Dao, 15 Feb. 1958, *Larsen* 1143 (**BKF**); ibid., 30 Nov. 2012, *Saisorn* 94 (**KKU**); Chom Thong, Ban Mae Klang Luang, 30 May 1979, *Vidal et al.* 6188 (**AAU**, **BKF**, **P**); Doi Inthanon National Park, 15 Sept. 1995, *BGO. Staff* 4326 (**QBG**); ibid., 29 Oct. 2000, *Chayamarit et al.* 2148 (**BKF**); ibid., 8 Sept. 1910, *Garrett* 39 (**AAU**, **BM**, **C**, **E**, **K-2 sheets**, **P**); ibid., 23 Nov. 1998, *Hara & Noguchi* C350 (**CMUB**); ibid., 13 Sept. 1974, *Larsen & Larsen* 34487 (**AAU**, **BKF**); ibid., 2 Oct. 1971, *Murata et al.* T-15641 (**BKF**, **P**); ibid., 3 Aug. 1988, *Phengklai et al.* 7456 (**BKF**); Fang, Doi Ang Khang, 4 Jun. 1973, *Sadakorn* 203 (**BK**); ibid., 5 Jul. 1975, *Sadakorn s.n.* (**BK**); ibid., 5 Aug. 1974, *Sutheesorn* 3067 (**BK**); Fang, Fang to Chiang Rai, 26 Jul. 1968, *Larsen et al.* 2722 (**AAU**, **E**, **P**) & 2748 (**E**, **K**, **P**); Mae Chaem, Huai Bong village, 18 Jul. 1999, *Maxwell* 99-76 (**BKF**, **CMUB**); Mae Rim, Huai Paa Lai, *QBG*, 20 Aug. 1997, *Nanakorn et al.* 9532 (**QBG-2 sheets**); Mae Rim, Huai Paan See, *QBG*, 9 Oct. 2002, *Clammaewwong* 248 (**QBG**); ibid., 1 Sept. 1998, *Serm* 124 (**QBG**); Mae Rim, Mae Sa valley, *Jackson* 6178 (**BKF**); Mae Rim, Mon Long, 18 Sept. 1995, *BGO. Staff* 4551 (**QBG**); Mae Rim, Pong Yaeng, 2 Sept. 1994, *Nanakorn et al.* 19031 (**QBG**); Mae Rim, *QBG*, 1 Jul. 1997, *BGO. Staff* 9330 (**QBG**); ibid., 15 Jul. 1999, *Nanakorn et al.* 14862 (**QBG**); ibid., 6 Dec. 2012, *Saisorn* 101 (**KKU**); Mae Rim to Samoeng, 5 Dec. 1989, *Maxwell* 89-1516 (**E**); Me Ping, Doi Noi, 5 Sept. 1911, *Kerr* 2008 (**BM**, **K-2 sheets**); Mueang, 27 Sept. 1914, *Kerr* 3391 (**BM**, **E**, **K**); ibid., Chiang Mai University, 1 Oct. 1988, *Ahngjereunpon* 171 (**CMUB**); Mueang, Doi Suthep, 1 Oct. 1988, *Maxwell* 88-1143 (**BKF**); ibid., 14 Sept. 1985, *Sarunrat* 167 (**CMUB**); ibid., 23 Aug. 1951, *Soradet* 136 (**BKF**); ibid., 14 Sept. 1958, *Sørensen et al.* 4974 (**BKF**, **C**); Samoeng, 19 Jul. 1997, *Maxwell* 97-778 (**BKF**, **CMUB**); ibid., 13 Sept. 1958, *Sørensen et al.* 4954 (**BKF**, **C**, **K**, **L**); ibid., Ban Pok-kongkhak, 24 Sept. 1997, *Nanakorn* 9639 (**QBG-2 sheets**); unknown locality, 12 Dec. 1990, *Dy Phon* 85/90 (**P-2 sheets**); Chiang Rai [Chiang Khan, 17 Dec. 1967, *Prayad* 1134 (**BK**); Mae Sai, Doi Tung, 25 Sept. 1967, *Iwatsuki et al.* T-11054 (**AAU**, **BKF**, **P**)]; ibid., 28 Jan. 1989, *Smitinand* 167 (**BKF**); Phayao [Chiang Kham, Doi Pha Dam, 14 Aug. 2013, *Laongsri et al.* 3020 (**QBG**)]; Pong, Doi Pha Chang Wildlife Sanctuary, 31 Jul. 1998, *Maxwell* 98-737 (**CMUB**)]; Nan [Doi Phu Kha, 31 Dec. 2013, *Clark et al.* 304 (**K**)]; Lamphun [Ban Kaw, Me Ping Rapids, 7 Sept. 1911, *Kerr* 2022 (**BM**, **E**, **K-2 sheets**)]; Me Lee, 10 Jul. 1915, *Winit* 361 (**K**); Pa Sang, Erawan Cave, 14 Sept. 2004, *Maxwell* 04-481 (**CMUB**, **BKF**); ibid., 5 Dec. 2004, *Maxwell* 04-771 (**BKF**, **CMUB**)]; Lampang [Huai Tak to Ngao, 23 Sept. 1967, *Shimizu et al.* T-10693 (**BKF**, **P**); Huai Tak, 16 Jun. 1954, *Bunyarataphand* 101 (**BKF**); Wang Nuea, Chae Son National Park, 26 Oct. 1995, *Maxwell* 95-1030 (**BKF**, **CMUB**); ibid., 26 Jul. 1996, *Maxwell* 96-1015 (**CMUB**)]; Phrae [Mae Phaek, 25 Oct. 1939, *Surajaa* 70 (**BK**); Me Ban, 10 Sept. 1929, *Franck* 187 (**P**); ibid., 26 Sept. 1929, *Franck* 423 (**P**); Song, Mae Yom National Park, 13 Oct. 1991, *Maxwell* 91-896 (partly) (**E**, **P**); unknown locality, 10 Aug. 1910, *Vanpruk* 117 (**BKF**, **K**)]; Tak [Keng Soi, Me Ping

