

ESTABLISHMENT OF A HERBARIUM IN THE INSTITUTE

N.Sasidharan
V.P.K.Nambiar

KERALA FOREST RESEARCH INSTITUTE
PEECHI, THRISSUR

July 1991

Pages: 48

CONTENTS

Abstract	1	r.77.2
Introduction	2	r.77.3
Materials and Methods	4	r.77.4
Index of species in the herbarium	6	r.77.5
Results and Discussion	45	r.77.6
References	47	r.77.7

Abstract

Kerala is endowed with a luxuriant vegetation, due to the varied climatic conditions. Nevertheless there is no established herbaria in the State. Since the establishment of the Institute, collections were made from the forest with a view to establish a reference herbarium of forest plants. In 1982 the work has been formulated in to a project with the duration of 5 years. The institute herbarium which now holds over 6000 specimens is reconginsed by the International Association of Plant Taxonomists (IAPT), and is known by the acronym KFRI.

So far we have collected about 1,400 species from the forest of Keralo, which forms about 58% of the forest flora. Among the collections there are 430 tree species which represents about 2/3 of the estimated 600 arborescent species. Besides the general collections the herbarium has a complete collection of medicinal plantss of the forests and rattans of South India. The species in the herabriue are indexed in alphabetical order with collection numbers under respective plant families.

From the forests of Trichur district which were intensely explored, several interesting plants were collected, including new taxa viz. Curcuma peethapushpa Sasi & Sivaraj. (1989), Tarenna trichurensis Sasi. & Sivaraj. and Orophea malabarica Sasi.& Sivaraj. The new taxa and new records of occurrence emphasise the need for intensive exploratory studies of the forest flora of the State.

INTRODUCTION

The herbarium is often defined as a storehouse of mounted specimens arranged according to any known system of classification. The method of herbarium making by affixing dried specimens to paper is attributed to Luca Ghini (1490? - 1556). The process of pressing and drying for storage is an amazingly successful one in terms of longevity and easy handling. Specimens prepared as early as in 1534 by Cibo, a pupil of Ghini, is extant today. Shetler (1969) estimated that the herbarium resources of the world may include as many as 250 million specimens. The total number of specimens actually reported by various institutions is 148 million; of these 78 million are in Europe and 36 million in North America. Index Herbariorum published by the International Association of Plant Taxonomists (IAPT) gives information of name and location of various herbaria of the world, status of the institution, publication, important historical collections etc. For easy reference citation, the herbaria are known by abbreviation.

Herbarium specimens are the basic reference materials for systematic botany and related fields. Nowadays herbarium specimens are used in diverse disciplines such as cytogeography, biochemical systematics, palynology and genealogy (Rollins, 1965). The specimens carry valuable data on their identity, habitat, occurrence etc. on their accompanying labels. They are also permanent records of the flora of the concerned regions. Thus, periodic collections are also essential for information on changes in the vegetation, the status of each species in an area, to identify entrants like exotic weeds and their spread etc. The information gathered from collections is

compiled in floras, which besides serving as identification manuals are the source of information on the plant wealth of a region.

Kerala is endowed with a luxuriant vegetation due to the varied climatic conditions. Nevertheless, there is no established herbarium in the state. For any reference on the flora of the State one has to depend on the Madras Herbarium, Coimbatore or Central National Herbarium, Calcutta, the Regional and National Herbaria. A scan through the collections at these herbaria show that collections from Kerala are poorly represented, especially the endemic species, Joseph (1977) reported that 115 species described from South India has no representation in the Madras Herbarium, Coimbatore. Henry et al. (1979) published a list of 226 flowering plants that are presumably in danger of extinction in South India. Nearly one fourth of them are endemic to Kerala.

The flora of Kerala forest has not yet been thoroughly explored. After the publication of Flora of the Presidency of Madras (Gamble and Fischer, 1915-1936) several new taxa have been recorded from the region. Karthikeyan and Sharaa (1983) enumerated the 403 species added till then. Still, there is enough scope for further exploration of the flora of the state. Though attempts are being made to study the district floras recently, there is no coordinated effort to study the forest flora of the state.

Since the establishment of the Institute, specimen collections from the forests were carried out with a view to establish a reference herbarium having a complete representation of the forest flora of the State. Though collections were made since 1977, only in 1982 the work

was formulated into a project, the first phase extending for a period of five years. Initially random collections were made from various forest regions. For the last few years we have been concentrating on Forest Divisions as collection units, with the idea of covering given units over a stipulated period.

At present the Institute's herbarium holds over six thousand specimens. When the collection exceeded 5000 specimens, request was made to IAPT for recognition and inclusion in the roster of Index Herbariorum. Accordingly the Institute herbarium has been given the abbreviation KFRI (Taxon 37: 503. 1988). More details pertaining to the Institute herbarium will be published in the forthcoming edition of the Index Herbariorum.

Materials and Methods

Several trips were undertaken throughout the state for collection of specimens. The trips were of one day to one week duration. During the collection trips as far as possible only specimens with flowers or fruits were collected, Usually four or more specimens of a plant were collected. They were given collection numbers in the field, Herbs and orchids sometimes collected in vegetative stage were cultivated in the Institute and herbarium specimens were made from them when they flowered. flowers and fruits were pickled for detailed study. Field notes on details such as colour of the flower, bark, blaze characters, exudate from bark, habit, habitat, distribution, local names etc. were recorded in the field book,

The specimens were pressed in a field press during the collection trip and were subsequently transferred to a screw press in the Institute. Fleshy and woody fruits were dried separately to prevent breakage while pressing. The specimens were poisoned with mercuric chloride dissolved in rectified spirit. The 'wet method' of pressing was also followed occasionally in the field.

The specimens were mounted using the synthetic adhesive 'Fevicol'. Before mounting, the specimens were poisoned again with mercuric chloride and sodium pentachlorophenate dissolved in rectified spirit. Only two specimens of a collection number were mounted. Stiches were put whenever necessary in order to provide stability to the mounted material. Often a paper packet was affixed to the mounting board to accommodate detached flowers and fruits.

The specimens were identified with pertinent literature and by comparing with authentic specimens. Whenever necessary, specimens were referred to specialists for identification and confirmation. Herbarium label with details like collection number, date of collection, locality, botanical name, family, habit, altitude, habitat, distribution, local names, notes and collector's name was affixed to the mounted specimen.

Accessioning: The specimens were serially numbered and entered in the accession register before incorporating into the herbarium cabinet. In addition, the particulars of each accessioned specimen, such as name of species family, collector's name, collection number, date of accessioning etc., were recorded in the accession register.

Indexing: Index cards were prepared for all species in the herbarium. In the index cards, the accession number of all the specimens of the species, localities, collector's name(s), date of collection, collection number and notes indicating whether the specimen is with flowers, fruits were recorded . The cards were arranged in alphabetical sequence under each genus and the genera under each family. The families were also arranged in alphabetical order.

Arrangement : The specimens of a species are placed inside species cover and all the species under a genus, inside genus cover in the alphabetical order. The genera also follow an alphabetical sequence under respective plant families. The families are arranged according to the system of classification of flowering plants by Bentham and Hooker with delimitation to certain families in accordance with their current concepts. A booklet on the arrangement of the herbarium has been prepared, for easy reference.

Curation of specimens : Fumigation of the herbarium room has been carried out using methyl bromide and aluminium phosphide. Paradichlorobenzene is also being used once in three months as insect repellent. Occasional fungal growth seen on some specimens during rainy season were removed by brushing the specimens with mercuric chloride and sodium pentachlorophenate dissolved in rectified spirit followed by drying.

Index of species in the Herberium

The names of species in the Herbarium are indexed below. The species are arranged in alphabetical sequence under respective families. The families are also arranged in alphabetical order under three divisions viz. Dicotyledons, Monocotyledons and Gymnosperms.

Against the species, the collector's name and collection number are given. The collector's names are mostly abbreviated. The abbreviations used are NS (N. Sasidharan), VPK (V.P.K. Nambiar), NG (N. Gopalakrishnan Nair), CR (C. Renuka), MK (Muktesh Kumar), KS (K. Swarupanandan) and VVS (V.V. Sivarajan).

DICOTYLEDONS

ACANTHACEAE

- Acanthus illicifolius* Linn.
Andrographis elongata (Vahl) T., Anders.
A. macrobotrys Nees
A. neesiana Wt.
A. paniculata (Burm.f.) Uall. ex Nees
Barleria buxifolia Linn.
B. courtallica Nees
B. cristata Linn.
B. prattensis Sant.
B. prionitis Linn.
Blepharis madraspatensis (Linn.) Heyne ex Roth
Bremekampia neilgherrensis (Wt.) Sreem.
Dicliptera cuneata Nees
Didyplosandra lurida (Wt.) Bremek.
 (*Strobilanthus luridus* Wt.)
Dipteracanthus prostratus (Poir) Nees
Ecbolium virde var. *latevirens* (Cl.) Raitada
Eranthemum capenese Linn.
Gymnostachyum canescens T. Anders.
G. febrifugum Benth.
Hemigraphis elegans Nees var. *crenata* Cl.
Justicia betonica Linn.

J. gendarussa Linn. f.
J. procumbens Linn.
J. santapau Benn.
 (*J. montana* (Nees) Yall. ex T. Anders.)
J. simplex D. Don
J. trinervia Vahl
J. wynaadensis (Nees) T. Anders.
Kanjaram palghatense Ramaa.
Nilgirianthes ciliatus (Nees) Brenek.
Peristrophe montana Nees
P. paniculata (Forsk.) Bruamitt
 (*P. bicalyculata* (Retz.) Nees.)
Phaulopsis dorsiflora (Retz.) Sant.
 (*Micranthus oppositifolius* Wendl.)
Pseuderanthemum aalabaricum (Cl.) Gamble
 (*Eranthemum malabaricum* Cl.)
Rhinacanthus nasuta (Linn.) Kurz
 (*R. communis* Nees)
Rungia apiculata Bedd.
R. parviflora Nees
R. wightiana Nees
Staurogyne glauca (Nees) O. Ktze.
S. zeylanica (Nees) O. Ktze.
Thunbergia fragrans Roxb.
 var. *laevis* (Nees) Cl.
T. mysorensis (Wt.) T. Anders.

T. tomentosa Yall.

- Alavikutty sn
 NS 4853
 VPK & NS 1253, NS 4730
 VPK 899
 NS 5502
 K Subramaniyam 6021
 NS 3775
 VPK sn., KM Sebastine 4227
 NS 3366, 3887
 K Subramaniyam 4633
 VPK 1071, VPK sn.
 NS 3916
 NS 3920
 VPK 247

 NS 3855
 NS 173, 3779
 NS 142
 NS 5316, VPK 1127
 VPK&MK 1580
 NS 378
 NS 5235 VPK 481,
 KM Sebastine 15388
 KM Sebastine 1576, NS 4896
 NS 199, KM Sebastine 16489
 CR&MK 2687, NS 3389, 3773

 Rice sn, VPK sn
 NS 3917
 NS 3912
 VPK 1225, NS 3307
 NS 3811, 4729
 NS 3774, VPK 1275
 NS 3369

 NS 3744

 NS 3023, 3763

 NS 1428, 5214

 NS 3416
 NS 384
 NS 5242
 NG&NS 1668
 NS 4755

 NG&NS 1302, NS 3327, 5303
 NS 466, 3411, 3927;
 NG&NS 1336
 VPK 894

AIZOACEAE

- Glinus lotoides* Linn. NS 3714
G. oppositifolius (Linn.) DC. NS 784, 5332
Moullugo pentaphylla Linn. VPK 1048, NS 790, 4956
Alangium salvifolium (Linn.f.) Uang NS 1148, 205, 4612,
ssp. hexapetalum(Lamk.)Wang NG&NS 1661

AMARANTHACEAE

- Achyranthes aspera* Linn. VPK sn
A. bidsntata Bl, NG&NS 1379
Aerva lanata (Linn.) Juss. VPK 1043
A. sanguinolenta (Linn.) Bl. NS 3780, 4715
(*A. scandens* (Roxb.) Wall ex Moq.)
Almania nodiflora R.Br. var. *dichotoaa* Hook. f. NS 85
Alternanthera paronychioides St. Hil NS 3713
A. sessilis (Linn.) R. Br.ex DC, VPK sn, NS 5451
(*A. triandra* Lank.)
A. tenella Colla NS 5084
Amaranthus spinosus Linn, NS 5121
A. viridis Linn. NS 857
Celosia argentea Linn. VPK sn
Cyathula prostrata (Linn.) Bl. NS 1463, 447, 5261
Indobanalia thyrsoflora (Moq)Henry & Roy VPK 249
(*Banalia thyrsoflora* Moq)
Pupalia lappacea (Linn.) Juss. VPK 1215

ANACARDIACEAE

- Anacardium occidentale* Linn. NS 5320
Holigarna arnottiana Hook.f. NS 3771, 4808, 4888
H. grahamii (Wt.) Kurz NS 453, 3352, 3029, 5249
Lanea coromandelica (Houtt.) Merr. NS 712
Mangifera indica Linn. NS 5567
Nothopegia colebrookeana Bl. NS 3121, 3135
N. racemosa (Dalz.) Ramam. VPK&MK 1590
N. travancorica Bedd. ex Hook.f. NS 1479, 5523
Rhus mysorensis G. Don VPK 1091, VPK sn
R. succedaena Linn. var. *himalaica* UC Bhattacharya 24243
Semecarpus anacardium Linn. NS 4911, 4846,
K Subramaniyaa 6863
S. travancorica Bedd. NG 1527, NS 5535
Spondias indica (Wt, & Arn.) Airy Shaw & Formann NS 727, NS&NG 1678
S. pinnata (Linn.f.) Kurt NS 3945

ANCISTROCLADACEAE

- Ancistrocladus heyneanus* Uall. ex Grah. NS 1157, 3818, NG&NS 1657,
1691 NS&CR 3025

ANNONACEAE

- Artabotrys zeylanicus* Hook.) & Thoms. NS 3322, 4743
Cyathocalyx zeylanica Champ. ex Hook.f. & Thoms. NS 1774
Desmos lawii lHook.f. & Thoms.) Safford NS 3132, 3309, 3847, 3935
Goniothalamus rhyncantherus Dunn NS 3839
Meiogyne pannosa (Dalz.) Sinclair NS&KS 3068, NS
M. ramarowii (Dunn) Gandhi NS 1154, 3134
3410, 4877
Milium tomentosa (Roxb.) Sinclair NS 743, 394

Mitrephora grandiflora Bedd.	NS 3492, 5055	
Orophea erythrocarpa Bedd.	NS 3140, 3837, 4771	
O. malabarica Sasi. & Sivaraj,	NS 4833	
O.thomsonii Bedd.	NS 4865	
O.unif lora Hook. f. & Thoms.	NS 3078, 5396, NGLNS 1921	
Phaeanthus malabaricus Bedd.	NS 3128, 4834	
Polyalthia coffeoides Hook.f. & Thoms.	NS 3092, NS&KS 3012	
P. fragrans Bedd.	NG 2689 NS 726, 3350, 3786, 5257, NG 1512	
Popowia beddomeana Hook.f. & Thorns.	NS 3408	
Sageraea laurifolia (Grah.) Blatt.	NS 4793, 5208, 5352	
Uvaria macropoda Thw,	NS 5012, 4786	
Uvaria narum (Dunal) Wall. ex Wt. & Arn.	NS 5519	
Xylophia parvifolia Arn.	NS 1473	
APOCYNACEAE		
Aganosma cymosa (Roxb.) G. Don	NS 5597	
Alstonia scholaris (Linn.) R. Br.	NS 1134, 882	
A. venenata R. Br.	NS 3680, VPK 1090	
Anodendron paniculatum A, DC.	VPK 1227, NS 3769, 4763	
A. rhinosporum Thw.	NS 3129	
Carissa inermis Vahl	NS 5272	
C. spinarum Linn.	VPK sn	
Catheranthus pusillus (Herr.) G. Don	NS 3849, 5078	
Cerbera manghas Linn.	VPKLS 2553	
Chilocarpus artavirens (G. Don) BI.	NS 3814, 3841, 3823, 5089	
Holarrhena pubescens (Ham,) wall. ex G. Don (H. <u>antidysenterica</u> (Roth) DC.)	NS 1163, 5072, VPK 1259	
Hunteria zeylanfca (Retz.) Gard. ex Thw.	NS 1160, 3921, NS&NG 1673	
lchnocarpus frutescens (Linn,) R. Br.	NS 800, 4775	
Kammetia caryophyllata (Roxb.) Nicolson & Suresh (<u>Ellertonia rheedei</u> Wt.)	VPK&NS 2519, NS 4926	
Parsonsia alboflavescens (Dennet.)Mabber.	NS 4830	
Rauvolfia densiflora (Wall.) Benth, & Hook. f.	VPK 354, NGLNS 1900	
R. serpentina (Linn.) Benth. ex Kurt	NS 153, 3198, 3873, 5071	
Tabernaemontana gamblei Subrn. & Henry	NS 3095, 5052, 5430, 5473	
T.alternifolia Linn. (T. <u>heyneana</u> Wal l.)	NS 3200, 3707	
Vallaris. solanacea (Roth) Ktze.	NS 3686	
Wrightia arborea (Dennst.) Mabber.	NS 4772, 5019	
W. tinctoria (Linn.) R, Br,	NS 715, 645, 3659, CR&MK 2702	
AQUIFOLIACEAE		
Ilex thwaitesii Loesn.	VPK 263, VPK&NS 1846	
ARALIACEAEA		
Aralia malabarica Bedd,	NG 35	
Schefflera venulosa (Wt. & Arn.) Harms var. venulosa	NS 3407, 5418	
S. venulosa var. obliquinervia Gamble	VPK 339, VPK&MK 1567, NS 5087	
S. wallichiana (Wt. & Arn.) Harms	NS 5411, NS&KS 3117	
ARISTOLOCHIACEAE		
Aristolochia indica Linn.	NS 1478, 3424,	1083
A. tagala Cham.	NS 3111, 3629, 4797	

Thottea barberi (Gamble) Ding Hou
T. dinghoui Swarup.
T. siliquosa (Lamk.) Ding Hou

Henry 16291
KS 302
VPK 127, NS 3168, 3601, 4788

ASCLEPIADACEAE

Asclepias curassavica Linn.
Calotropis gigantea (Linn.) R. Br.
Ceropegia bulbosa var. *lushii* (Grah.) Hook. f.
C. candelabrum Linn.
C. ciliata ssp. *ensifolia* (Bedd.) Huber
C. elegans Wall.
C. juncea (Roxb.)
C. maculata Bedd.
C. pusilla Wt. & Arn.
Cosmostigma racemosum (Roxb.) Wt.
Cryptolepis buchananii Roem & Schult.
Cynanchum callialata Ham. ex Wt.
Gymnema sylvestre (Retz.) Schult.
G. tingens (Roxb.) Spreng. var. *ovalifolia* Ut.
Hemidesmus indicus (Linn.) R. Br.
Holostemma adakodien Schult.
H. annulare (Roxb.) K. Schum.)
Hoya ovalifolia Ut. & Arn.
H. pauciflora R. Br.
Heterostemma decanensis (Talb.) Swarup. & Mangaly
Pergularia daemia (Forsk.) Chois.
Sarcotemma brunonianum Wt. & Arn. ex Ut.
Secamone emetica (Retz), R. Br. ex Schult.
Tylophora indica (Burm. f.) Herr.

T. mollissima Wt.
T. tenuis Bl.
T. tetrapetala (Dennst.) Suresh
(*T. tenuissima* (Roxb. ex Schult.) Wt. & Arn.)
Wattakaka volubilis (Linn. f.) Stapf

VPK 1187, NS 5444
NS 704
NS 5520
NS 83, VPK&NS 2568
VPK&NS 1839
VPK sn
VPK 1066
NS 2954
VPK&NS 1860
VPK 1202
VPK 1089, NS 3181, 3658
NS 2955, 3876, 3895, 4799
VPK 785; NS 3868
NS 3180, 5407
NS 374, 3190, 3364
NS 1251, 4662

NS 5250
NS 5424
NS 4676, 5259
VPK 1059, VPK sn
VPK&NS 1885
VPK&NS 1886, VPK sn
VPK 309, VPK&NS 2563,
NS 3750, 4917
VPK&NS 1822
VPK 281, VPK&NS 1878
NS 3413, 4922

NS 3655, 3854

ASTERACEAE/COMPOSITAE

Acanthospermum hispidum DC,
Adenostemma laevina (Linn.) O. Ktze.
A. macrophyllum (BI.) DC.
Ageratina adenophora (Spreng.) King & Robins.
(*Eupatorium glandulosum* Kunth)
Ageratum conyzoides Linn,
A. houstonianum Hill.
Anaphalis bournei Fyson
A. decurrens Gamble
A. marcescens (Wt.) Cl.
A. travancorica W. U. Sa
Bidena bipinnata Linn.
B. biternata (Lour.) Herr. & Scherf.
B. triplinervia var. *macrantha* (Wedd.) Scherf,
Blaivillea acmella (Linn.) Philip.
Blumea belangeriana DC.
B. lacera var. *glandulosa* Hook, f.
B. lanceolaria var. *spectabilis* (DC.) Raizada

NS 854
VPK 1277, NS 4848
NG&NS 1346
NS 5383

NS 851
NS 4817
VPK 1126
VPK 256
VPK 288
VPK 287
NS 3394
NS 5091
VPK sn
NS 3734
NS 391
VPK 483, NS 3915
NS 4819

<i>B. membranacea</i> Wall. ex DC.	NS 5151
<i>B. oxydonta</i> DC.	NS 400
<i>Centrantherum rangacharii</i> Gamble	NS 3418
<i>Chromolaena odorata</i> (Linn.) King & Robins. (<i>Eupatorium odoratum</i> Linn.)	NS 5263
<i>Cnicus wallichii</i> Hook. f. var. <i>wightii</i> Hook. f.	VPK 1112
<i>Eclipta prostrata</i> (Linn.) Linn. (<i>E. alba</i> (Linn.) Hassk.)	NS 1614, NG&NS 1923
<i>Elephantopus scaber</i> Linn.	NS 841, VPK sn
<i>Eleutheranthera ruderalis</i> (Sw.)Sch.-Bip.	NS 1282
<i>Emilia sonchifolia</i> (Linn.) DC.	VPK 876, NS 3724
<i>Grangea maderaspatana</i> (Linn.) Poir.	NS 3710, 5345
<i>Gynura nitida</i> DC.	NS 1982
<i>G. travancorica</i> w. w. Sm.	VPK sn
<i>Lactuca hastata</i> DC.	Rice sn
<i>Launea sarmentosa</i> (Willd.) Sch.-Bip. ex Ktze.	VPK&NS 2573
<i>Mikania cordata</i> (Burn. f.)Robins	NS 4818
<i>Parthenium hysterophorus</i> Linn,	VPK sn
<i>Saussurea hypolema</i> Spreng.	MA Rau 311734
<i>S. lappa</i> Cl.	NC Nair 16669
<i>Sigesbeckia orientalis</i> Linn.	VPK 1003
<i>Sphaeranthus africanus</i> Linn.	VPK&NS 2560
<i>S. indicus</i> Linn.	NS 1162
<i>Synedrella nodiflora</i> (Linn.) Gaertn.	NS 836, VPK sn
<i>Tridax procumbens</i> Linn.	NS 3733
<i>Vernonia anthelmintica</i> (Linn.) Willd,	VPK 1067
<i>V. arborea</i> Ham.	VPK 296, NS 4804
<i>V. bourneana</i> w. w. Sm.	VPK 257
<i>V. cinerea</i> (Linn.) Lesch.	NS 842
<i>V. divergens</i> Edgw.	NS 472, 208, 3649, 3920
<i>Vicoa indica</i> (Willd.) Cass.	NS 373
<i>Wedelia urticaefolia</i> (Bl.)DC. var. <i>wightii</i> DC.	NG&NS 1311
<i>Xanthium indicua</i> Koen. (<i>x.strumarium</i> Linn.)	NS 5437
<i>Zinnia elegans</i> Jacq.	VPK sn

AVICENNIACEAE

<i>Avicennia marina</i> (Forsk.) Vierh.	Alavikutty sn
<i>A. officinalis</i> Linn.,	Alavikutty sn

BALANOPHORACEAE

<i>Balanophora abbreviata</i> Bl.	NS 4679, 5171
-----------------------------------	---------------

BALSAMINACEAE

<i>Impatiens auriculata</i> Wt.	VPK 105
<i>I. campanulata</i> Wt.	VPK 1023
<i>I. cuspidata</i> wt.	VPK 1015, VPK&MK 1559
<i>I. goughii</i> Wt.	VPK 104, 1099, VPK&NS 1829, NS 5461
<i>I. hensloviana</i> Arn.	VPK 1018
<i>I. kleinii</i> Wt. & Arn.	VPK 103, NS 5125
<i>I. lucida</i> Heyne	VPK sn
<i>I. phoenicea</i> Bedd.	VPK 1016
<i>I. scapiflora</i> Heyne	VPK 101, NS 3316
<i>I. tenella</i> Heyne	VPK 884

BASELLACEAE

Basella alba Linn.

VPK 1069

BEGONIACEAE

Begonia cordifolia Thw.

B. floccifera Bedd.

B. malabarica Lank.

B. trichocarpa Dalz.

NS 1962

NS&KS 3019, NS 3016

VPK 891, NS 3902, 5134

NS 3302

BERBERIDACEAE

Berberis aristata DC.

Mahonia leschenaultii (Wall. ex Wt. & Arn.)

Takeda

UC Bhattacharya 24234

VPK 1116, CR 3464

BIGNONIACEAE

Millingtonia hortensis Linn. f.

Oroxylum indicum (Linn.) Benth. ex Kurz

Pajanelia longifolia (Willd.) K. Schun.

Raderaachera xylocarpa (Roxb.) Schum.

Spathodea caapanulata Beauv.

Stereosperaur chelenoides (Linn. f.) DC.

S. colais (Buch.-Ham. ex Di l lw.)Mabber.

NS 3931

VPK 1216, NS 3863

NS 3765

NS 1140, NG 1515

VPK&CR 2624

Balakrishnan 12049

NS 1250, 3648, 3753

NG & NS 1914

BOMBACACEAE

Bombax ceiba Linn.

B. insigne Wall.

Ceiba pentandra (Linn.) Gasrtn.

Cullenia exarillata Robyns

NS 1136

NS 1133

NS 5566

NS 2611, 5277, NS&KS 3089

BORAGINACEAE

Coldenia procumbens Linn.

Cordia wallichii D. Don

Cynoglossum furcatum Wall.

C. meeboldii Brand,

Ehretia canarensis (Cl.) Gamble

E. pubescens Benth.

Heliotropium marifoliua Retz.

(*H. scabrum* Retz.)

Rotula aquatica Lour.

Tournefortia reticoaa Wt.

Trichodesia indicur R. Br.

T. zeylanicum (Burm. f.) R. Br.

NS 763

NS 1131, 203

VPK 221

VPK sn

VPK 1220,1280,1292,

NS 4689, 4654

VPK&NS 1803

NS 768, 5077

NG&NS 1391, VPK&CR 2901,

NS 5256

NG&NS 1929, NS 5308

VPK sn

NS 3370

BRASSICACEAE

Cardamine africana Linn.

Rorippa indica (Linn.)Hiern

VPK 324

NS 3711

BURSERACEAE

Canarius strictum Roxb.

Commiphora caudata (Wt. & Arn.) Engl.

Garuga pinnata Roxb,

NS 475, 757, 5036

VPK&NS 1882

VPK 138

BUXACEAE*Sarcococa coriacea* (Hook.) Sweet

VPK&NS 1825, NS 5241

CACTACEAE*Opuntia dillenii* (Ker.- Gawl.) Hamw.

VPK sn

CAESALPINIACEAE*Bauhinia phoenicea* Wt. & Arn.

NS 1413, 5219, VPK 867

B. racemosa Laak.

NS 716, 3662, NG&NS 1328

B. scandens Linn.

NS 3943, 5137

(*B. anguina* Roxb.)*Caesalpinia crista* Linn.

NS 3822

C. cucullata Roxb.

NS 5245

C. hymenocarpa (prain) Hattink

NS 5495

C. mimosoides Laak.

NS 3748

Cassia absus Linn.

NS 4622, 4687

C. auriculata Linn.

VPK sn

C. fistula Linn.

NS 3064

C. hirsuta Linn.

NS 5496

C. leschenaultiana DC.

VPK 074, VPK&MK 1581

C. mimosoides Linn.

US 3192

C. occidentalis Linn,

NS 856, 3740

C. tora Linn.

NS 796

Cynometra travancorica Bedd.

NS 3381, NS&KS 3077

Hardwickia binata Rowb.

VPK&NS 1888

Humboldtia vahliana Ut.

NS 717,4807, NG 1526

Kingiodendron pinnatum (Roxb.) Harms.

NS 4741, 5057, NG 1637

Moullava spicata (Dalz.) Nicolson

NS 3762, 4857, 5215

Phanera vahlii (Benth.) Wt. & Arn.

Ktl Sebastine 10033

Piliostigma malabaricum (Roxb.) Benth.

NS 860, 4649

Pterolobium hexapetalum (Roth) Sant. & Wagh

VPK 1073, VPK sn

Saraca asoca (Roxb.) de Wilde

NS & KS 3105, NS 4849

Tamarindus indica Linn.

NS 5054

CAMAPANULACEAE*Campanula alphonsii* Uall. ex A. DC.

VPK 1104

Wahlenbergia marginata (Thunb.) A. DC.

VPK 1109, 261

CANNABINACEAE*Cannabis sativa* Linn.

VPK sn, VPK 1575

CAPPARACEAE*Capparis moonii* Wt.

NS 3790, NS&CR 3019

C. rheedei DC.

NS1156, 5002

(*C. baduca* Rheede ex Linn.)*C. tenera* Dalz.

NS 4871

C. zeylanica Linn,

NS 5141, VPK & NS 2542

Crataeva nurvala Ham.

VPK 1174, NS 4937, 5085

CAPRIFOLIACEAE*Lonicera leschenaultii* Wall.

VPK & NS 1824

Viburnum acuminatum Wall.

VPK 222

CARYOPHYLLACEAE*Drymaria cordata* (Linn.) Willd. ex Roem. & Schult. NS 446, 5133

<i>Polycarpaea corymbosa</i> (Linn.) Lamk.	VPK 1080, VPK & NS 2545, NS 4614, 4631
<i>Polycarpon prostratum</i> (Forsk.) Asch. & Schewf,	NS 769
CASUARINACEAE	
<i>Casuarina equisetifolia</i> JR & G. Forst.	NS 3736, 3737
CELASTRACEAE	
<i>Bhesa indica</i> (Bedd.) Ding Hou	NS 4828, NS & KS 3085
<i>Cassine glauca</i> (Rottb.) O. Ktze.	Kedarnath sn.
<i>Celartrus paniculatus</i> Wall.	NS 1244, 3675, 4616
<i>Euonymus angulatus</i> Wt.	NG & NS 1377, NS 3634
<i>E. crenulatus</i> Wall, ex Wt. & Arn.	VPK 1113
<i>E. dichotomous</i> Heyne ex Wall.	NS & KS 3102
<i>Gymnosporia wallichiana</i> Laws.	Pascal 1480
<i>Lophopetalum wightianum</i> Arn.,	NS 3435, 5298
<i>Microtropis latifolia</i> Wt.	NG & NS 1339
<i>M. ramiflora</i> Wt.	VPK 1211
<i>M. stocksii</i> Gamble	NS 5367
CHENOPODIACEAE	
<i>Chenopodium album</i> Linn,	VPK 507
CHLORANTHACEAE	
<i>Sarcandra chloranthoides</i> Gard.	NS 3169, 3407, 5420
CLEOMACEAE	
<i>Cleome monophylla</i> Linn.	NS & VVS 4979
<i>C. viscosa</i> Linn.	NS 703
CLUSIACEAE/GUTTIFERAE	
<i>Calophyllum calaba</i> Linn.	NS 4815, 5297, 3380, 5498
(<i>C. apetalum</i> Wil ld.)	
<i>C. polyanthum</i> Wall. ex Choisy.	NS 5328
(<i>C. elatum</i> Bedd.)	
<i>Garcinia cowa</i> Roxb. ex. DC.	NS 3644
<i>G. gummi-gutta</i> (Linn.) Robs.	VPK 360, NS 3808, 5013, 5003
(<i>G. cambogia</i> Desv.)	
<i>G. morella</i> (Gaertn.) Desr.	NS 1470, 3342, 3615, 5045
<i>G. spicata</i> (Wt. & Arn.) Hook. f.	NS 3125, 3387, 3008, 4784
<i>G. talbotii</i> Raizada ex Sant.	NS 755
<i>G. wightii</i> T. Anders.	NS 5337
<i>Mesua ferrea</i> Linn.	NS 5010, NG 1750, NS & KS 3113
<i>Poeciloneuron indicum</i> Bedd.	NS 5499
COCHLOSPERMACEAE	
<i>Cochlospermum religiosum</i> (Linn.) Alston	VPK 23, NS 1147, 4748
COMBRETACEAE	
<i>Anogeissus latifolia</i> (DC.) Uall. ex Bedd.	NS 1245, 4706, 5157
<i>Calycopteris floribunda</i> (Roxb.) Poir,	NS 1137
<i>Combretum latifolium</i> B l.	3390, 4812, 4890
<i>Terminalia bellirica</i> (Gaertn.) Rowb.	NS 761, 766
<i>T. catappa</i> Linn.	NS 3728

T. crenulata Heyne ex Roth	NS 147, 863
T. paniculata Roth	NS 846, 144, NG & NS 1907
T. travsncorensis Wt. & Arn.	NS 5167

CONNARACEAE

Cannarus monocarpus Linn.	VPK 1286, NG & NS 1663, NS 3027, 3706
Rourea minor (Gaertn.) Alston	NS 5285, 5474