Rapids, 23 Nov. 1920, *Kerr* 4631 (**ABD**, **BK**, **BM**, **E**, **K**); Umphang, Ti Lo Su trail, 19 Sept. 2003, *Mattapa* 331 (**KKU**); ibid., 9 Nov. 2012, *Saisorn* 70 (**KKU**); Wiang Djao, 10 Oct. 1904, *Hosseus* 71 (**E**, **G-2 sheets**, **P**); unknown locality, 10 Sept. 1972, *Phengklai* 3126 (**BKF**, **K**, **P**); Nakhon Sawan [Takhli, 26 Nov. 1928, *Put* 2132 (**ABD**, **BK**, **BM**, **E**, **K**)]; NORTH-EASTERN: Phetchabun [Nam Nao, Nam Nao National Park, 6 Jul. 2003, *Chantaranothai s.n.* (**KKU**); ibid., 19 Aug. 2003, *Mattapa* 259 (**KKU**); ibid., 4 Sept. 2005, *Mattapa* 946 (**KKU**); ibid., 22 Jun. 2012, *Ninkaew et al.* 23-1 (**KKU**); ibid., 28 Jul. 2012, *Saisorn* 25 (**KKU**), 26 (**KKU**) & 27 (**KKU**); ibid., 29 Jul. 2012, *Saisorn* 31 (**KKU**); ibid., 28 Dec. 2012, *Saisorn* 111 (**KKU**)]; Loei [Na Haeo, Phu Suan Sai National Park, 1 Sept. 2008, *Maknoi* 2683 (**BKF**); Phu Kradueng, 1 Jul. 1948, *Dee* 55 (**BKF**, **P**); ibid., 22 Jun. 1942, *Dee* 295 (**BKF**); ibid., Jul. 1959, *Floto* 7754 (**BKF**, **C**); ibid., 31 Aug. 1969, *Sangkhachand* 2049 (**BK**); ibid., 3 Sept. 1967, *Shimizu et al.* T-12951 (**AAU**, **BKF**, **P**); Phu Kradueng, Phu Kradueng National Park, 22 Jul. 1949, *Dee* 378 (**BKF**); ibid., 12 Jul. 1959, *Floto* 7755 (**BKF**, **C**, **K**); ibid., 14 Nov. 1979, *Shimizu et al.* T-22556 (**BKF**) & T-22631 (**BKF**); Phu Luang, 24 Aug. 1967, *Phusomsaeng* & *Bunchuai* 13 (**BKF-2 sheets**, **K**); Phu Pha Man, near Pha Nok Khao, 29 Aug. 1985, *Smitinand* 4806 (**BKF**, **K**)]; Sakon Nakhon [Phu Phan National Park, 1 Aug. 1999, *Leeratiwong* 99-87 (**KKU**); ibid., 13 Nov. 1999, *Leeratiwong* 99-157 (**KKU**); ibid., 14 Dec. 2002, *Mattapa* 89 (**KKU**)]; Kalasin [Sakon Nakhon to Kalasin, 12 Nov. 1984, *Murata et al.* T-51376 (**BKF**)]; Maha Sarakham [Kosum Phisai, Kosum Phisai Park, 19 May 1999, *Leeratiwong* 99-104 (**PSU**)]; Khon Kaen [Phu Pha Man National Park, Tat

Hong waterfall, 22 Nov. 2007, *Norsaengsri* & *Lakoet* 3064 (**QBG**); ibid., Tat Yai waterfall, 18 Nov. 2011, *Lakoet* 234 (**QBG**)]; EASTERN: Chaiyaphum [Chatturat, Ban Plap, 29 Aug. 2001, *Pooma et al.* 2926 (**BKF-2 sheets**, **L**); Phu Khiao, Thung Kramang, 9 Aug. 1972, *Larsen et al.* 31634 (**AAU**, **BKF**, **K**)]; SOUTH-WESTERN: Uthai Thani [Ban Rai, Ban Dong, 27 Oct. 1974, *Sutheesorn* & *Sangkhachand* 3106 (**BK**); Lan Sak, Huai Kha Kaeng Wildlife Sanctuary, 1 Aug. 2013, *Meeboonya et al.* 219 (**AAU**, **K**); ibid., 12 Nov. 1979, *Shimizu et al.* T-22246 (**BKF**)]; Kanchanaburi [Erawan National Park, 31 Aug. 1995, *Parnell et al.* 95-596 (**K**); Huai Bankau, 9 Nov. 1971, *van Beusekom et al.* 3583 (**BKF**, **C**, **K**); Khao Buing, 16 Aug. 1971, *Phengklai* 3000 (**BKF**, **C**, **K**); Sai Yok, 29 Jan. 2000, *Phengklai* & *Niyomdham* 14105 (**BKF**); ibid., 1 Aug. 1928, *Put* 1814 (**AAU**, **ABD**, **BK**, **BM**, **C**, **K**); ibid., 5 Nov. 1979, *Shimizu et al.* T-21665 (**BKF**); ibid., Sai Yok National Park, 2 Mar. 2013, *Saisorn* 127 (**KKU**); Sangkhla Buri, Thung Yai Naresuan Wildlife Sanctuary, 13 Oct. 1993, *Maxwell* 93-1235 (**BKF-2 sheets**, **CMUB**); ibid., 16 Jan. 1994, *Maxwell* 94-72 (**BKF**, **CMUB**, **L**); Si Sawat, 26 Jun. 1974, *Larsen & Larsen* 33811 (**AAU**, **BKF**, **K**, **P**); ibid., Huag Bahn Gow, 11 Jul. 1973, *Sutheesorn* 2591 (**BK**); Thong Pha Phum, Thong Pha Phum National Park, 2 Mar. 2013, *Saisorn* 126 (**KKU**); Thum Pha, 14 Dec. 1916, *Phengklai* 183 (**BKF**, **K**); Wang Pho, 15 Oct. 1967, *Chermsirivatana* 785 (**BK**); unknown locality, 15 Aug. 1954, *Soonthorn* 11 (**BCU**)]; Ratchaburi [Kao Chon waterfall, 5 Oct. 2002, *Niyomdham* & *Puudja* 6986 (**AAU**, **K**)]; CENTRAL: Suphan Buri [Phu Toei National Park, 29 Jun. 2001, *Chayamarit et al.* 2959 (**BKF-2 sheets**)]; Saraburi [Muak Lek, 18 Aug.