CONVOLVULACEAE

Cuscuta chinensis Lamk.	VPK sn.
Erycibe paniculata Roxb.	NS 1456, 3346, 3372
Evolvulus alsinoides (Linn.) Linn.	NS 1164, 4602, VPK 1042
E. nummularius (Linn.) Linn.	NS 5083
Hewittia malabarica (Linn.) Suresh (M. <u>sublobata</u> (Linn. f.) Kurz.)	NS 3371
Ipomoea alba Linn.	NS 5196
I. campanulata Linn.	VPK on,
I. eriocarpa R. Br.	NS 3913, 4917
I. hederifolia Linn.	NS 1429, 4721
I. illustris (Cl.) Prain	NS 4850
I. mauritiana Jacq.	NS 3193
I. obscura (Linn.) Ker.-Gawl.	NS 3677, 4717
I. pes-caprae (Linn.) R. Br.	VPK & NS 2565
I. pes-tigris Linn.	NS 859, 4718
I. pileata Roxb.	NS 4753
Lepistemon leiocalyx Stapf	NG 1490
Merremia chryseides (Ker.-Gawl.) Hall f.	NS 5218
M. tridentata ssp. hastata (Hall. f.) van Oost.	NS 4740, 5217
M. tridentata (Linn.) Hall. f. ssp. tridentata	VPK & NS 2554
M. umbellata Hall. f.	NS 157, VPK 1293
M. vitifolia (Burm. f.) Hall. f.	NS 452, 3781
Neuropeltis malabarica Van Oost.	NS 5331
Rivea hypocrateriformis (Lamk.) Choisy	VPK 1049

CORNACEAE

Mastixia arborea (Wt.) Bedd. ssp. arborea	VPK & MK 1561
M. arborea ssp. meziana (Wang) Mathew	NS 3434, 3843, 3153, 5009

CUCURBITACEAE

Diplocyclos palmatus (Linn.) Asch.	NG & NS 1318, NS 4733
Gymnopetalum wightii Arn.	NS 3333
Luffa acutangula (Roxb.) Cl.	NS 4727
Melothria zeylancia Cl.	NS 3320
Momordica dioica Roxb. ex Willd.	NS 1439, NG & NS 1894
Mukia leiosperma Thw.	VPK 896
M. maderaspatana (Linn.) Roem.	NS 5144, NG & NS 1902
M. scabrella Arn.	VPK sn.
Trichosanthes cucumerina Linn.	K Subraaniyan 5404
T. cuspidata Lamk.	VPK 123
T. nervifolia Linn.	K Subrasaniyaa 4976
Zehneria mysorensis (Wt. & Arn.) Arn.	NG NS 1305

DICHAPETALACEAE

Dichapetalum gelonioides (Roxb.) Engl.	NS 1,468, 1776, 3844, 4091
--	----------------------------

DILLENACEAE

Acrotrema arnottianum Wt.	NS 1441, 3143
Dillenia bracteata Wt.	NS 3640
D. pentagyna Roxb.	NS 702
Tetracera akara Herr.	NG & NS 1656, 1721

DIPTEROCARPACEAE

Dipterocarpua bourdillonii Brand.	NS sn.
D. glandulosus Thw.	Arunachalam 7 (Sri Lanka)
D. indicus Bedd.	NS 3967, 5031, NS&KS 3108
D. macrocarpus Vesq.	CTS sn
D. zeylancus Thw.	Arunachalaa 3 (Sri Lanka)
Hopea erosa (Bedd.) Van Sloot. (<u>Balanocarpus erosa</u> Bedd.)	NS 5050
H. glabra Wt. & Arn.	NG & NS 1353
H. parviflora Bedd.	NS 3961, NS & CR 3024, NS & KS 3104
H, ponga (Dennst.)Mabber. (H. <u>wightiana</u> Wall, ex Wt. & Arn,)	NS 3611, 4920, 4921
Shorea affinis (Thw.) Ashton	Arunachalam 2 (Sri Lanka)
S. congestiflora (Thw.) Ashton	Arunachalam 10 (Sri Lanka)
S. lissophylla Thw.	Arunachalan 4 (Sri Lanka)
S. stipularis Thw.	Arunachalam 11 (Sri Lanka)
Vateria indica Linn.	VPK 361, NS 5362
V. macrocarpa Gupta	KS 3602, Chandbasha sn.

DROSERACEAE

Drosera burmanni Vahl	NS 3442
D. indica Linn.	NS 4632, 5484
D. peltata Sm.	VPK 1093

EBENACEAE

Diospyros bourdillonii Brand.	NS 745, 3605, 3936, 4066
D. buxifolia (Bl.) Hiern	NS 754, 3388, 3490
D. cordifolia Roxb.	VPK 1072
D. crumenata Thw.	NS 3377, 3954, 3122,
D. malabarica (Desv.) Kostel (D. <u>peregrina</u> (Gaertn.) Gurke)	NS 4936
D. montana Roxb.	NS 3922, 5022
D. nilagirica Bedd.	NS 3645
D. paniculata Dalz.	NS 3437, 3383, 3485, 4877, NG & NS 1936
D. pruriens Dalz.	NS 747
D. sylvatica Roxb.	NS 758, 5433

ELAEAGNACEAE

Elaeagnus conferta Roxb.	NS 1450, 4863, 5225
E. indica Serv.	NS 487

ELAEOCARPACEAE

Elaeocarpus glandulosum Uall. ex Herr.	NG 1532, NS 3314
E. munronii (Wt.) Mast.	VPK & NS 1840, NS 3164, 1976
E. recurvatus Corner	VPK & NS 1040
E. serratus Linn.	NS 1453, 2808

<i>E. tectorius</i> (Lour.) Poirt.	VPK 347
<i>E. tuberculatus</i> Roxb.	NG 1533, 1760, NS 725, VPK 2615
ERICACEAE	
<i>Gualtheria fragrantissima</i> Wall.	VPK 322, VPK & MK 1556
<i>Rhododendron arboreum</i> J. E. Sa. ssp. <i>nilagiricum</i> (Zenk.) Tagg.	VPK 265, CR 3446
ERYTHROPAULACEAE	
<i>Erythropalum scandens</i> Bl. (<i>E. populifolium</i> (Arn.) Mast.)	NS 468, 4781, 5255, VPK 1179
ERYTHROXYLACEAE	
<i>Erythroxylum monogynum</i> Roxb..	NG&NS 1690
<i>E. moonii</i> Hachr.	NS 3633
<i>E. obtusifolium</i> Hook. f.	VPK sn.
EUPHORBIACEAE	
<i>Acalypha alnifolia</i> Klein ex Willd.	NS 1247
<i>A. brachystachya</i> Hornem.	NS 4675
<i>A. fruticosa</i> Forsk.	VPK & NS 1880
<i>A. racemosa</i> Vall. ex Baill.	VPK 1224, NS 3311, 3868
<i>Actephila excelsa</i> (Dalt.) Muell.-Arg.	NG & NS 1904, VPK & NS 2520,
<i>Agrostistachys borneensis</i> Becc. (<i>A. meeboldii</i> Pax & Hoffm.)	NG & NS 1334, NG 2674
<i>A. indica</i> Dalz.	NS 3824
<i>Antidesma acidum</i> Retz.	VPK 75, NS 3975, 3974
<i>A. bunius</i> Spgr.	NS 162, 179
<i>A. ghaesembilla</i> Gaertn.	NS 4939
<i>A. menasu</i> Miq. ex Tul.	NS 1467, 756, 3653, VPK 355, 295, 353
<i>Aporusa acuminata</i> Thw.	NS 1454, 5307, VPK 124
<i>A. bourdillonii</i> Stapf.	NS 721, 729
<i>A. fusiformis</i> Thw.	Pascal 1424, 1449, 1419
<i>A. lindleyana</i> (Wt.) Baill.	NG & NS 1662, NS 3441, 3757, 4732, 4757
<i>Baccaurea courtallensis</i> Muell.-Arg.	NS 720, 1410
<i>Baliospermum montanum</i> (Willd.) Muell.-Arg.	NS 207, 3892, VPK 1261
<i>Bischofia javanica</i> Bl.	NS 732, 3163, 3347, 3856
<i>Blachia denudata</i> Benth.	NS 1151, 3083
<i>B. reflexa</i> Benth.	NS 3103
<i>B. umbellata</i> Baill.,	NS 4845, 4895, VPK 1584
<i>Breynia retusa</i> (Dennst.) Alston	NS 4882
<i>B. vitisidaea</i> (Burr. f.) Fischer	NS 3304, 3674
<i>Bridelia crenulata</i> Roxb. (<i>B. roxburghiana</i> (Muell. -Arg.) Gaertn.)	NS 787, 3903
<i>Bridelia scandens</i> Grah.	VPK 20, NS 459, 5259, CR & MK 2699
<i>Cleidion javanicum</i> Bl.	NG & NS 1664, NS 72
<i>Cleistanthus collinus</i> Benth.	NS 134, 398
<i>Croton aromaticus</i> Linn.	NG 1759
<i>C. bonplandianus</i> Baill.	NS 3831
<i>C. caudatus</i> Geisl.	NG & NS 1947, NS 3958
<i>C. laccifer</i> Linn.	VPK 1204
<i>C. malabaricus</i> Bedd.	VPK NS 5074, 5400, 5025

<i>C. zeylanicus</i> Heull. -Arg.	NG & NS 1937
<i>Crozophora rottleri</i> (Geisl.)Juss.	NS 3830
<i>Dimorphocalyx lawianus</i> (Meull.-Arg.) Hook. f.	NS 3809, 4692, 4868
<i>Drypetes confertiflora</i> (Hook. f.) Pax & Hoffa.	NS 3126, 3827, 4769
<i>D. elata</i> (Bedd.) Pax & Hoffm.	NS 165, 478, 3385, 3610, 4894, NG & NS 1363
<i>D. malabarica</i> (Bedd.) Airy Shaw	US 5422, 5442
<i>D. oblongifolia</i> (Bedd.) Airy Shaw	NS 1152, 174, 3937
<i>D. wightii</i> (Hook. f.) Pax & Hoffa.	NS & KS 3087
<i>Emblica officinalis</i> Gaertn.	NS 1135
<i>Epiprinus mallotiformis</i> (Meull.-Arg)Croizat (<i>Symphillia mallotiformis</i> Meull.-Arg.)	NS 5371
<i>Euphorbia antiquorum</i> Linn.	J. Joseph 15300
<i>E. hirta</i> Linn.	NS 186
<i>E. laeta</i> Heyne ex Roth	VPK 319
<i>E. nivul ia</i> Buch. -Ham.	NS 4824
<i>E. thymifolia</i> Linn,	VPK 492
<i>Excoecaria agallocha</i> Linn.	Alavikkutty sn, Pascal 1484
<i>E. crenulata</i> Wt.	NS 738, 3800
<i>Fahrenheitia zeylanica</i> (Thw.) Airy Shaw	NS & KS 3118
<i>Givotia rottleriformis</i> Griff.	CR & MK 2689
<i>Glochidion ellipticum</i> Wt.	NS 456
<i>G. johnstonii</i> Hook. f .	VPK 1189
<i>G. tomentosum</i> Dalt.	NS 4605
<i>G. velutinum</i> Wt.	VPK 327, NS & NG 1717
<i>G. zeylanicum</i> A. Juss.	VPK 232
<i>G. neilgherrense</i> Wt.	NS 5335
<i>Hevea braziliensis</i> HBK.	NG & NS 1392, NS 5015
<i>Homonoia riparia</i> Lour.	NS 4644, 3357
<i>Kirganelia reticulata</i> (Poir.) Baill.	NS 143
<i>Macaranga peltata</i> (Wt.) Muell.	NS 177, 166, VPK & NS 2521, 2522
<i>Mallotus aureo-punctatus</i> Meull.-Arg.	NS 750, 746
<i>M. beddomei</i> Hook. f.	NS 777, 4869, 4862
<i>M. distans</i> Heull. -Arg.	NS 1440, 1447, 728, 202
<i>M. philipensis</i> (Lamk.)Meull.-Arg.	VPK 480, NS 719
<i>M. rhamnifolius</i> Meull.-Arg.	NS 3354, 5105, 5053
<i>M. tetracoccus</i> (Roxb.) Kurz	NS 738, 3603, 5046
<i>Margaritaria indica</i> (Dalz.)Airy Shaw	NS 775
<i>Micrococca merourialis</i> (Linn.) Benth.	NS 4720
<i>Mineckia parvifolia</i> (Wt.) Uebster	NS 3723
<i>Phyllanthus debilis</i> Klein ex Willd.	VPK 1271, NS 3313, 5163
<i>P. gardnerianus</i> (Wt,) Baill.	NS 87
<i>P. kozhikodianus</i> Sivv. & Mani.	J. Joseph 16233
<i>P. macraei</i> Meull.-Arg.	NS 3721
<i>P. urinaria</i> Linn.	VPK & NS 1823, NS 4658
<i>P. virgatus</i> Forst.	NS 1298
<i>Ricinus communis</i> Linn.	NS 368
<i>Sauropus quadrangularis</i> Meull.-Arg.	NG & NS 1893
<i>S. saxenianus</i> Mani. et al.	VPK 1269
<i>Sebastiania chamaelea</i> (Linn.) Meull.-Arg.	VPK NS 1881
<i>Securinega leucopyrus</i> (Willd.) Meull.-Arg.	NS 3704
<i>S. virosa</i> (Roxb.) Willd.	NS 838
<i>Tragia involucrata</i> Linn.	NS 469
<i>T. hispida</i> Willd.	

Trewia polycarpa Benth.

NS 218, 1780, 3479, 3767

FABACEAE/PAPILLONACEAE

- Abrus precatorius Linn. NS 1297, VPK & NS 2567
A. pulchellus Wall. ex Thw. VPK & NS 2512, NS 3426, 3897
Alysicarpus bupleurifolius (Linn.) DC. NS 5148
A. vaginalis (Linn.) DC. NS 5181
var. heterophyllus Benth. ex Baker NS 3336
A. vaginalis (Linn.) DC. var. vaginalis NS 2609
Atylosia lineata Wt. & Arn. NS 379
A. scarabaeoides Benth. NS 843
Butea parviflora Roxb. NS 5324
B. purpurea (Benth. ex Baker) Blatt. NS 849
Calopogonium mucunoides Desr. NS 5160
Canavalia gladiata (Jacq.) DC. VPK & NS 2555
C. maritima (Aubl.) Urb. NS 339, 3368
Centrosema pubescens Benth. VPK sn.
Clitoria ternatea Linn. VPK 893
Crotalaria candicans Wt. & Arn. VPK 877
C. clarkei Gamble NG&NS 1389
C. dubia Grah. NS 3745
C. evolvuloides Ut. & Arn. CR 3453, Rice sn.
C. fysonii Dunn NS 847, 3365, 3325
C. heyneana Grah. NS 5230, 5183
C. laevigata Lamk. VPK 1045, NS 4686, 5147
C. mysorensis Roth VPK & NS 2576, NS 3875
C. nana Burm. f. NG & NS 1309, NS 3741
C. pallida Ait. NS 1243
C. prostrata Roxb. NS 1434, 5152, 5222, 5182
C. retusa Linn. VPK & MK 1583
C. salicifolia Heyne ex Wt. & Arn. NS 4746
C. semperflorens Vent. VPK 892
C. umbellata Wt. VPK 882
C. verrucosa Linn. VPK sn.
C. walkeri Arn. NS 5237
Cytissus scoparius (Linn.) Link VPK 254
Dalbergia beddomei Thoth, KKH Nair 3236
D. benthamii Prain KKN Nair 3237
D. candenatensis (Dennst.) flabber KKN Nair 3215 2801
D. horrida (Dennrt) Mabber. NS 3010, 3083,
KKN Nair 3229,2889,2834,
2858,2857,2880
NS 397, KKN Nair 2852,2878
2860,2851,2888,2815,2848,
2828,2895,2845,2892,2840,
3233,2883,2837
VPK 79, NS 4690 KKN Nair 2871
2875,2819,2817,3211,3214,
2893,2608,2809,2820,2890,
2873,2807
KKN Nair 2811,2812
KKN Nair 2821,2824
NS 706, 1168, WG 1516
KKN Nair