1988, *Chutinthorn* 8 (**BCU**); *ibid.*, 2 Sept. 1924, *Kerr* 9116 (**AAU, ABD, BK, BM, C, K**); Mueang, Sam Lan forest, 27 Oct. 1973, *Maxwell* 73-552 (**AAU, BK, BKF**); Phra Phutthabat, *Nupangdee* 32 (**BKF**); Pukae, 3 Sept. 1967, *Hardial* 616 (**BKF, K**); Sahon Laha, 27 Oct. 1973, *S.N.* (**BKF**); Thap Kwang, 15 Aug. 1955, *Chermsirivatana* 11 (**BCU**)]; Bangkok [unknown locality, 15 Sept. 1920, *Kerr* 4473 (**ABD**-2 sheets, **BM, E, K**); unknown locality, 15 Sept. 1920, *Marcan* 429 (**BM, K**)]; SOUTHEASTERN: Chon Buri [Si Racha, 24 Oct. 1927, *Collins* 1676 (**ABD, BK, K**); *ibid.*, 30 Aug. 1975, *Maxwell* 75-945 (**AAU, BK**); *ibid.*, Khao Chalak, 29 Aug. 1926, *Collins* 1467 (**AAU, ABD, K**); *ibid.*, Khao Din, 12 Sept. 1922, *Collins* 1023 (**ABD, BK, K**); *ibid.*, Khao Khiao Open Zoo, 19 May 1975, *Maxwell* 75-537 (**AAU, BK**); *ibid.*, Khao Khiao, 18 Dec. 1974, *Maxwell* 74-1081 (**AAU, BK**); *ibid.*, Nah Kate, 7 Nov. 1926, *Collins* 1481 (**AAU, ABD, K**); unknown locality, 21 Oct. 1956, *Smitinand* 3584 (**BKF**)]; PENINSULAR: Chumphon [Siepyuan, 5 Sept. 1927, *Put* 947 (**AAU, ABD, BK, BM, C, E, K**)]; Ranong [Khlong Nang Yon, 25 Nov. 1974, *Geesink et al.* 7592 (**AAU, BKF, K, P**)]; Phangnga [Khura Buri, Nang Yon, 23 Nov. 1973, *Santisuk* 672 (**BKF, K, P**); Ko Kho Khao, 7 Dec. 1965, *Sangkhachand* 1192 (**BKF**-2 sheets, **K**)]; Trang [Khao Kaup, 27 Jan. 1958, *Smitinand* 4134 (**BKF**)]; Unknown floristic region: [Ban Kao, 16 Dec. 1961, *Larsen* 8256 (**C**); Ban Taklee, 11 Dec. 1923, *Marcan* 1089 (**ABD, BM**-2 sheets); unknown locality, 3 Nov. 1904, *Hede* 148 (**BKF**); unknown locality, 1859, *Schomburgk s.n.* (**P**)].

Distribution.— Africa, Sri Lanka, India, the Himalayas, Myanmar, China, Taiwan, Indo-China, Malesia.

Ecology.— Dry evergreen, lower montane rainforest, lower montane pine-oak forest, mixed deciduous, oak-dry dipterocarp and dry dipterocarp forests, 0–1800 m alt. Flowering: May–January.

Vernacular.— I-niao (ອີເນີ້ຍາ) (Kanchanaburi, Central); ka sam pik (ກາສຳປຶກ), ma hae dong (ມະແຊະດົງ), ma hae nok, (ມະແຊະນົກ) (Chiang Mai); kam phi (ກຳພື້ນ), kham hin (ຂາມຫິນ), kham (ຂາມ), kham phi phu (ຂາມຜົກ) (Loei); kham phi (ຂາມຜົ້ນ) (Loei, Phetchabun); kraduk ueng (ກະດຸກວົ່ງ) (Chiang Rai, Phetchabun, Saraburi); niao ma (ເໜີ້ຍາໝາ) (Chumphon).

Notes.— *Dendrolobium triangulare* has a wide range of distribution and is found in various habitats. Therefore, it shows remarkable variability in its habit, leaf and indumentum characters.