	2839,2846,2802,2661, 2855 , 3209,3208,3234,3220,3219, 3216,2865,2884,2870,2879, 2818,2897
D. <i>sisso</i> Roxb.	KKN Nair 3212,3213
D. <i>volubilis</i> Roxb.	NS 3439, 3487, 3679, 3805, NG & NS 1658, KKN Nair 2825 2830,2826,2814,2856,2823,2829, 2874,2872,2866,2877,2686,2835, 2881,3218,2818,2832,3207,2850
Derris <i>brevipes</i> (Benth.) Baker	NS 5060, 5325
D. <i>canarensis</i> (Dalz) Baker	NS 3924, 4655
D. <i>scandens</i> (Roxb.) Benth.	NS 3177, 3987
D. <i>thyrsiflora</i> var. <i>eualata</i> (Bedd.) Thoth.	NG & NS 1944, NS 5395
D. <i>trifoliata</i> Lour.	Alavikkutty sn
Desmodium <i>gangeticum</i> (Linn.) DC.	NS 1299
D. <i>heterocarpon</i> (Linn.) DC. var. <i>heterocarpon</i>	NS 3349, 5247, VPK & MK 1582
D. <i>heterophyllum</i> (Willd.) DC.	NS 2601, 3977
D. <i>laxiflorum</i> DC.	NS. 1435,3884, 4709
D. <i>motorium</i> (Houtt.) Herr.	NS 1421, 382
D. <i>pulchellum</i> (Linn.) Desr.	NS 1414, 4708
D. <i>fysonii</i> Grah.	VPK 883
D. <i>rufescans</i> DC.	VPK 240
D. <i>triangulare</i> (Retz.) Herr.	NS 156, 1955, 4620
D. <i>triflorum</i> (Linn.) DC.	NS 3722
D. <i>triquetrum</i> DC.	NS 370, 5190
D. <i>velutinum</i> (Willd.) DC.	NS 377, 3422, VPK 868
Dunbaria <i>ferruginea</i> Wt. & Arn.	VPK 1088
D. <i>heynei</i> Wt. & Arn.	NS 5232, 5275
Erythrina <i>stricata</i> Roxb.	NS 3394
Flemingia <i>bracteata</i> Wt.	NS 2603
F. <i>chappar</i> (Ham. ex Benth.) O. Ktze.	NS 449
F. <i>grahamiana</i> Ut. & Arn.	VPK 226
F. <i>macrophylla</i> (Willd.) Prain ex Herr.	NS 1401
F. <i>aemialata</i> Roxb.	NS 5216, 5288
F. <i>strobilifera</i> (Linn.) Alston	NS & CR 3018, NS 5242
Glycine <i>wightii</i> (Wt. & Arn.) Verdc. var. <i>wightii</i>	VPK 1065
G. <i>wightii</i> var. <i>coimbatorensis</i> Ajita Sen	NS 4716, 5268
Indigofera <i>astragalina</i> DC.	NS 4627
I. <i>colutea</i> (Bura. f.)tlerr.	NS 3739
I. <i>glabra</i> Linn.	VPK & NS 2575
I. <i>hirsuta</i> Linn.	NS 765
I. <i>linnaei</i> Ali	NS 5153
I. <i>pedicellata</i> Ut. & Arn.	Rice sn.,
I. <i>spicata</i> Forsk.	VPK 885
I. <i>trifoliata</i> Linn.	NS 4696, 5204
I. <i>uniflora</i> Buch.-Ham. ox Roxb.	NS 4685
Kunstleria <i>keralense</i> Hohanan & Nair	NS 5436
Lablab <i>purpureus</i> (Linn.) Sweet	VPK 673
Milletia <i>rubiginosa</i> Wt. & Arn.	NG&NS 1912, NS 5408, 5131
Mucuna <i>pruriens</i> (Linn.) DC.	NG NS 1359, 1355, NS 388
Mundulea <i>sericea</i> (Willd.) A. Cheval.	VPK sn
M. <u>suberosa</u> (DC.) Benth.)	
Ormocarpum <i>chinense</i> (Lour.) Herr.	NS 4610, 4619

<i>Ormosia travancorica</i> Bedd.	NG 1503, NS 3124, 3764
<i>Parochetus communis</i> Ham. ex D. Don	VPK 1004
<i>Peuraria phaseoloides</i> Benth.	NS 4813
<i>P. tuberosa</i> DC.	NS 5329
<i>Phaseolus aconitifolius</i> Jacq.	Ellis 18069
<i>P. adenanthus</i> Mey.	KM Sebastine 13674
<i>P. calcaratus</i> Roxb.	KM Sebastine 10045
<i>P. subulatus</i> Roxb.	K Subramaniam 6427
<i>Pongamia pinnata</i> (Linn.) Pierre	NS 3359, 3948
<i>Paeudarthria viscida</i> (Linn.) Wt. & Arn.	NS 376, 3338
<i>Pterocarpus marsupium</i> Roxb.	VPK 1226, NS 82, 861
<i>Pycnospora leutescens</i> (Poir.) Schult.	NS 1972
<i>Rhynchosia acutissima</i> Thw.	NS 3802
<i>R. cyanosperma</i> Benth.	VPK sn
<i>Rothia indica</i> (Linn.) Druce	VPK 1041
(<i>R. trifoliata</i> (Roth) Pers.)	
<i>Sesbania bispinosa</i> (Jacq.) w. Wright	NS 795, 3983
<i>Shuteria vestita</i> Wt. & Arn.	VPK 872
<i>Smithia sensitiva</i> w. Ait.	NG & NS 1326
<i>Stylosanthes fruticosa</i> (Retz.) Alston	NS 3415
<i>Tephrosia purpurea</i> Pers.	NS 4856
<i>T. pulcherrima</i> (Wt. ex Baker) Drum.	NS 2604
<i>T. tinctoria</i> Pers.	VPK & NS 2561, NS 4884, 4695, 5r
<i>T. villosa</i> (Linn.) Pers.	NS 4854, VPK 1046
<i>Teramnus labialis</i> (Linn.) Spreng.	NS 3331, 3885, VPK & NS 2536
<i>Uraria alopecuroides</i> Wt.	VPK sn.
<i>U. rufescens</i> (DC.)_ Schind.	NS 1402, 369, 443, 4745
(<i>U. hamosa</i> Wall.)	
<i>Vigna pilosa</i> (Roxb.) Baker	NS 3686, 4728, 5165
<i>V. trilobata</i> (Linn.) Verdc.	NS 4971
<i>V. umbellata</i> (Thunb.) Ohwi & Ohashi	NS 3899, 4722
<i>V. wightii</i> Benth. ex Bedd.	NS 5266
<i>Zornia gibbosa</i> Spah.	VPK 1035, VPK & NS 2543,

FLACOURTIACEAE

<i>Casearia ovata</i> (Lamk.) Willd.	NS 1934
<i>C. rubescens</i> Dalz.	NS 3926
<i>C. wynadensis</i> Bedd.	NS 5068
<i>Flacourtia montana</i> Grah.	NS 4766, 4084, 4712
<i>Homalium zeylanicum</i> (Gard.) Benth.	VPK 866, NS 3806, 3792
<i>Hydnocarpus alpina</i> Wt.	NS 716, 3609, 3489, 5223
<i>H. macrocarpus</i> (Bedd.) Warb.	NS 5365,
<i>H. pentandra</i> (Buch.-Ham.) Oken	NS 214, 718, 744, 5153, 4652
<i>Scolopia crenata</i> (Wt. & Arn.) Clos.	
var. <i>crenata</i>	NS 3374, 4883
<i>S. crenata</i> var. <i>brevifolia</i> Mukh.	VPK 333

GENTIANACEAE

<i>Canscora diffusa</i> R. Br.	NS 3400, 4735, 3746
<i>C. pauciflora</i> Dalz.	NS 213
<i>C. perfoliata</i> Lamk.	VPK 1129, NS 3321, 4992, 5195
<i>C. wallichii</i> Cl.	VPK sn.
<i>Exacum bicolor</i> Roxb.	NS 2597
<i>E. perrottetii</i> Griseb.	NG NS 1352
<i>E. sessile</i> Linn.	NS 3189

E. wightianum Arn.
Gentiana quadrifaria Bl.
Hoppea fastigata (Griseb.) Cl.
Swertia corymbosa Wt.
S. lawii Hook. f.

VEK 259
VEK & NS 1849
NS 4633, 5144
VEK 1092
NS 2596

GERANIACEAE

Aeschynanthes perrottetii A. DC.

Didymocarpus fischeri Gamble
D. tomentosa Wt.
Epithema carnosum (G. Don) Benth.
Geranium nepalense Sweet
Rhynchoglossum notonianum (Wall.) Burt

R. permolle (Nees) Burt
(*Isanthera permollis* Nees)

VEK 1025, 3117,
NG & NS 1347, NS 5314
VEK 126
VEK & NS 1890
NS 4670, 5459, NG&NS 1909
VEK 1101
VEK 1213, VEK & NS 1859,
NS 1808
NG NS 1372, NS 5465,
VEK 113

GOODENIACEAE

Scaevola sericea Vahl.

NS 5388

HIPPOCRATEACEAE

Loesneriella arnottiana (Wt.) A. C. Sm.
L. bourdillonii (Gamble) Ramam.
Reissantia grahamii (Wt.) Ding Hou
R. indica (Willd.) Halle
Salacia beddomei Gamble
S. fruticosa Laws.
S. macrosperma Wt.
S. oblonga Wall.

NS 3944
NS 3621, 1782, 3838
NS 4777
NS 3382
VEK 331, NS 3643, 4918
NG & NS 1659, NS 3425, 1729
NS 3484, 3940
NS 3074, 3382, 4870

HYDROPHYLLACEAE

Hydrolea zeylanica (Linn.) Vahl

VEK 493, NS 3821

HYPERICACEAE

Hypericum mysorense Heyne

VEK 229, VEK&NS 1813

ICACINACEAE

Apodytes dimidiata E. Meyer ex Arn.
Gomphandra coriacea Wt.
Miquelia dentata Bedd.
Nothapodytes foetida (Wt.) Sleum.

Sarcostigma kleinii Wt. & Arn.

NS 3628
VEK 1215, NS 3900
NG & NS 1935, NS 3391, 3814, 4888
VEK 1034, HG & NS 1928,
VEK & CR 2622
NS 1456, 3392, 5169, NG 1748

LAMIACEAE/LABIATAE

Acrocephalus hispidus (Linn.) Nicolson & Sivad.
Colebrookea oppositifolia Sm.
Coleus malabaricus Benth.
C. zeylanicus (Benth.) Cramer
Gomphostemma heyneanum Wall. ex Benth.
var. *heyneanum*
G. heyneanum var. *rottteri* Prain
Eusteralis malabarica N. C. Majum.
Hyptis suaveolens Poir.
Leucas biflora R. Br.

VEK & NS 2550, NS 4694
NS 212, 5028, 5317
VEK 1027, NS 1927
NS 3681

NS 1241
NS 848
VEK & 2562
NS 395
NS 371

<i>L. ciliata</i> Bonth.	VPK 273
<i>L. lanceaefolia</i> Desf.	VPK 269
<i>L. martinicensis</i> R. Br.	VPK 1056
<i>L. suffruticosa</i> Banth.	VPK 1096
<i>L. tenuifolia</i> Desf.	VPK 267
<i>Micromeria biflora</i> (Ham. ex D. Don) Benth.	VPK 224
<i>Ocimum americanum</i> Linn.	NS 5489
<i>Orthosiphon aristatus</i> (Bl.) Miq.	NS 4672
<i>O. thymiflorus</i> (Roth) Slees.	NS 3853
<i>Plectranthus coesta</i> Ham. ex Don	VPK 881
<i>Pogostemon plectranthoides</i> Desf.	VPK 489
<i>Scuteliaria violacea</i> Benth.	VPK 300

LAURACEAE

<i>Actinodaphne malabarica</i> Balakr.	NS 462, 741, 3340, 5128
<i>Alseodaphne semecarpifolia</i> Nees	NS 216
<i>Apollonias arnottii</i> Nees	VPK 1180
<i>Beilschmiedia bourdillonii</i> Brand.	NS & CR 3017
<i>Cassytha filiformis</i> Linn.	VPK & NS 2580
<i>Cinnmomum riparium</i> Gamble	Pascal 1403
<i>C. sulphuratum</i> Nees	UPK 314, NS 3642
<i>C. verum</i> Presl.	NS 1159
<i>Cryptocarya bourdillonii</i> Gamble	NS 3156, 4826, 4873,
<i>Litsea bourdillonii</i> Gamble	NG 1752, NS 5243
<i>L. coriacea</i> Hook. f.	NS 724, 457
<i>L. floribunda</i> Gamble	NG 1762
<i>L. insignis</i> Gamble	NG 53
<i>L. travancorica</i> Gamble	NS 1460
<i>L. wightiana</i> (Nees) Hook. f.	VPK & NS 1871
<i>Neolitsea zeylanica</i> (Nees) Merr.	VPK 315
<i>Persea macrantha</i> (Nees) Kostern.	NS 1433, 455, 1130, 5227
(<i>Machilus macrantha</i> Nees)	CR & MK 2697
<i>Phoebe cathia</i> (G. Don) Kostern.	NS 3929
<i>P. lanceolata</i> Nees	Pascal 1434
<i>P. paniculata</i> Nees	VPK sn.

LECYTHIDACEAE

<i>Barringtonia acutangula</i> (Linn.) Gaertn.	VPK 479, NS 4811
<i>Careya arborea</i> Rowb.	NS 3949

LEEACEAE

<i>Leea asiatica</i> (Linn.) Ridsd.	VPK 1185, NS 5124
(<i>L. crispa</i> van Royen)	
<i>L. guineensis</i> G. Don	NS 3137,
<i>L. indica</i> (Burm. f.) Merr.	NS 206, 3620
<i>L. macrophylla</i> Roxb.	NS 4988

LENTIBULARIACEAE

<i>Utricularia caerulea</i> Linn.	VPK 1124
<i>U. graminifolia</i> Vahl	VPK 1123
<i>U. striatula</i> Sw.	VPK 114

LINACEAE

<i>Hugonia mystax</i> Linn.	VPK & NS 2569
<i>Linum mysorense</i> Heyne ex Benth.	VPK CR 2617

LOBELIACEAE

<i>Lobelia alsinoides</i> Lamk.	NS 132
<i>L. heyneana</i> Roem. & Schult.	NS 5193
<i>L. nicotianifolia</i> Roth ex Roem. & Schult.	NS 1459
<i>Sphenoclea zeylanica</i> Gaertn.	NS 3712

LOGANIACEAE

<i>Buddleja asiatica</i> Lour.	NG & NS 1387
<i>Fagraea ceilanica</i> Thunb.	NS 140, 772
<i>Gardneria ovata</i> Wall.	VPK 357, NS 3626
<i>Mitrasacme alsinoides</i> R. Br.	NS 4634
<i>Strychnos cinnamomifolia</i> Thw.	
var. <i>wightii</i> A. W. Hill	NS 3378, 4776
<i>S. minor</i> Dennst.	VPK & NS 2528, NS 5023
(<i>S. colubrina</i> sensu Cl.)	
<i>S. nux-vomica</i> Linn.	NS 3784
<i>S. potatorum</i> Linn. f.	VPK & NS 1887

LORANTHACEAE

<i>Dendrophthoe falcata</i> (Linn. f.) Etting.	NS 389, 470, 701
<i>Helicanthes elastica</i> (Desv.) Danser	NS 390, 388
<i>Helixanthera intermedia</i> (Hook. f.) Danser	VPK 343, NS 3171
<i>H. obtusata</i> (Schult.) Danser	VPK & NS 1870, VPK & MK 1584
<i>H. wallichiana</i> (Schult.) Danser	NG & NS 1920
<i>Korthalsella japonica</i> Engl.	VPK 272
<i>Macrosolen parasiticus</i> (Linn.) Danser	NS 742, VPK 275
<i>Scurrula parasitica</i> Linn.	NS 385
<i>Taxillus courtallensis</i> (Gamble) Danser	VPK 250
<i>T. cuneatus</i> (Roth) Danser	NS 5030
<i>T. tomentosus</i> (Roth) van Tiegh.	NS 1448, 486, VPK 231
<i>Viscum angulatum</i> Heyne ex DC.	VPK 337
<i>V. nepalense</i> Spreng.	NS 3783
<i>V. orientale</i> Willd.	NS 3743

LYTHRACEAE

<i>Lagerstroemia microcarpa</i> Ut.	NS 780
<i>L. reginae</i> Rowb.	NS 3176, 3497
<i>Rotala malampuzhensis</i> R. V.Nair ex Cook	NS 4640

MAGNOLIACEAE

<i>Michelia champaca</i> Linn.	VPK 345
--------------------------------	---------

MALPHIGHIACEAE

<i>Aspidopterys canarensis</i> Dalz.	VPK 351
<i>Hiptage benghalensis</i> (Linn.) Kurz	NS 3395, 3939,
	KM Sebastine 4374

MALVACEAE

<i>Abelmoschus manihot</i> (Linn.) Medic.	
ssp. <i>tetraphyllus</i> (Roxb.) Borss.	NS 1425, 3891
<i>A. moschatus</i> Medic.	NS 4703, 5146
<i>Abutilon persicum</i> (Burm. f.) Merr.	VPK 19, NS 3833
<i>Hibiscus furcatus</i> Roxb.	NS 3908
<i>H. lobatus</i> (Murr.) Ktze.	NS 3328
<i>H. lunarifolius</i> Sweet	VPK 1053
<i>H. rosa-sinensis</i> Linn.	VPK sn.

<i>H. surattensis</i> Linn.	NS 4705
<i>Julostylis angustifolia</i> Thw.	NS 3004, 5231
<i>Kydia calycina</i> Roxb.	NS 460, NG & NS 1308
<i>Pavonia zeylanica</i> (Linn.) Cav.	VPK 1040
<i>Sida acuta</i> Burm.f.	NS 155
<i>S. beddomei</i> Jacob	NS 1405, 4726
<i>S. cordata</i> (Burm. f.) Borss.	NS 84
<i>S. cordifolia</i> Linn.	NS 4725
<i>S. mysorensis</i> Coma. ex Cav.	NS 3878, NG & NS 1310
<i>S. rhombifolia</i> Linn, ssp. <i>rhombifolia</i>	NG & NS 1357
<i>S. rhombifolia</i> ssp. <i>retusa</i> (Linn.) Borss.	NS 1198
<i>Thespesia lampas</i> (Cav.) Dalz. & Gibs,	NS 3880
<i>Urena lobata</i> Linn. ssp. <i>lobata</i>	VPK 886, NS 5228
<i>U. lobata</i> ssp. <i>sinuata</i> (Linn.) Borss.	NS 844

MELASTOMATACEAE

<i>Clidemia hirta</i> (Linn.) DC.	NS 3159
<i>Medinella beddomei</i> Cl.	NG 1744, NS 737, 3664, 3149
<i>M. malabarica</i> Bedd.	VPK 1114, NS 3142
<i>Melastoma malabathricum</i> Linn.	VPK 329, 1710
<i>Memecylon decanense</i> Cl.	NS 3760
<i>M. gracile</i> Bedd.	NS 3147
<i>M. heyneanum</i> Benth. ex Wt. & Arn.	NS & NG 1695
<i>Osbeckia aspera</i> (Linn.) Bl.	NG 1756, NS 1438, 5282, 5500
<i>O. leschenaultiana</i> DC.	Rice sn
<i>O. parvifolia</i> Arn.	VPK 1103
<i>O. reticulata</i> Bedd.	VPK 264
<i>O. truncata</i> D. Don ex Wt. & Arn.	NS 832
<i>O. wynadensis</i> Cl.	NS 5366
<i>Sonerilla grandiflora</i> Wall.	VPK 1120
<i>S. rheedei</i> Wt. & Arn.	NS 1933
<i>S. versicolor</i> Wt. var. <i>axillaris</i> (Wt.) Gamble	NG & NS 1342
<i>S. wallichii</i> Benn.	NS 5479

MELIACEAE

<i>Aglaia barberi</i> Gamble	NS 3787, 5088
<i>A. canarensis</i> Gamble	NS 3612, 3962, NG & NS 1903
<i>A. elaeagnoidea</i> (Juss.) Benth.	VPK & NS 2518
<i>A. indica</i> (Hook. f.) Harms	NS 3353
<i>A. lawii</i> (Wt.) Sald.	NS 760, NS & CR 3011,
	NS & KS 3075
<i>A. minutiflora</i> Eedd.	NG & NS 1898
<i>A. tamilnadensis</i> Nair & Rajan	NS 3798
<i>Aphanamixis polystachya</i> (Wall.) Parker	NS 2950, NS & KS 3106, 3120
<i>Chloroxylon swietenia</i> DC.	VPK & NS 1879
<i>Chukrassia tabularis</i> A. Juss.	NS 3828, 4780
<i>Cipadessa baccifera</i> (Roth) Miq.	NS 3306, 3857
<i>Dysoxylum beddomei</i> Hiern	NS 3919, 4028
<i>D. ficiforme</i> (Wt.) Gamble	NS 3138
<i>D. malabaricum</i> Bedd. ex Hiern	Bhat 5005
<i>Melia azederach</i> Linn.	NS 3862
<i>M. dubia</i> Cav.	NS 791, 1132
<i>Munronia pinnata</i> (Wall.) Harms	VPK 1165, NS 5059,
	NG & NS
<i>Naregamia alata</i> Wt. & Arn.	NS 392

Reinwardtioidendron anamalaiense (Bedd.) Mabber. (<u>Lansium anmalaiense</u> Bedd.)	NS 3622, 3375, 3759, VPK 1290
Swietenia macrophylla King	NS 18
Toona ciliata Roem.	NS 2904, 1440, 471, VPK & CR 2623
Trichilia connaroides (Wt. & Arn.) Benth.	NS 3825, 5006, 5312, NG & NS 1381
Turraea villosa Benth.	NS 3067, 3851, 4606, 4864
Walsura trifolia (A. Juss.) Harms	NS 3796, 4785, 4760
MENISPERMACEAE	
Anamirta cocculus (Linn.) Wt. & Arn.	VPK 1217, NS 3438, 3871,
Cissanpelos pariera var. hirsuta (DC.) Forman	VPK 1064,
Cosciniun fenestratum (Gaertn.) Celebr.	NS 3820
Cyclea peltata (Lamk.) Hook. f. & Thoms.	NS 1143, 3199
Diploclisia glauscesens (Bl.) Diels	NS 211, 5333, NG & NS 1918
Stephania japonica (Thunb.) fliers	VPK 311, NS 2960, 3827
S. wightii (Arn.) Dunn	NS 5016, 5107
Tiliacora acuminata (Lamk.) Miers	NS 220, 5349
Tinospora sinensis (Lour.) Herr.	NS 3747, 4823
MIMOSACEAE	
Abarema bigemina (Linn.) Kosterr.	NS 1420, 3795, VPK 359
A. subcoriacea (Thw.) Korterm.	J. Joseph 13222
Acacia auriculiformis A. Cunn. ex Benth.	Kedarnath 3729
A. caesia Willd.	VPK sn
A. catechu Willd.	NS 1248
A. mangium Willd.	Kedarnath 3730
A. pennata (Linn.) Willd.	NS 5299
A. rugata (Lamk.) Merr.	NG & NS 1330
A. sinuata (Lour.) Merr.	NS 3834, 4758
A. torta (Roxb.) Craib	NS 5087, 5207, NG & NS 1317
Adenanthera pavonina Linn.	NS 3868
Albizia chinensis (Osbeck) Merr.	NS 5391
A. lebeck (Linn.) Willd.	NS 1139, 3947
A. odoratissima (Linn. f.) Benth.	NS 145, 3911
A. procera (Roxb.) Benth.	NS 3859
Dichrostachys cineria (Linn.) Wt. & Arn.	NS 1249
Entada rheedei Spreng. (<u>E. scandens</u> auct. non Benth.)	NS 3607, 4806, 5229
Mimosa invisa Hart.	NS 5212
M. pudica Linn.	NS 865
Paraserianthes falcataria (Linn.) Neilson (<u>Albizia falcataria</u> (Linn.) Fosb.)	NS 4852
Pithecellobium gracile Bedd.	VPK & MK 1599, NS 4843
Samanea saman (Jacq.) Merr.	NS 5446
Xylia xylocarpa (Roxb.) Taub.	NS 133, 709
MORACEAE	
Antiaris toxicaria Lesch.	NS 753, 4900
Artocarpus gomezianus Wall. ex Trecl. ssp. zeylanicus Jarett	NS 130, 3755, 3804, NG 1622 3344, 4836
A. heterophyllus Lamk.	NS 3910
A. hirsutus Lamk.	

<i>Dorstenia indica</i> Wall. ex W t .	NS 5374
<i>Ficus amplissima</i> J . E . Sm .	NS 3871
<i>F. arnottiana</i> (Miq.) Miq.	NS 1146
<i>F. beddomei</i> King	NS 454
<i>F. benghalensis</i> Linn.	VPK & NS 2534
<i>F. callosa</i> Willd.	NS 465, 3946
<i>F. dalhousiae</i> Miq.	NS 797
<i>F. drupacea</i> var. <i>pubescens</i> (Roth) Corner	NS 3968, 5001, NS & KS 3112
<i>F. exaspsrata</i> Vahl	NS 499, CR & MK 2920
<i>F. hispida</i> Linn. f.	NS 1142
<i>F. mollis</i> Vahl	VPK 1074
<i>F. nervosa</i> Heyne ex Roth	NS 3480, 3825, 3960, 4943
<i>F. racemosa</i> Linn.	NS 1144
<i>F. tinctoria</i> Forst.	
ssp. <i>tinctoria</i> (Wil Id.) Corner	NS 3874
<i>F. tsjahela</i> Burm. f.	NS 1415, 3752
<i>Streblus asper</i> Lour.	NS 181

MYRISTICACEAE

<i>Gymnacranthera canarica</i> (King) Warb.	NG & NS 1712, NS 4814
<i>Knema attenuata</i> (Hook. f. & Thoms.) Warb.	NS 1404, 1418, 3343, 3496
<i>Myristica dactyloides</i> Gaertn.	NS 474, 3705, 5233, 5353,
	NG & NS 1343
<i>M. magnifica</i> Bedd,	NS 3429
<i>H. malabarica</i> Lamk.	NS 1470, 3436, 3813

MYRSINACEAE

<i>Ardisia rhomboidea</i> Wt.	VPK 1115
<i>A. solanacea</i> Roxb.	VPK 326, NS 2607
<i>A. sonchifolia</i> Mez	Pascal 1454
<i>Embelia adnata</i> Bedd. ex Cl.	NG & NS 1939
<i>E. ribes</i> Burm. f.	VPK 294, NS 3160, 3623
<i>E. tsjeriam-cottam</i> A. DC.	NS 3708
<i>Maesa indica</i> (Roxb.) DC.	NS 461, 5278, VPK 238,
	CR & HK 2690

MYRTACEAE

<i>Eugenia thwaitesii</i> Duthie	NS 3898
<i>Rhodomyrtus tomentosa</i> Wt.	VPK 270
<i>Syzygium caryophyllatum</i> (Linn.) Alston	VPK 336, NS 4935
<i>S. chavaran</i> (Bourd.) Gamble	NS 3758, 3923, 5252
<i>S. cumini</i> (Linn.) Skeels	NG 1796, NS 5267, CR 710
<i>S. gardneri</i> Thw.	NS 4837, 5041
<i>S. heyneanum</i> Wall.	NS 219
<i>S. laetum</i> (Ham.) Gandhi	NS 477, 739, 3386, 4792,
	HG & NS 1365, CR & D MK 2704
<i>S. lanceolatum</i> (Lamk.) Wt. & Arn.	NS & NG 1724
<i>S. malabaricum</i> (Bedd.) Gamble	NS 5086
<i>S. munronii</i> (Wt.) Chandr.	NS 5240
<i>S. occidentalis</i> (Bourd.) Gamble	NS 5401
<i>S. travancoricum</i> Gamble	VPK 341, NS 4923
<i>S. zeylanicum</i> (Linn.) DC.	VPK 1170, 335

NYCTAGINACEAE

<i>Boerhavia chinensis</i> (Linn.) Asch. & Scheinf.	VPK
<i>B. diffusa</i> Linn.	NS 498, 3678

<i>Pisonia aculeata</i> Linn.	NS 4899
OCHNACEAE	
<i>Gomphia serrata</i> (Gaertn.) Kamis	VPK 350, NS 4940
OLACACEAE	
<i>Olax imbricata</i> Roxb.	NS 175, 4881
<i>Strombosia ceilanica</i> Gard.	NS 3384, 4859, NG & NS 1665
OLEACEAE	
<i>Chionanthes mala-elengi</i> (Dennst.) Green	NS 161, 3938, 5289, NS & CR 3015
(<i>Linociera malabarica</i> Wall. ex. G. Don)	
<i>Jasminum azoricum</i> Linn.	VPK 22, NS 4770
<i>J. malabaricum</i> Wt.	NS 1775, 4915
<i>J. pubescens</i> Willd.	NS 399
<i>J. rottlerianum</i> Wall. ex A. DC.	NS 771
<i>J. roxburghianum</i> Wall.	VPK sn
<i>Ligustrum travancoricum</i> Gamble	VPK 358
<i>L. walkeri</i> Done.	NS 5092, 1739
<i>Myxopyrum smilacifolium</i> A. W. Hill	NG & NS 1942, NS 3702, 3751
<i>Olea dioica</i> Roxb.	NS 159, 4756, NG 1522, CR & MK 2688
ONAGRACEAE	
<i>Fuschia corymbosa</i> R. & P.	VPK 1009
<i>Ludwigia hyssopifolia</i> (G. Don) Exel.	NS 3738
<i>L. perennis</i> Linn.	NS 3988
<i>L. peruviana</i> (Linn.) Hara	NG & NS 1321
<i>Trapa nutans</i> Linn.	
var. <i>bispinosa</i> (Roxb.) Makino	J. Joseph 17754
OPILACEAE	
<i>Cansjera rheedei</i> Gmel.	VPK 1081
OROBANCHACEAE	
<i>Aeginetia indica</i> Linn.	NS 4611; Chandbasha sn
<i>A. pedunculata</i> Wall.	NS 1956
OXALIDACEAE	
<i>Biophytum reinwardtii</i> Edw. & Hook. f.	NS 4982, 86
<i>Oxalis corniculata</i> Linn.	NS 1294
PAPAVERACEAE	
<i>Argemone mexicana</i> Linn.	VPK sn
PASSIFLORACEAE	
<i>Adenia hondala</i> (Gaertn.) de Wilde	NS 735, 3791
<i>Passiflora foetida</i> Linn.	NS 4952
<i>P. leechenaultii</i> DC.	VPK 298, VPK & MK 1562
<i>P. subpeltata</i> Ortega	NG & NS 1308
PEDALIACEAE	
<i>Martynia annua</i> Linn.	Kedarnath 3725
<i>Sesamum indicum</i> Linn.	NS 4623
<i>S. prostratum</i> Retz.	Kedarnath 3726

PIPERACEAE

Peperomia pellucida (Linn.) HBK.
P. portulacoides (Lamk.) Dietr.
P. tetraphylla (Forst.) Hook, & Arn.
Piper attenuatum Buch.-Ham.
P. barberi Gamble
P. brachystachyum Wall.
P. galeatum Cav.
P. longum Linn.
P. mullesua Ham. ex D. Don
P. nigrum Linn.
P. trichostachyon (Miq.) C. DC.
P. wightii Miq.
Pothomorphe subpeltata (Willd) Miq.
(*Hackeria subpeltata* (Willd) Kunth.)

NS 858
NG & NS 1348, NS 5112
VPK 306
Ramamurthy 16153
NS 120, 3144, 3846
VPK 290
Ramamurthy 16145
NS 840, 448, 3330, VPK 1273
NS 3148
NS 4810
NS 3668
VPK & NS 1855
VPK 111, NG & NS 1895,
NS 5115

PITTOSPORACEAE

Pittosporum neilgherrense Wt. & Arn.

VPK 276, NG & NS 1895,
NS 5106

PLNTAGINIACEAE

Plantago major Linn.

VPK 251

PLUMBAGINACEAE

Plumbago indica Linn.
P. zeylanica Linn,

NS 1300
VPK 1062

POLYGALACEAE

Polygala arillata Ham.
P. arvensis Willd.
P. rosmarinifolia Wt. & Arn.
P. sibirica Linn.
var. *heyneana* (Wall.) Benn.

VPK 225, VPK & MK 1550
NS 3718, VPK 1222
NG & NS 1349, NS 5199

VPK 268

POLYGONACEAE

Polygonum barbatum Linn.
P. chinense Linn.
P. glabrum Willd.
P. nepalense Meissn.
P. plebium R. Br.
Rumex nepalensis Spreng.

VPK 405
NS 470, 4823, 5192, VPK 280
VPK 494, NG & NS 1360
VPK 1102
NS 3709
VPK & NS 1842

PORTULACACEAE

Portulaca oleracea Linn.
P. pilosa Linn. var. *tuberosa* (Roxb.) Sivar.

NS 708
NS 5122

PRIMULACEAE

Lysimachia deltoidea Wt.

VPK 1111

PROTEACEAE

Helicia nilagirica Bedd.