7. *Dendrolobium umbellatum* (L.) Benth. in Jungh. & Miq., Pl. Jungh.: 216 & 218. 1852.— *Hedysarum umbellatum* L., Sp. Pl. 2: 747. 1753. Type: India. Herb. Hermann 2: 26, No. 293 (lectotype **BM** [BM-000621598!, digital image], designated by Turland & Jarvis, 1997).— *Desmodium umbellatum* (L.) DC., Prodr. 2: 325. 1825.— *Ormocarpum umbellatum* (L.) Desv., Mém. Soc. Linn. Paris 4: 307. 1826.— *Meibomia umbellata* (L.) Kuntze, Revis. Gen. 1: 197. 1891.— *Hedysarum australe* Willd., Sp. Pl. 3(2): 1183. 1802. Type: Vanuatu. Insula Tanna, Forster & Forster s.n. (syntype **B** [B-W 13787 -01 0!, digital image]).— *Desmodium australe* (Willd.) DC., Prodr. 2: 326. 1825.— *Ormocarpum australe* (Willd.) Desv., Mém. Soc. Linn. Paris 4: 307. 1826.— *Dendrolobium australe* (Willd.) Benth. in Jungh. & Miq., Pl. Jungh. 2: 216. 1852.— *Desmodium umbellatum* (L.) Benth. var. *costatum* Craib, Fl. Siam. Enum. 1: 410. 1928. Type: Thailand. Bangkok,

under 5 m alt., 9 Oct. 1920, *Kerr* 4507 (lectotype **K** [K000880967!], designated here; isolectotypes **AAU!**, **K** [K000880968!]). Fig. 2G–I.

Large shrub, up to 7 m tall; stem and twigs pubescent to tomentose. *Leaves* spiral; stipules caducous; petioles 1–3 cm long, appressed puberulent; rachis 0.5–1 cm long, appressed puberulent. *Leaflets* subcordate; stipels triangular, 1–1.5 by 0.5 mm, apex acuminate, glabrescent; petiolules 2–4 mm long, appressed puberulent. *Terminal leaflet* elliptic to ovate, 4–10 by 2.5–3.5 cm, apex acute to acuminate, base obtuse to rounded, margin entire, upper surface glabrescent, lower surface puberulent to pubescent; lateral veins 7–9 per side. *Lateral leaflets* narrowly lanceolate, 2–6 by 1–4 cm, apex acute, base asymmetrical, margin entire, upper surface glabrescent, lower surface puberulent to pubescent; lateral veins 5–6 per side. *Inflorescences* racemose, axillary, 1–1.5 cm long, with 10–15 flowers; peduncle 5–7 mm long. *Secondary bract* ovate, caducous, ca. 1.8 by 0.8 mm, apex acute, pubescent. *Flowers* 13–15 mm long; bracteoles ovate, 1.5–2.5 by 0.8–1 mm, apex acute, pubescent, margin villose; pedicels 4–5 mm long, appressed pubescent. *Calyx* light green, 5–7 mm long, caducous; each tooth 3–5 mm long, outside appressed pubescent, inside puberulent. *Corolla* white; standard suborbicular to ovate, 11–13 by 7–9 mm, apex retuse, claw 2–3 mm long; wings oblong, slightly curved, 10–11.5 by 2 mm, apex obtuse, base auriculate, claw 2.5–3 mm long; keel 12–13 by 3.5 mm, apex shortly beaked, base auriculate, claw 2.5–3.5 mm long. *Stamens* 11–13 mm long; anthers ca. 1 mm long. *Gynoecium*: ovary oblong, 2.5–3 mm long, pubescent; style 11–12 mm long, pubescent. *Pods* laterally compressed, curved, 15–35 by 4–6 mm, indehiscent, lomentaceous, 2–4-articulate,

appressed puberulent, not reticulate; articles 8–10 mm long. *Seeds* dark brown to black, reniform, 4–4.7 by 2.8–3 mm, with arillate rim.