NS 1471

RANUNCULACEAE

Anemone rivularis

VPK 248

<i>Clematis gouriana</i> Roxb. ex DC.	NS 458, 3669, 5309, UPK 897, NG & NS 1307
<i>C. munroana</i> Yt.	VPK 292, VPK & NS 1821
<i>Naravelia zeylanica</i> (Linn.) DC.	NS 178, 3367, 3904, 5156
<i>Ranunculus peninsularis</i> Sald. (<i>R. reniformis</i> Wall. ex Wt. & Arn.)	VPK 1094
<i>R. wallichianus</i> Wt. & Arn.	VPK 1024
<i>Thalictrum foliolosum</i> DC.	NC Nair 17135
RHAMNACEAE	
<i>Gouania microcarpa</i> DC.	NS 451, 210, 3421, 5228
<i>Rhamnus wightii</i> Wt. & Arn.	VPK 1010
<i>Ventilago bombaiensis</i> Dalt.	NS 476, 3953, 4764, 5311
<i>V. calyculata</i> Tul.	J Joseph 12429
<i>V. madraspatana</i> Gaertn.	KM Sebastine 2401
<i>Ziziphus oenoplia</i> Hill.	NS 799
<i>Z. rugosa</i> Lamk.	NS 171, 3650, VPK 482, 1186, NG 1524
<i>Z. xylopyrus</i> (Rett.) Willd.	NS 4912
RHIZOPHORACEAE	
<i>Blepharistemma serratum</i> (Dennst.) Suresh	NS 3815, 3850, 3856, 4794, NG & NS 1666
(<i>B. mebranifiolia</i> (Miq.) Ding Hou)	
<i>Brugiera cylindrica</i> Wt. & Arn.	KH Sebastine 5203
<i>Carallia brachiata</i> (Lour.) Merr.	NS 3324, 3754, VPK 490
<i>Rhizophora candelaria</i> DC.	KM Sebastine 5204
<i>R. mucronata</i> Lamk.	Ramaaurthy 13066
ROSACEAE	
<i>Atuna travancorica</i> (Bedd.) Kosterm. (<i>Parinarium travancoricum</i> Bedd.)	NG 1505, NS 5359
<i>Eriobotrya japonica</i> (Thunb.) Lindl.	VPK & MK 1563
<i>Prunus cerasoides</i> D. Don	VPK 1011, Rao 10916
<i>P. ceylanica</i> (Wt.) Miq.	NS 4691, 5029, 5127, VPK & NS 1852, VPK & CR 2621
<i>Rosa leschenaultiana</i> Wt. & Arn.	VPK 900
<i>Rubus ellipticus</i> Sm.	VPK 887
<i>R. fockei</i> Gandhi	NG & NS 1361
<i>R. niveus</i> Thw.	VPK 227
<i>R. racemosus</i> Roxb.	VPK 1031
<i>R. rugosus</i> Sm.	VPK 260
RUBIACEAE	
<i>Argostemma courtallensis</i> Arn.	NS 1230, 3195, VPK 786
<i>A. verticillatum</i> Wall.	NS 3305
<i>Canthium rheedei</i> DC	NS 3146, NG & NS 1925
<i>C. angustifolium</i> Roxb.	NS 774, 4893, 4801
(<i>C. rheedei</i> DC. var. <i>angustifolium</i> (Roxb.) Gamble)	
<i>C. travancoricum</i> (Bedd.) Hook. f.	NS 3952
<i>C. umbellatum</i> Wt.	NS & KS 3071
<i>Chasalia ophioxylodes</i> (Wall.) Craib.	NS 5116, VPK & NS 2515, VPK 1160
<i>Coffea travancorensis</i> Wt. & Arn.	VPK 78
<i>Dentella repens</i> (Linn.) JR & G.	NS 3309

Galium mollugo Linn.	VPK 875
ssp. asperifolium (Wall.) Kitamura	NS 3816, 4659, VPK 783
Geophila harbacea (Jacq.) K. Schum.	NS 798
Haldina cordifolia (Roxb.) Ridsd.	NS 5154, 1416
Hedyotis auricularia Linn.	
(Oldenlandia auricularia (Linn.) Schum.)	
H. caerulea Wt. & Arn.	NS 2593
(Oldenlandia caerulea (Wt. & Arn.) Gamble)	
H. corymbosa (Linn.) Lamk.	NS 864
(Oldenlandia corymbosa Linn.)	
H. diffusa Willd.	VPK & NS 2549
(Oldenlandia diffusa (Willd.) Roxb.)	
H. harbacea Linn.	VPK 1037, VPK & NS 2541,
(Oldenlandia herbacea (Linn.) Roxb.)	NS 4680, 5186
H. hygrophila Breaek.	NS 5143
H. nitida (Wt. & Arn.) Gamble	NS 1444, 831, 4682
(Oldenlandia nitida Wt. & Arn.)	
H. nudicaulis (Roth) Wt. & Arn.	NS 5126
(Oldenlandia nudicaulis Roth)	
H. pinifolia Wall. ex G. Don	NS 1953, 4698
H. pruinosa Wt. & Arn.	NS 1458
(Oldenlandia pruinosa (Wt. & Arn.) O. Ktze.	
H. puberula (G. Don) Arn.	VPK 1038
(Oldenlandia umbellata Linn.)	
H. stylosa R. Br. ex Wt. & Arn.	VPK 266
(Oldenlandia stylosa (Wt. & Arn.) Kurz)	
H. swertioides Hook. f.	VPK 1033, VPK & NS 1843
(Oldenlandia swertioides (Hook. f.) O. Ktze.	
H. trinervia (Retz.) Roemer & Schult.	VPK 2552
(Oldenlandia trinervia Retz.)	
Hydrophylax maritima Linn. f.	VPK & NS 2559
Hymenodictyon obovatum Wall.	NS, 1948, 5279
H. orixense (Roxb.) Mabber.	NS -779, 853
(H. excelsum (Roxb.) Wall.)	
Ixora brachiata Roxb. ex DC.	NS 1406, 170, 3768
I. coccinea Linn.	NS 4901, VPK & NS 2533
I. elongata Heyne	NS 4832
I. malabarica (Dennst.) Mabber.	NS 3806, 4707
I. nigricans Roxb. ex Wt. & Arn.	NS 1419, 163, 3863
I. notoniana Wall.	Pascal 1447
Knoxia mollis Wt. & Arn.	VPK 1019
K. sumatrensis Retz.	NS 3303
Lasianthus acuminatus Wt.	VPK & NS 1853
L. jackianus Wt.	NG & NS 1386
L. rostratus Wt.	NS 5440, 3094
Mitracarpus villosus (Sw.) DC.	NS 188
(M. verticillatus Watke)	
Mitragyna parvifolia (Roth) Korth.	NS 714, 158, 3661
M. tubulosa (Arn.) Havil.	NS 1431, 3965
Morinda citrifolia Linn.	VPK & NS 2546
M. pubescens JE. Sn.	NS 5070
(M. tinctoria Roxb.)	
M. reticulata Gamble	NS 3840, NG & NS 1715
Mussaenda belilla Ham.	NS 762
(M. laxa (Hook. f.) Gamble)	

<i>M. hirsutima</i> (Hook. f.) Hutch.	VPK & NS 1818, VP & MK 1560
<i>Mycetia acuminata</i> O. Ktre.	VPK 116, NG 30, NS 5310
<i>Neanotis indica</i> (DC.) H. W. Lewis	VPK 870
<i>N. quadrilocularis</i> (Thw.) H. W. Lewis	NS 3735
<i>Neolamarkia cadamba</i> (Roxb.) Bosser (<u><i>Anthocephalus cadamba</i></u> Roxb.)	NS 3175, 5130
<i>Neonauclea purpurea</i> (Roxb.) Herr.	NS 751
<i>Ochreinauclea missionis</i> (Wall. ex G. Don) (<u><i>Nauclea missionis</i></u> Wall.)	NS 5392
<i>Ophiorrhiza brunonis</i> Wt. & Arn.	NG & NS 1896
<i>O. grandiflora</i> Wt.	VPK 1022
<i>O. hirsutula</i> Wt. ex Hook. f.	VPK & HK 1600
<i>O. mungos</i> Linn.	NS 3196
<i>Pavetta calophylla</i> Bremek.	NS 3624, 5286
<i>Prismatomeris tetrandra</i> (Roxb.) K. Schum.	NG 149%
<i>Psychotria anamallayana</i> Bedd.	NS 3098
<i>P. globicephala</i> Gamble	Pascal 1441
<i>P. sekharana</i> Ramam. & Rajan	NS 5339
<i>Randia brandisii</i> Gamble	NS 183, 3119
<i>R. rugulosa</i> (Thw.) Hook. f.	NS 3404, 3631, 5284, 5308, NG & NS 1693
<i>Rubia cordifolia</i> Linn.	VPK 307, NG & NS 1314, NS 3613
<i>Spermacoce hispida</i> Linn.	VPK 1044, VPK & NS 2556, NS 3742
(<u><i>Borreria articularis</i></u> (Linn.) K. Schua.)	NS 835
<i>S. mauritiana</i> Osea Gidem ex Verdc. (<u><i>Borreria ocymoidea</i></u> (Burm. f.) DC.)	
<i>S. pusilla</i> Uall.	NS 4630
<i>S. ramanii</i> Sivar. & Nair	NS 4688
<i>Tarenna alpestris</i> (Wt.) Balakr. (<u><i>Stylocoryne leuscens</i></u> (Hook. f.) Gamble)	NS 4858
<i>T. asiatica</i> (Linn.) Ktta. ex Schua,	VPK & NS 2571
<i>T. monosperma</i> (Wt. & Arn.) Raju (<u><i>Stylocoryne monosperma</i></u> Wt. & Arn.)	NS 5102, 5469, 5410
<i>T. trichurensis</i> Sasi. & Sivar.	NS 4835, 5508
<i>Wendlandia bicuspidata</i> Wt. & Arn.	NS 1457
<i>W. lawii</i> Hook. f.	VPK 363
<i>W. notoniana</i> Wall.	NS 463, VPK 321
<i>Xeromphis uliginosa</i> (Retz.) Mahes. (<u><i>Randia uliginosa</i></u> Retz.)	NS 3191, 3715

RUTACEAE

<i>Acronychia pedunculata</i> (Linn.) Miq.	NS 2606, 3787, NG & NS 1917
<i>Atalantia racemosa</i> Ut. & Arn.	NS 752, 3076, 3072
<i>A. wightii</i> Tanaka	NS 4750
<i>Clausena dentata</i> (Willd.) Roem. var. <i>pubescens</i> (Wt. & Arn.) Tanaka	NS 4847, 3637
<i>C. heptaphylla</i> Wt. & Arn.	NS 733, 5020
<i>C. indica</i> (Dalz.) Oliver	NS 5238
<i>Euodia lunu-ankenda</i> (Gaertn.) Merr.	NG & NS 1930, NS 3867, CR & 2692
<i>Glycosmis cymosa</i> (Kurz) Narayanaswamy	NS 4829
<i>G. macrocarpa</i> Wt.	NS 5429
<i>G. pentaphylla</i> (Retz.) DC.	NS 444, 1403, 5319
<i>Luvunga eleutherandra</i> Dalz.	NS 4742

Murraya koenigii (Linn.) Spreng.	S. Joseph sn.
M. paniculata (Linn.) Jack.	NS 4880, NS & KS 3069
Naringi crenulata (Roxb.) Nicols.	NS 3970, VPK 1221
Paramignya monophylla Wt.	NS 4805
Toddalia asiatica Lamk.	NG 1763, NS 5239
T. asiatica var. gracilis Gamble	VPK 1060, NS 3638
Vepris bilocularis (Wt. & Arn.) Engl.	NS 4933, 5035, NS & KS 3127
Zanthoxylum rhetsa (Roxb.) DC.	NS 782

SABIACEAE

Meliosma pinnata	
ssp. barbatula (Cufod.) Bues.	VPK 1172
(M. arnottiana Wt.)	
M. simplicifolia (Roxb.) Walp.	NS 740, VPK 252, 348, VPK & MK 1558
Sabia limoniacea Wall. ex Hook. f. & Thoms.	NS 5413
(S. malabarica Bedd.)	

SALICACEAE

Salix tetrasperma Roxb.	NG & NS 1312
-------------------------	--------------

SANTALACEAE

Osyris quadripartita Salzm. ex Dene.	VPK 223
(O. wightiana Wall. ex Wt.)	
Santalum album Linn.	NS 3969, VPK 76
Scleropyrum pentandrum (Dennst.) Mabb.	NS 3616, 4887, NS & CR 3013

SAPINDACEAE

Allophylus cobbe (Linn.) Raeusch.	NS 3717, VPK 1178, 338
A. serratus (Roxb.) Kurz	NS 4621, 4954
Cardiosperma canescens Wall.	VPK 1052
Dimocarpus longan Lour.	NS 1150, 4765, 4842, VPK 1171
Dodonaea angustifolia Linn.	VPK 233, VPK & MK 1551
(D. viscosa auct non Jacq.)	
Harpullia arborea (Blanco) Radlk.	NS 730, 1149, 1238
Lepisanthes erecta (Thw.) Leenh.	NS 3001, NG & NS 1374
L. tetraphylla (Vahl) Radlk.	NS 1158, 3482, VPK 1291, NS & CR 3026
Otonophellium stipulaceum (Bedd.) Radlk.	NS 3776, 4773, 5363, NG & NS 1924
Sapindus laurifolius Vahl	NS 1422, 4781, 5264
Schleichera oleosa (Lour.) Oken	NS 217, 731, NC & NS 1906

SAPOTACEAE

Chrysophyllum cainito Linn.	NS 3865
Donella roxburghii (G. Don) Pierre ex Lecomte	NS 5018, 5402
(Chrysophyllum roxburghii G. Don)	
Isonandra lanceolata Wt.	NS 3130, 3412, 5043, NG NS 1932
I. lanceolata Wt.	
var. anfractuosa Cl.	Pascal 1406
I. montana Gamble	Pascal 1431
Madhuca bourdillonii (Gamble) H. J. Lam	NS 3907, 5454
M. longifolia (Koenig)	NS 3387

<i>M. neriifolia</i> (Moon) H. J. Lam	NS 380, 3358, 3440, 5221, 4834, VPK & CR 2802
<i>Mimusops elengi</i> Linn.	NS 4876, NS & CR 3022, NS & KS 3070, VPK & NS 2527
<i>Palaquium ellipticum</i> (Dalz.) Engl,	NS 5450, NS & KS 3091

SAXIFRAGACEAE

<i>Bergenia ligulata</i> (Wall.) Engl.	HA Rau 13803
<i>Parnassia mysorensis</i> Heyne ex Wt. & Arn.	VPK 1087

SCROPHULARIACEAE

<i>Artanema longifolium</i> (Linn.) Vatke (<i>A. sessamoides</i> Benth.)	VPK 106, 1181
<i>Bacopa hamiltoniana</i> (Benth.) Wettst.	NS 4642
<i>B. monnieri</i> (Linn.) Yetttrt.	NS 4997, VPK 1085
<i>Calceolaria mexicana</i> Benth.	UPK 244, CR 3458
<i>Dopatrium nudicaule</i> (Willd.) Benth.	NS 4636
<i>Linnophila indica</i> (Linn.) Drusel	NS 5565
<i>L. repens</i> (Benth.) Benth.	NS 5262
<i>Lindenbergia indica</i> (Linn.) O. Ktze.	NS 3184
<i>Lindernia antipoda</i> (Linn.) Alston	NS 4910, 4641
<i>L. ciliata</i> (Colsm.) Pennel	NS 3182
<i>L. rotundifolia</i> (Linn.) Mukher.	NS 4855
<i>L. tenuifolia</i> (Colsm.) Alston	VPK & NS 2574
<i>L. viscosa</i> (Hornem.) Boldingh.	NS 3186
<i>Mazus pusillus</i> (Burm. f.) van Steen.	VPK & NS 1815
<i>Mecardonia procumbens</i> (Mill.) Small	NS 3337
<i>Nelsonia canescens</i> (Lamk.) Spreng.	NS 4754
<i>Pedicularis perrottetii</i> Wt.	VPK 1122
<i>P. zeylanica</i> Benth.	VPK 1088, VPK & NS 1861
<i>Scoparia dulcis</i> Linn.	NS 497
<i>Sopubia delphinifolia</i> (Linn.) G. Don.	NS 4737, 4628, 5203, VPK 1087
<i>S. trifida</i> Ham.	VPK 1107
<i>Stemodia verticillata</i> (Mill.) Sprague	NS 3720
<i>Striga angustifolia</i> (Don) Sald.	NS 4603, 4628, UPK 1078
<i>S. asiatica</i> (Linn.) Ktze.	NS 5120, VPK & NS 2547
<i>Torena bicolor</i> Dalz.	VPK 1278
<i>T. courtatlensis</i> Gamble	VPK 1105

SIMAROUBACEAE

<i>Ailantus triphysa</i> (Dennst.) Alston	NS 3618, 3932
---	---------------

SOLANACEAE

<i>Datura arborea</i> Linn.	NG 8
<i>D. metel</i> Linn.	KM Sebastine 10082
<i>Hyocyamus niger</i> Linn,	N.C Nair 16569
<i>Lycopersicum esculentum</i> Mill.	VPK sn.
<i>Lysianthes laevis</i> (Dunal) Bitter	NG & NS 1344, NS 3150
<i>Nicandra physaloides</i> (Linn.) Gaertn.	VPK 1006
<i>Physalis angulata</i> Linn.	NS 3731
(<i>P. minima</i> Linn.)	
<i>P. peruviana</i> Linn.	VPK 312
<i>Solanum erianthum</i> D. Don	NG & NS 1368
<i>S. giganteum</i> Jacq.	VPK sn

<i>S. indicum</i>	
var. <i>multiflorum</i> Cl.	NG & NS 1382
<i>S. nigrum</i> Linn.	NS 3751
<i>S. pubescens</i> Willd.	VPK 1082
<i>S. seaforthianum</i> Arn.	VPK 1054, VPK & MK 1555
<i>S. stramonifolium</i> N. Jacq.	NG & NS 1354
<i>S. torvum</i> Swartz	NS 705
<i>S. verbascifolium</i> Linn.	VPK sn
<i>S. violaceum</i> Ortega	NS 4999
(s. <u><i>indicum</i></u> auct non Linn.)	