Thailand.—SOUTH-WESTERN: Prachuap Khiri Khan [Mueang, Pa Suan Wai, 9 Nov. 1944, *Thaus* 100 (**BKF**)]; SOUTH-EASTERN: Rayong [Kao Man Ni, 19 Nov. 1994, *BGO*. *Staff* s.n. (**QBG**)]; unknown locality, 23 Aug. 1977, *Phengklai* et al. 3819 (**BKF**, **PSU**); Chanthaburi [unknown locality, 10 Sept. 1964, *Adisai* 855 (**BK**)]; Trat [Khlong Yai, 2 Sept. 1972, *Larsen* et al. 32349 (**AAU**, **BKF**, **K**, **P**)]; Ko Chang, 3 Aug. 1973, *Murata* et al. T-17541 (**AAU**, **BKF**, **K**, **L**); ibid., 30 Jun. 2013, *Saisorn* 137 (**KKU**); ibid., Ban Dan, 9 Jun. 1925, *Rabil* 56 (**ABD**, **BK**, **BM**-2 sheets, **K**); ibid., Ban Khlong Nonsi, 25 Aug. 1966, *Larsen* et al. 1781 (**AAU**, **BKF**); ibid., Khlong Mayom, 2 Apr. 1923, *Kerr* 6797 (**AAU**, **ABD**, **BK**, **BM**, **K**); ibid., Khlong Nonsi, 7 Sept. 1954, *Suvatabhandhu* s.n. (**BK**); ibid., near Khlong Mayom, 3 Aug. 1973, *Maxwell* 73-328 (**AAU**, **BK**); ibid., Salak Kawk, 27 Sept. 1924, *Kerr* 9215 (**AAU**, **ABD**, **BK**, **BM**, **E**, **K**); ibid., Salak Phet, 27 Sept. 1924, *Kerr* 9215A (**AAU**, **ABD**, **BK**, **BM**, **K**); ibid., Salak, 23 Feb. 1955, *Smitinand* 2292 (**BKF**); Laem Ngop, Laem Takaen, 11 Jul. 1955, *Sangkhachand* 478 (**BKF**]); PENINSULAR: Chumphon [Lang Suan, Tako, 18 Jun. 1928, *Put* 1718 (**ABD**, **BK**, **BM**, **E**, **K**)]; Surat Thani [Don Sak, Hat Nang Ram, 19 Dec. 2006, *Pooma* et al. 6454 (**BKF**, **E**)]; Ko Mae-koh, 26 Apr. 2009, *Phengklai* et al. 15950 (**BKF**-2 sheets), 15979 (**BKF**) & 15990 (**BKF**); Ko Phaluai, 1 Jun. 1960, *Chirayupin* 146 (**BK**); Ko Pha-ngan, 7 Sept. 1973, *Phromdet* 21 (**BKF**, **E**, **K**, **P**); Ko Samui, 29 Aug. 1983, *Choathip* 93 (**PSU**); Ko Tae, 5 Dec. 1974, *Geesink* et al. 7795 (**AAU**, **BKF**, **K**, **P**); Ko Tao, 13 Apr. 1927, *Kerr* 12688 (**AAU**, **ABD**, **BK**, **BM**, **E**, **K**);

FIGURE 2. Photographs of living specimens of genus *Dendrolobium* in Thailand. A.–C. *D. thorelii*: A. Branch with leaves, B. Inflorescence and flowers and C. Fruits; D.–F. *D. triangulare*: D. Branch with leaves, E. Inflorescence and young flowers and F. Fruits; G.–I. *D. umbellatum*: G. Habit, H. Flower and I. Fruits. B and I taken by Ponprom Pisuttimarn and others taken by first author.

Ko Woa-talap, 24 Apr. 2009, *Phengklai et al.* 15923 (**BKF**); Phangnga [Khura Buri, Ko Surin, 25 Apr. 2009, *Watthana & Srisanga* 3276 (**QBG**); Takua Pa, 27 Nov. 1987, *Smitinand & Santisuk s.n.* (**BKF**); ibid., Khao Lak-Lam Ru National Park, 11 Jun. 2004, *Setsin* ST0712 (**BKF, QBG**);

ibid., 18 Oct. 2004, *Sidisunthorn & Tippayasri* ST1052 (**QBG**); Thai Mueang, north of Thung Maphrao, 19 Jul. 1972, *Larsen et al.* 31120 (**AAU, E, K, P**]); Phuket [unknown locality, 4 Jan. 1980, *H. 3& C. 499* (**PSU**)]; Krabi [Ao Nang to Krabi, 12 Jul. 1992, *Larsen et al.* 43318

(AAU, BKF, P); Ko Lanta, 21 Mar. 1998, *Chamchumroon PBG no. 147497* (BKF); Ko Lanta Yai, 22 Nov. 2002, *Phengklai et al. 14829* (BKF); Ko Phu, 14 Feb. 1966, Hansen & Smitinand 12331 (BKF, K); Lanta National Park, 7 Jan. 1992, Niyomdham 2840 (BKF); Trang [Khao Kaup, 27 Jan. 1958, Smitinand 4134 (K); Sikao, Chao Mai beach, 5 Jun. 1989, Paisooksantivatana y2348-89 (BK); ibid., 3 Jun. 2013, Saisorn 136 (KKU)]; Satun [Tarutao Island, 20 Apr. 1969, Chermisri-vathana & Kasem 1424 (BK)]; Songkhla [Thepha, 23 Mar. 1928, Lakshanakara 369 (BK, K)].