STAPHYLEACEAE

<i>Turpinia cochinchinensis</i> (Lour.) Herr.	VPK 241, Pascal 1443
<i>T. malabarica</i> Gamble.	NS 3604, 5101, 5294, NG 1511

STERCULIACEAE

<i>Firmiana colorata</i> (Roxb.) R. Br.	NS 713
<i>Helecteris isora</i> Linn.	NS 834, 1145, 3663, NG & NS 1388
<i>Heritiera papilio</i> Bedd.	NS 5373
<i>Leptonychia caudata</i> (Wall. ex G. Don) Burret	NS 5361
<i>Melochia corchorifolia</i> Linn.	NS 5159, 3996
<i>Pterospermum diversifolium</i> Bl.	NS 5037, 5075
<i>P. reticulatum</i> Wt. & Arn.	NS 393, 3500, 5040
<i>P. rubiginosum</i> Heyne ex Wt. & Arn.	NS 3345, 3812
<i>Pterygota alata</i> (Roxb.) R. Br.	NS 4838
<i>Sterculia guttata</i> Roxb.	NS 1430, 794
<i>S. urens</i> Roxb.	NS 3951, 4739
<i>S. villosa</i> Roxb.	NS 1734, 3772
<i>Waltheria indica</i> Linn.	VPK 1036, VPK & NS 2548

SYMPHOREMATACEAE

<i>Sphenodesme paniculata</i> Cl.	NS 5572
<i>Symphorema involucratum</i> Rowb.	NS 1287

SYMPLOCACEAE

<i>Symplocos crataegoides</i> Ham.	UC Bhattacharya 14915
<i>S. laurina</i> (Retz.) Wall. ex Rehrd.	VPK 1194, 318, NS 3686,5439
<i>S. macrophylla</i> Wall. ex DC.	NG 1737, NG & HK 1501
<i>S. macrophylla</i> ssp. <i>rosea</i> (Bedd.) Nooteb.	NG & NS 1692, NS 722
<i>S. obtusa</i> Wall,	Pascal 1450

TERNSTROEMIACEAE

<i>Eurya japonica</i> Thunb.	VPK 277, 187, NS 3167
<i>Gordonia obtusa</i> Wall.	NS 3665, VPK & CR 2616

TETRAMELACEAE

<i>Tetrameles nudiflora</i> R. Br.	NS 1141
------------------------------------	---------

THEACEAE

<i>Camelia sinensis</i> (Linn.) O. Ktze.	VPK & MK 1569
--	---------------

THYMELIACEAE

<i>Gnidia glauca</i> (Fresen.) Gilg (<u><i>Lasiosiphon eriocephalus</i></u> Done).	VPK 302
--	---------

TILIACEAE

<i>Corchorus aestuans</i> Linn.	NS 200
<i>C. capsularis</i> Linn.	NS 4658
<i>C. trilocularis</i> Linn.	VPK 1055
<i>Grewia abutilifolia</i> Vent. ex Juss.	NS 4757
<i>G. disperma</i> Rottl. ex Spreng.	NS 473, 3955, 4663, VPK 1214
<i>G. flavescens</i> A. Jusr.	VPK 1083
<i>G. microcos</i> Linn.	NS 73
<i>G. tiliifolia</i> Vahl	VPK 332, NS 500
<i>G. umbellifera</i> Bedd.	NS 464, 3925, 3817
<i>G. villosa</i> Willd.	VPK 1058
<i>Triumfetta annua</i> Linn.	NS 5161
<i>T. pilosa</i> Roth	NS 5254, 1032, NG & NS 1358
<i>T. rhomboidea</i> Jacq.	NS 850

ULMACEAE

<i>Celtis philippensis</i> var. <i>wightii</i> (Planch.) Soep.	NS 4844, 3964, NS & KS 3080
<i>Gironniera cuspidata</i> (Bl.) Planch. ex Kurz	NS 1235, 3351, VPK 362
<i>Holoptelia integrifolia</i> (Roxb.) Planch.	NS 3941
<i>Trema orientalis</i> (Linn.) Bl.	NS 855

UMBELLIFERAE

<i>Bupleurum distichophyllum</i> Wt. & Arn.	VPK 1110
<i>Centella asiatica</i> (Linn.) Urban	NS 4908
<i>Coriandrum sativum</i> Linn.	VPK sn
<i>Heracleum sprengelianum</i> Wt. & Arn.	VPK & NS 1830
<i>Hydrocotyle javanica</i> Thunb.	VPK 1005,108
<i>H. sibthorpioides</i> Laak.	J Joseph 12697
<i>Pimpinella candolleana</i> Wt. & Arn.	VPK 1095, UPK & NS 1831
<i>P. heyneana</i> Wall.	NS 5301, 3332, VPK & NS 2577, NG & NS 1351
<i>Vanasushava pedata</i> (Wt.) Hukher. & Constance	VPK & NS 1854, VPK & MK 1554

URTICACEAE

<i>Boehmeria glomerulifera</i> Miq.	NS 201, 3835
<i>B. nivea</i> (Linn.) Gaud.	NS 1784
<i>B. platyphylla</i> var. <i>longissima</i> Hook. f.	VPK 1028
<i>Debregeasia ceylanica</i> Hook. f.	NS 5097
<i>D. longifolia</i> (Burm. f.) Uedd.	NS 484, 5236, VPK 310
<i>Droguetia diffusa</i> Uedd.	VPK 1002
<i>Dendrocnide sinuata</i> (Bl.) Chew. (<i>Laportea crenulata</i> Gaud.)	NS 5235, NG & NS 1385
<i>Elatostemma acuainatum</i> Bongn.	NG & NS 1371
<i>E. lineolatum</i> Wt.	NS 1232, 5048, VPK 117
<i>Girardinia diversifolia</i> (Link.) Friis	VPK 1012, NS 3906
<i>Laportea interrupta</i> (Linn.) Chew.	NS 3732
<i>Oreocnide integrifolia</i> Miq.	NS 5098, VPK 1167
<i>Pellionia heyneana</i> Uedd.	NS 3145, 5099, VPK 119
<i>Pilea kingii</i> Fischer	VPK 871
<i>P. melastomoides</i> (Por.) Wedd.	UPK 1020, NS 5478
<i>Pouzolzia auriculata</i> Wt.	VPK 1051, VPK & MK 1566
<i>P. benthamiana</i> Wt.	VPK 303
<i>P. meeboldii</i> W. W. Sr. & Rames.	NS 3197, 4701
<i>P. wightii</i> Benn. var. <i>scabra</i> Fischer	UPK 869
<i>P. wightii</i> Benn, var. <i>wightii</i>	

P. zeylanica (Linn.) Benn.
Procris wightiana Wall. ex Wedd.

NS 185
NS 2957

VACCINIACEAE

Vaccinium leschenaultii Wt.

VPK 284

VALERIANACEAE

Nardostachys jatamanji DC.

UC Bhattacharya 31046

Valeriana arnottiana Wt.

VPK 1014

V. beddomei Cl.

VPK 274, VPK & NS 1851

V. hardwickii Wall.

UC Bhattacharya 24328

VERBENACEAE

Callicarpa tomentosa (Linn.) Murray

NS 209, 3657, 3957, 4846

Clerodendrum calamitosum Linn.

Suresh sn

C. serratua (Linn.) Moon

NS 3310, VPK 1260

C. viscosum Vent.

NS 1138

Citheraxylum spinosum Linn.

NS 3864

Gmelina arborea Roxb.

NS 136,707, 3646

Lantana camara Linn.

var. *splendens* (Medic.) Moldenke

NS 4851

Premna coriacea Cl.

NS 1288

P. tomentosa Willd.

VPK 128

P. villosa Cl.

VPK 352, NS 4931

Priva cordifolia (Linn.) Druce

VPK 1057

Tectona grandis Linn. f.

NS 5452

Vitex altissima Linn. f.

NS 745, 1145, 3789, 4885

V. leucoxydon Linn. f.

NS 215, 4938, 5388, 3981

V. trifolia Linn. f.

VPK & NS 2558

VIOLACEAE

Viola patrinii Ging. ex DC.

VPK 279

V. serpens Wall.

VPK 258

VITACEAE

Ampelocissus arnottiana Planch,

NS 3123, 5042

Cayratia mollissima (Wall.) Gagn.

NS 4782

C. pedata (Lour.) Gagn.

VPK 245

C. tenuifolia (Wt. & Arn.) Gagn.

NS 5104

Cissus discolor Bl.

NS 375, 5162, VPK 1258

C. glyptocarpa (Thw.) Planch.

NS 3651, 1198

C. heyneana Planch.

NS 5355

C. latifolia Lamk.

NS 3872

(*C. glauca* Roxb.)

C. quadrangularis Linn.

VPK sn

Tetrastigma leucostaphyllum (Dennst.) Alston

VPK 236

XANTHOPHYLLACEAE

Xanthophyllum arnottianum Wt.

CR MK 2094, NS 164,
1469, 3341, 3870, VPK 21

(*X. flavescens* Roxb.)

ZYGOPHYLLACEAE

Tribulus terrestris Linn.

VPK 1084

MONOCOTYLEDONS

ARACEAE

<i>Amorphophalus commutatus</i> (Schott)Engl.	NS 5433
<i>A. paeoniifolius</i> (Dennst.) Nicols.	NS 773
<i>Anaphyllum wightii</i> Schott	NS 3778,5313
<i>Arisaema attenuatum</i> Barnes & Fischer	NS 1816
<i>A. barnesii</i> Fischer	NS 3100, 5446
<i>A. murayi</i> (Grah.) Hook.	NS 839, 1203
<i>A. tortuosum</i> (Wall.) Schott	NS 4902
<i>Colocasia esculenta</i> (Linn.) Schott	NS 5138
<i>Lagenandra meeboldii</i> (Enngl.) Engl.	NS 3654, 5427
<i>L. nairii</i> Ramam. & Rajan	NS 5340
<i>L. ovata</i> (Linn.) Thw.	NS 1408
<i>L. toxicaria</i> Dalz.	NS 5330
<i>Pothos armatus</i> Fischer	NS 3139, 5325
<i>P. scandens</i> Linn.	NS 3901, 5168, VPK & NS 2511
<i>Raphidophora pertusa</i> (Roxb.) Schott	NS 3301
<i>Remusatia vivipara</i> (Roxb.) Schott	NS 4677, 5032, 5389
<i>Theriophonum infaustum</i> N.E. Br.	NS 1204
<i>Typhonium bulbifer</i> Dalz.	NS 5079

ARECACEAE/PALMAE

<i>Calamus brandisii</i> Becc.	NG 6144
<i>C. caesius</i> Bl.	VPK & CR 2947
<i>C. dransfieldii</i> Renuka	CR 2982, 2983, VPK & CR 2501
<i>C. gamblei</i> Becc.	CR 3173, VPK & CR 3028
<i>C. gamblei</i> var. <i>sphaerocarpus</i> Becc,	CR 3174
<i>C. hookerianus</i> Becc.	NS 1732, CR & MK 2727, 2708, VPK & CR 2926, 2929, 2930, 2902, 2904
<i>C. metzianus</i> Schelt.	CR 3061
<i>C. psuedo-tenuis</i> Becc.	VPK & CR 2620, 2625, 2628, 2630
<i>C. thwaitesii</i> Becc.	VPK 1285, VPK & CR 1949, 1950, 1951, 1292, 2903, CR 1891, 1954, 3060, NS 4822
<i>C. travancoricus</i> Bedd. ex Becc. & Hook.f.	VPK & NS 2516, NS 1731, CR 3154, VPK & CR 2949, 2925
<i>C. vattayila</i> Renuka	CR 4001, 2907, 3029,
<i>Caryota urens</i> Linn.	NS 4723
<i>Phoenix pusilla</i> Gaertn.	VPK & NS 1866
<i>P. humilis</i> vat. <i>pedunculata</i> Becc.	VPK & CR 2627, 2626
<i>Pinanga dicksonii</i> Bl.	NS 5351, NS NG 1701

AMARYLLIDACEAE

<i>Pancratium triflorum</i> Roxb.	NS 770
-----------------------------------	--------

COMMELINACEAE

<i>Aneilema glaucum</i> Thw.	NS 4919
<i>A. scapiflorum</i> (Roxb.) Royle	Pant 31873
<i>Dictyosperum montanum</i> Wt.	NS 3326
<i>Floscopa scandens</i> Lour.	NS 1464, 4791
<i>Murdannia japonica</i> (Thunb.) Faden	NS 4948
<i>M. pauciflora</i> (Wt.) Bremek.	NS 3873
<i>M. simplex</i> (Vahl)Brenan	NS 1981

CYPERACEAE

Carex filicina Nees	Rice sn
C. lindleyana Nees	Rice sn
Cyperus iria Linn.	NS 191
C. madraspatensis Willd.	NS 189
C. rotundus Linn.	VPK sn
Fimbristylis cinnamometorum (Vahl) Kunth	NS 1967
F. eragrostis (Nees)Hance	VPK 364
F. kingii Cl. ex Boek.	Rice 119
F. pentaptera (Nees) Kunth	Rice 132
F. uliginosa Hoehst. ex Steud.	Rice 122
Hypolytrum nemorum (Vahl) Sprang.	NS 1407
Scleria corymbosa Roxb.	NS 3499

DIOSCOREACEAE

Dioscorea bulbifera Linn,	NS 833
D. hamiltonii Hook. f.	NS 3886, 4710
D. oppositifolia Linn.	NS 3894
D. pentaphylla Linn.	NS 792, VPK 1268,
	NG & NS 1303
D. tomentosa Heyne	NS 3860

ERIOCAULACEAE

Eriocaulon brunonianum Mart.	
var. nilagirrense Fyson	Rice sn
E. melaleucum Mart.	VPK 878

HAEMODORACEAE

Peliosanthes teta	
var. humilis (And.) Jessop	NG 1513, NS 4840
Ophiopogon intermedius D. Don	NG & NS 1338, VPK & NS 1810

HYPOXIDACEAE

Curculigo orchiioides Gaertn.	VPK & NS 1864, NS 5394
C. trichocarpa (Wt.) Bennet & Raizada (<u>Molineria finlaysoniana</u> Baker)	NS 1427, 1961, 4860
Hypoxis aurea Lour.	VPK & NS 1862

JUNCACEAE

Juncus bufonius Linn.	VPK 286
J. prismatocarpus R. Br,	Rice 118

LILIACEAE

Asparagus adscendens Roxb.	UC Bhattacharya 12564
A. gonocladus Baker	VPK 1188, NS 5213
A. racemosus Willd,	VPK & NS 1817
Chlorophytum attenuatum Baker	NS
C. orchidastrum Lindl.	NS 4650, VPK 1255
Dianella ensifolia (Linn.) Red.	NS 3161
Dracaena terniflora Roxb.	NS 1475, 3488, 5011
Gloriosa superba Linn.	VPK 81, 1128, 1039,

<i>Iphigenia indica</i> (Linn.) Kunth	VPK & NS 2532, NS 3322
<i>Lilium neilgherrense</i> Wt.	VPK & NS 1863
<i>Scilla hyacinthina</i> (Roxb.) McBride	VPK & NS 1841
<i>Smilax aspera</i> Linn.	NS 4906
<i>S. zeylanica</i> Linn.	VPK 271
	NS 168, 3857, 5113
MARANTACEAE	
<i>Phrynium pubinerve</i> Bl.	NS 1417
(<i>P. capitatum</i> auct. non Willd.)	
<i>Schumannianthus virgatus</i> (Roxb.) Rolfe	NS 5114, VPK 346
<i>Stachyphrynium spicatum</i> (Roxb.) Schua.	NS 1777, 5073
MUSACEAE	
<i>Ensete superbum</i> (Roxb.) Cheesa.	NS 5357
(<i>Musa superba</i> Roxb.)	
ORCHIDACEAE	
<i>Acampe ochracea</i> (Lindl.) Hochr.	NG 3475
<i>A. praemorsa</i> (Roxb.) Blatt. & McCann	NS 767
<i>Aerides crispum</i> Lindl.	NS 4926
<i>A. ringens</i> Fischer	NS 146, 3179,
<i>Anectochilus elatus</i> Lindl.	VPK 2962
<i>Arundina graminifolia</i> (Don) Hochr.	NS 3319
<i>Brachycorythis iantha</i> (Wt.) Summerh.	VPK & NS 1836, VPK & MK1572
<i>B. splendida</i> Summerh.	VPK & HK 1571
<i>Bulbophyllum cylindraceum</i> Lindl.	HK 1993
<i>B. kaitense</i> (Wt.) Reichb. f.	VPK & NS 1838, VPK & MK1574,
	MK 2975
<i>B. neilgherrense</i> Wt.	NS 3008, 4738
<i>B. tremulum</i> Wt.	MK 2771, CR & MK 2701,
	NS 4841
<i>Calanthe masuca</i> (Don) Lindl.	VPK 1029
<i>Cheirostylis flabellata</i> Ut.	VPK 278
<i>Coelogyne breviscapa</i> Lindl.	NS 3656
<i>C. mossiae</i> Rolfe	VPK & MK 1655, CR 3462
<i>C. nervosa</i> A. Rfch.	VPK 238, VPK & NS 1809,
<i>Cottonia peduncularis</i> (Lindl.) Reichb.f.	NS 3618, 3493, 4779, MK 2923
<i>Cymbidium aloifolium</i> (Linn.) Sw.	NS 1772, 5065
<i>Dendrobium anamallayanum</i> Chandra. et al.	VPK & MK 1573, CR 3447
<i>D. barbatulum</i> Lindl.	NS 3101
<i>D. chrysanthum</i> Lindl, ex Mall.	MK 3007
<i>D. crepidatum</i> Lindl.	NS 2922
<i>D. herbaceum</i> Lindl.	NS 5294, MK 2772
<i>D. heterocarpum</i> Uall. ex Lindl.	NS 3638
<i>D. heyneanum</i> Lindl.	NG & NS 1916
<i>D. lauiianum</i> Lindl.	NS 3486
<i>D. mabelae</i> Gamaie	NS 2613
<i>D. macrostachyum</i> Lindl.	NS 5066
<i>D. nanum</i> Hook. f.	VPK 283
<i>D. ovatum</i> (Willd.) Kranz.	NS 46, 5290
<i>Diplocentrum congestum</i> Wt.	NS 3404, 3842, 5084
<i>Disperis neilgherrensis</i> Wt.	VPK & NS 1837, NS 3116, 3655
<i>Epipogium roseum</i> (D. Don) Lindl.	NS 3099, 5447
<i>Eria dalzellii</i> Lindl.	MK 2953