Distribution.— Africa, Sri Lanka, India, Myanmar, Japan (Ryukyu Islands), Cambodia, Vietnam, Malaysia, Indonesia, Philippines, New Guinea, Pacific islands, Australia.

Ecology.— Seashores and mangrove forest, 0–55 m alt. Flowering: April–November.

Vernacular.— Cha maep (ชาแมป), thua rae thale (ทูาระทะล) (Trat); khamin nang (ขึ้นนาง) (Chanthaburi); na nuan (นาบาน) (Songkhla).

Notes.— *Dendrolobium umbellatum*, the only species of genus is restricted to coastal areas.

ACKNOWLEDGEMENTS

We would like to thank curators, directors, and staff of all herbaria for their kind helps during our study. The authors gratefully acknowledge the financial support from Walailak University under grant WU63230, and the Carlsberg Foundation, Aarhus University, Denmark. This study was partially supported by the Research Center of Excellence in Innovation of Essential Oil, Walailak University, Thailand. We would also thank to Dr. Teerawat Srisuk

and Mr. Ponprom Pisuttimarn for providing photos of some species.

LITERATURE CITED

- Bentham, G. 1852. Leguminosae. In: *Plantae Junghuhnianae*. F.A.W. Miquel (Ed.), pp. 205–269. Lugduni-Batavorum, Leiden.
- Bentham, G. 1864. Leguminosae to Combretaceae. In: *Flora Australiensis: A Description of the Plants of the Australian Territory*. vol. 2, pp. 1–521, Lovell Reeve, London.
- De Candolle, A.P. 1825. Sive ordines, genera et species plantarum secundum methodi naturalis normas digestarum et descriptarum. *Regni Vegetabilis Systema Naturale* 2: 1–644.
- Dy Phon, P., Ohashi, H. and Vidal, J.F. 1994. Leguminosae (Fabaceae) Papilioideae Desmodieae. In: *Flore du Cambodge du Laos et du Viêtnam*. P. Morat (Ed.), vol. 27, pp. 1–154. Muséum National d'Histoire Naturelle, Paris.
- Ohashi, H. 1973. *Ginkgoana: the Asiatic species of Desmodium and its allied genera (Leguminosae)*. Academic Scientific Book Inc., Tokyo, 318 pp.
- Ohashi, H. 1998. *Dendrolobium* (Leguminosae-Papilioideae: Desmodieae) in the Philippines. *Journal of Japanese Botany* 73(5): 248–258.
- Ohashi, H. 2004. Taxonomy and distribution of *Desmodium* and related genera (Leguminosae) in Malesia (I). *Journal of Japanese Botany* 79(2): 101–139.
- Ohashi, H. 2005. Tribe Desmodieae. In: *Legumes of the World*. G. Lewis, B. Schrire, B. Mackinder and M. Lock (Eds.), pp. 433–445. The Bath Press, UK.
- Pedley, L. 1999. *Desmodium* Desv. (Fabaceae) and related genera in Australia: a taxonomic revision. *Austrobaileya* 5(2): 209–261.
- Thiers, B. continuously updated. *Index Herbariorum: A Global Directory of Public Herbaria and Associated Staff*, The New York Botanical Garden, New York. <http://sweetgum.nybg.org/science/ih/>, 7 July 2020.
- Turland, N.J. and Jarvis, C.E. 1997. Typification of Linnaean specific and varietal names in the Leguminosae (Fabaceae). *Taxon* 46(3): 457–485.
- Wight, R. and Arnott, G.A.W. 1834. *Prodromus Florae Peninsulae Indiae Orientalis* vol. 1. Parbury, Allen, London, 480 pp.