<i>E. mysorensis</i> Lindl.	NG & NS 1946, MK 2972
<i>E. pauciflora</i> Wt.	VPK & NS 1835, VPK & MK 1576
<i>E. pseudocalvicaulis</i> Blatt. & McCann	MK 2979
<i>E. reticosa</i> Wt.	MK 2974, NS 5198
<i>Eulophia epidendreaea</i> (Retz.) Fischer	NG & MK 3476
<i>E. nuda</i> Lindl.	NS 3680, 5081, 5405, VPK 367
<i>Flickingera macraei</i> (Lindl.) Seidenf.	NG & MK 1577
<i>Gastrochilus flabelliformis</i> (Blatt. & McCann) Sald.	NS 2959, 3361
<i>Geodorum densiflorum</i> (Lamk.) Schltr.	NG & MK 1578, NS 3973
<i>Habenaria crinifera</i> Wt.	NS 1992, NG & NS 1913
<i>H. digitata</i> Lindl.	NS 3315
<i>H. elliptica</i> Wt.	VPK & NS 1844
<i>H. heyneana</i> Lindl.	VPK & NS 1867
<i>H. longicorniculata</i> Grah.	NS 1968, 3995
<i>H. longicornu</i> Lindl.	VPK & MK 1587, NS 4625
<i>H. ovalifolia</i> Ut.	NS 776, 2981
<i>H. plantaginea</i> Lindl.,	NS 3323, 4648, 4693,
	VPK & NS 2572
<i>Liparis nervosa</i> (Thunb.) Lindl.	NS 5096
<i>L. prazeri</i> King & Prantl.	NS 4903
<i>L. viridiflora</i> (Bl.) Lindl.	NS 1984, 5486
<i>H. wightiana</i> Thw.	VPK & NS 1614
<i>H. wrayii</i> Hook. f.	NS 3141
<i>Luisia birchea</i> Bl.	NS 5447
<i>L. evangelinae</i> Blatt. & McCann	NS 5305
<i>L. zeylanica</i> Lindl.	NG & NS 1945, MK 2924
<i>Malaxis acuminata</i> D. Don	VPK & NS 1857
<i>M. rheedei</i> Sw.	NS 4926, 5136, VPK 1201
<i>Nervilia aragoana</i> Gaud.	NS 1773, 1733, 5082
<i>N. plicata</i> (Andr.) Schltr.	NS 3068
<i>N. prainiana</i> (King & Prantl.) Setdenf, & Saitin	NS 4925
<i>Oberonia brachyphylla</i> Blatt. & McCann	NS 3617, 3476
<i>O. brunoniana</i> Wt.	CR 3470
<i>O. denticulata</i> Wt.	NS 3879
<i>O. santapui</i> Kapad.	NS 3419, 3641
<i>O. thwaitesii</i> Hook. f.	NS 3971, 5080
<i>O. verticillata</i> Wt.	VPK 1118
<i>Pecteilis gigantea</i> (J.E.Sm.) Rafin.	NS 5481, VPK & MK 1586
<i>Peristylus densus</i> (Lindl.) Sant. & Kapad.	NS 2602
<i>P. goodyeroides</i> Lindl.	VPK 1256
<i>P. plantagineus</i> Lindl.	NS 788
<i>P. richardianus</i> Wt.	VPK 1108
<i>Phalaenopsis decumbens</i> (Griff.) Holttum	NG & NS 1911
<i>P. nysorensis</i> Sald.	NS 3086, 4800
<i>Pholidota imbricata</i> (Roxb.) Lindl.	NS 17, 3972
<i>Pleione praecox</i> (Sm.) D. Don	MK 1994
<i>Podochilus falcatus</i> Lindl.	NS 2612
<i>Polystachya concreta</i> (Jacq.) Garey & Sweet	NS 4942
<i>Pomatocalpa mannii</i> (Reichb. f.) J.J. Sm.	NS 759
<i>Porpax reticulata</i> Lindl.	NS 3667
<i>Rhynchosyris retusa</i> (Lindl.) Bl.	NS 776
<i>Sarcanthus pauciflorus</i> Wt.	NS 1205
<i>Satyrium nepalense</i> D. Don	VPK 1007, NS 1969,
	VPK & NS 1826, MK
<i>Schenorchis chrysantha</i> (Alston) Garey	VPK 297, VPK & NS 1856

<i>Sirhookera latifolia</i> (Wt.) O. Ktze.	NG & NS 1938
<i>Smithsonia maculata</i> (Retz.) Sald.	MK 2921
<i>S. straminea</i> Sald.	NS 1783,3495
<i>Spiranthes lancea</i> (Thunb. ex sw.) Baker	Rice 129
<i>Trias stocksii</i> Benth. ex Hook. f.	NS 5304
<i>Tropidia angulosa</i> Bl.	NS 1229, VPK & MK 1596
<i>Vanda spathulata</i> Spreng.	KM Sebastine 6251
<i>V. tessellata</i> (Roxb.) Hook. ex G. Don	VPK & NS 1997
<i>V. testacea</i> (Lindl.) Reichb. f.	NS 184, 3950
<i>Vanilla wightiana</i> Lindl. ex Hook. f.	NS 3914
<i>Zeuxine longilabris</i> Benth. ex Hook. f.	NS 442

PANDANACEAE

<i>Pandanus tectorius</i> Soland.	Ellis 11757
-----------------------------------	-------------

POACEAE/GRAMINAE

<i>Agrostis peninsularis</i> Hook. f.,	Rice sn
<i>Allopterosipis cimicina</i> (Linn.) Stapf.	NS 4993
<i>Andropogon lividus</i> Thw.	Rice sn
<i>A. polyptychus</i> Steud.	Rice sn
<i>Apocopsis courtallensis</i> (Steud.) Henr.	NS 1966
<i>Arthraxon lancifolius</i> (Trim.) Hochst.	NS 2581
<i>Arundinella leptochloa</i> (Nees ex Steud.) Hook. f.	NS 1964
<i>A. metzii</i> Hochst. ex Miq.	VPK & NS 2538
<i>A. purpurea</i> Hochst. ex Steud.	NS 2585
<i>A. tuberculata</i> Munro ex Lisboa	Rice sn
<i>A. vaginata</i> Bor	Rice sn
<i>Bambusa bamboo</i> (Linn.) Vos	NS 16
(<i>B. arundinacea</i> (Retz.) Willd)	
<i>Brachiaria milifformis</i> (Pers.) A.Chase	NS 1207
<i>B. remota</i> (Retz.) Haines	NS 197
<i>Capellipedium huegelii</i> (Hack.) Stapf	NS 47
<i>Chrysopogon aciculatus</i> (Retz.) Trim.	NS 190
<i>C. hackelii</i> (Hook. f.) Fischer	NS 2590
<i>C. zeylanicus</i> (Nees) Thw.	Rice sn
<i>Cyabopogon flexuosus</i> (Nees ex Steud.) Uats.	NS 2610, 3809
<i>Cynodon dactylon</i> (Linn.) Pers.	NS 1206
<i>Cyrtococcum oxyphyllum</i> (Steud.) Stapf	NS 1239, 4798
<i>Dactyloctenium aegyptium</i> (Linn.) Beauv	NS 793
<i>Dimeria ornithopoda</i> Trim.	NS 2583
<i>Echinocloa colonum</i> (Linn.) Link	NS 1210
<i>Eleusine coracana</i> Linn.	VPK sn
<i>E. indica</i> (Linn.) Gaertn.	NS 1234
<i>Eragrostis japonica</i> (Thunb.) Trim.	NS 381
<i>E. tenella</i> (Linn.) Beauv. exRoem. & Schult.	NS 194
<i>E. unioloides</i> (Retz.) Nees ex Steud.	NS 195, VPK & NS 2539
<i>Eulalia phaeothrix</i> (Hack.) O. Ktze.	Rice sn
<i>E. trispicata</i> (Schult.) Henr.	NS 2584, 368
<i>Garnotia tenella</i> (Arn. ex Miq.) Janowski	NS sn
<i>Helictotrichon asperum</i> (Munro) Bor	Rice sn
<i>Heteropogon contortus</i> (Linn.) Beauv, ex Roem. & Schult.	NS 2592, VPK 1079
<i>Indocloa oligantha</i> (Hocsht.) Bor	Rice
<i>Isachne bourneorum</i> Fischer	Rice sn
<i>I. setosa</i> Fischer	Rice sn

<i>Ischaemum indicum</i> (Houtt.) Merr.	NS 2591
<i>I. nilagiricum</i> Hack.	NG & NS 1232
<i>I. rangacharianum</i> Fischer	VPK 365
<i>Jansenella griffithiana</i> (Muell.) Bor	NS 2582
<i>Ochlandra travancorica</i> (Bedd.) Benth. ex Gamble	NS 4821
<i>Oplismenus compositus</i> (Linn.) P. Baavu.	NS 383
<i>Oryza granulata</i> Nees & Arn. ex Steud.	NS 1445
<i>Paspalidium flavidum</i> (Retz.) A. Camus	NS 190
<i>Paspalum scorbiculatum</i> Linn.	NS 196
<i>Perotis indica</i> (Linn.) O. Ktze.	NS 4994
<i>Pennisetum polystachyon</i> (Linn.) Schult.	NS 380
<i>Pseudanthistria umbellata</i> (Hack.) Hook. f.	NS 2586
<i>Ruttboellia exaltata</i> Linn. f.	VPK 1265
<i>Sacciolepis indica</i> (Linn.) A. Chase	NS 1965
<i>Setaria pallidafusca</i> (Schumach.) Stapf	NS 192
<i>S. verticillata</i> (Linn.) P. Beauv	NS 1236
<i>Spinifex littorsus</i> (Burm. f.) Merr.	VPK & NS 2578
<i>Spodiopogon rhizophorus</i> (Steud.) Pilger	NS 3889, 4714, VPK & NS 2517
<i>Themeda quadrivalvis</i> (Linn.) O. Ktze.	Rice sn
<i>T. tremula</i> (Nees ex Steud.) Hack.	NS 2588
<i>T. triandra</i> Forsk.	Rice sn
<i>Tripogon bromoides</i> Roem. & Schult.	Rice sn
<i>Vetiveria zizanioides</i> (Linn.) Nash	Balakrishnan 11440

PONDTERACEAE

<i>Honochoria vaginalis</i> Presl.	VPK sn
------------------------------------	--------

TYPHACEAE

<i>Typha angustata</i> Bory et at.	VPK 1086
------------------------------------	----------

XYRIDACEAE

<i>Xyris capensis</i>	
var. <i>schenoides</i> (Mart.) Nilson	VPK 1125
<i>X. pauciflora</i> Willd.	NS 4724

ZINGIBERACEAE

<i>Alpinia galanga</i> (Linn.) Sw.	NS 5456
<i>A. malaccensis</i> Rosc.	VPK ,334
<i>Amomum microstephanum</i> Baker	NS 3684
<i>A. muricatum</i> Bedd.	NS 5090
<i>Boesenbergia pulcherrima</i> (Wall.) O. Ktze.	NS 3194, 1240, VPK 784
<i>Costus speciosus</i> (Koen.) Sm.	NS 3689
<i>Curcuma ecalcarata</i> Sivar. & Indu	NS 4000
<i>C. peethapushpa</i> Sasi & Sivar.	NS 4984, NS & VVS 4975
<i>C. zedoaria</i> (Christm.) Rosc,	NS 3685
<i>Elettaria cardamomum</i> (Linn.) Mat.	NS 5313, VPK 121
<i>Globba marantina</i> Linn.	NS 5123, UPK 1228
(<i>G. bulbifera</i> Roxb.)	
<i>G. ophioglossa</i> Wt.	NS 3308, VPK 1218
<i>Zingiber cernuum</i> Dalz.	NS 5129
<i>Z. neesianum</i> (Grah.) Ramam.	VPK 1254, NS & VVS 3999
<i>Z. officinale</i> Rosc.	NS
<i>Z. zeerumbet</i> (Linn.) Sa.	NS 4615

GYMNOSPERMS

GNETACEAE

Gnetua edule (Willd.)Bl.
(G. ula Brong.)

CR NS 3021

RESULTS AND DISCUSSION

About 3,000 species of flowering plants are likely to occur in Kerala and among them 2,400 species in the forests. We have so far collected about 1,400 species from the forest areas which forms about 58% of the estimated forest flora.

During the collections emphasis was always given for collection of tree species, especially the endemic ones that are little known and poorly represented in other herbaria. We have collected 430 tree species which represent about 2/3 of the estimated 600 tree species in the forests. Since field characters are of great diagnostic value for identification of trees in the field, attempts were always made to collect details of bark, blaze, buttresses, exudation, branching pattern etc. These particulars were utilized for the preparation of A. Field Key to the Identification of Indigenous Arborescent species of Kerala Forests (KFRI Research Report No. 33).

At present the KFRI Herbarium holds over 6000 specimens representing 1,508 species belong to 159 families. The Dicotyledons are represented by 1,246 species coming under 138 families. The Monocots have 261 species and 20 families. The lone Gymnosperm in the herbarium belongs to Gnetaceae. The families that are fairly well represented are Fabaceae (111 spp.), Orchidaceae (99 spp.), Euphorbiaceae (85 spp.), Rubiaceae (80 spp.), Graminae (60 spp.) and Compositae (50 spp.). Besides the general collections, the herbarium has a complete collection of medicinal plants of Kerala forests and rattans of South India.

Due to the intensive exploration of the flora of Trichur Forest Division, we have been able to collect several interesting plants including a few new species. Curcuma peethapushpa Sasi. & Sivaraj. (1989) Tarenna trichurensis Sasi. & Sivaraj. (1990a) and Orophea aalabarica Sasi. & Sivaraj. (1990b) are the new species reported. Species like Eleutheranthera ruderalis (Sw.) Sch.-Bip. (Sasidharan & Nambiar, 1981) Hedyotis pinifolia Wall. ex G. Don (Sasidharan & Nambiar, 1983) Heterostemna decanensis (Dalz.) Swarup. & Mangaly (Swarupanandan et al., 1989) new records of occurrence for South India. There are a few taxa that form new records for Kerala. All these interesting findings from Trichur forests emphasize the need for further exploration of the forest flora.

REFERENCES

- Gamble, J.S. and C.E.C. Fischer 1915-1936. The Flora of the Presidency of Madras, (Repr.ed. 1967) B. S. I., Calcutta.
- Henry, A.N., K. Vivekanandan and N.C. Nair 1979. Rare and Threatened Flowering plants of South India. J. Bombay Nat. Hist. Soc. 75: 684-697.
- Joseph, J. 1979. Floristic studies in India - with special reference to Southern Circle of Botanical Survey of India. Bull. Bot. Surv. India 19:109-111.
- Karthikeyan, S and B.D. Sharma, 1983. A catalogue of species added to Gamble's Flora of the Presidency of Madras. J. Bombay Nat. Hist. Soc. 80: 63-79.
- Rollins, R.C. 1965. The Archer Method of Mounting Herbarium Specimens Rhodora 57: 294-299.
- Sasidharan, N. and V.P. K. Nambiar 1981. Eleutheranthera ruderalis (Sw.) Sch.-Bip. (Compositae). A New Record for South India. Indian J. For. 4:240-241.
- 1983. Hedyotis pinifolia Wall. ex G. Don (Rubiaceae) A New Record for South India. Indian J. For. 6:234.
- Sasidharan, N and V.V. Sivarajan 1989, Curcuma peethapushpa Sasidharan and Sivarajan, A new species of Zingiberaceae from India. Notes Roy. Bot. Gard. Edinburgh 45: 425-427.
- 1990a. Tarenna trichurensis, A new species of Rubiacsae from Western Peninsular India, J. Econ. Tax. Bot. 14: 243-245.
- 1990b. Orophea malabarica (Annonaceae) A new species from Peninsular India. Blumea 35: 260-271.

Shetler, S.G. 1969. The Herbarium: Past, Present and Future. Proc.

Biological Soc. Washington 86: 687-758.

Swarupanandan, K., N. Sasidharan and Jose K. Mangaly 1989'. A

reconsideration of the Generic circumscription of Heterostemma

Wt. & Arn. (Asclepiadaceae) and a New Species from India. Bot.J.

Linn. Soc. 101: 249-259.

