

Plant Diversity in Burapha University, Sa Kaeo Campus

Chakkrapong Rattamanee*, Sirichet Rattanachittawat and Paitoon Kaewhom

Faculty of Agricultural Technology, Burapha University Sa Kaeo Campus, Sa Kaeo 27160, Thailand

*Corresponding author's e-mail: chakkrapong@buu.ac.th

Abstract:

Plant diversity in Burapha University, Sa Kaeo campus was investigated from June 2016-June 2019. Field expedition and specimen collection was done and deposited at the herbarium of the Faculty of Agricultural Technology. 400 plant species from 271 genera 98 families were identified. Three species were pteridophytes, one species was gymnosperm, and 396 species were angiosperms. Flowering plants were categorized as Magnoliids 7 species in 7 genera 3 families, Monocots 106 species in 58 genera 22 families and Eudicots 283 species in 201 genera 69 families. Fabaceae has the greatest number of species among those flowering plant families.

Keywords: Biodiversity, Conservation, Sa Kaeo, Species, Dipterocarp forest

Introduction

Deciduous dipterocarp forest or dried dipterocarp forest covered 80 percent of the forest area in northeastern Thailand spreads to central and eastern Thailand including Sa Kaeo province in which the elevation is lower than 1,000 meters above sea level, dry and shallow sandy soil. Plant species which are common in this kind of forest, are e.g. *Buchanania lanzae*, *Dipterocarpus intricatus*, *D. tuberculatus*, *Shorea obtusa*, *S. siamensis*, *Terminalia alata*, *Gardenia saxatilis* and *Vietnamosasa pusilla* [1].

More than 80 percent of the area of Burapha University, Sa Kaeo campus was still covered by the deciduous dipterocarp forest called 'Khok Pa Pek'. This 2-square-kilometers forest locates at 13°44' N latitude and 102°17' E longitude in Watana Nakorn district, Sa Kaeo province. The elevation ranges from 70-90 meters above sea level. Forest deterioration has been remaining because of the development of the campus, however the plant diversity in this area has not been considered. Thus, the aim of this study was to explore the plant diversity in Burapha University, Sa Kaeo campus. Hopefully, the information from this report will be realized by the authority of the University, then plan to protect the plant diversity before the deforestation. The list of plant species found in the area are presented in this paper as well.

Materials and methods

Plant diversity was investigated along the trails in Khok Pa Pek forest in Burapha University, Sa Kaeo campus since June 2016-June 2019. Plant habitat and habit were recorded, photographs were taken, specimen were collected and deposited at the Herbarium of the Faculty of Agricultural Technology, Burapha University Sa Kaeo campus. Morphological characters were studied and identified to species using many volumes of the Flora of Thailand. Plant specimens were compared to the deposited specimen in Bangkok Forest Herbarium (BKF) as well. Scientific names and vernacular names were applied following Office of the Forest Herbarium [2] and www.theplantlist.org.

Results and discussion

Plants 400 species of 271 genera 98 families were identified from the forest in Burapha University, Sa Kaeo campus. It is approximately 4% comparing to the estimation of total plant species in Thailand [3]. Three species were pteridophytes, one species was gymnosperm, and 396 species were flowering plants (Table 1). Even though most area of forest in the campus is the deciduous dipterocarp forest and it sometimes

is burnt by fire from human but the pteridophytes can be found. *Isoetes coromandelina* L.f. grows near the seasonal canal in the rainy season. *Lygodium flexuosum* (L.) Sw. and *Helminthostachys zeylanica* (L.) Hook. also occur near the seasonal swamp in the forest. The only one gymnosperm found in this forest was *Cycas siamensis* Miq. It survives from wildfire by the thick-bark underground stem.

Flowering plants found in the forest of Burapha University, Sa Kaeo campus were categorized as Magnoliids 7 species in 7 genera 3 families, Monocots 106 species in 58 genera 22 families and Eudicots 283 species in 201 genera 69 families (Table 1) according to 'An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG IV' [4]. Fabaceae has the greatest number of species among those flowering plant families.

Table 1 Plant species list in Khok Pa Pek, Burapha University Sa Kaeo Campus.

No.	Family	Classification	Scientific name	Plant habit	Local name
1.	Acanthaceae	Eudicots	<i>Asystasia gangetica</i> (L.) T.Anderson	Herb	baya บากา
2.	Acanthaceae	Eudicots	<i>Barleria strigosa</i> Willd.	Undershrub	sang korani สังกอรัน
3.	Acanthaceae	Eudicots	<i>Dyschoriste erecta</i> (Burm.f.) Kuntze	Shrub	ya sam chan ยาสาม Chan
4.	Acanthaceae	Eudicots	<i>Justicia diffusa</i> Willd.	Herb	khiang phra เกียงพรา
5.	Acanthaceae	Eudicots	<i>Ruellia repens</i> L.	Exotic Herb	toi ting lueai ตือติ่งลือเตย
6.	Acanthaceae	Eudicots	<i>Ruellia tuberosa</i> L.	Exotic Herb	toi ting ตือติ่ง
7.	Acanthaceae	Eudicots	<i>Thunbergia laurifolia</i> Lindl.	Climber	rang chuet แรงเช็ต
8.	Acanthaceae	Eudicots	<i>Thunbergia similis</i> Craib	Climber	chingcho noi จิงช้อห์โน
9.	Amaranthaceae	Monocots	<i>Gomphrena celosioides</i> Mart.	Exotic Herb	ban mairu roi pa บานไม้รือร่า
					ป่า
10.	Amaryllidaceae	Monocots	<i>Crinum wattii</i> Baker	Herb	bua bok บัวบก
11.	Anacardiaceae	Eudicots	<i>Buchanania lanzae</i> Spreng.	Tree	ma muang maeng wan มะม่วงเมืองวน
12.	Anacardiaceae	Eudicots	<i>Buchanania siamensis</i> Miq.	Tree	thanon chai ถนนไชย
13.	Anacardiaceae	Eudicots	<i>Lannea coromandelica</i> (Houtt.) Merr.	Tree	kok kan กอกกัน
14.	Annonaceae	Magnolids	<i>Elliptiopsis ferruginea</i> (Buch.-Ham. ex Hook.f. & Thomson) R.E.Fr.	Shrub	nom maeo pa โนมเมอป่า
15.	Annonaceae	Magnolids	<i>Miliusa velutina</i> (Dunal) Hook.f. & Thomson	Tree	khang hua mu ข่างหัวหมู
16.	Annonaceae	Magnolids	<i>Uvaria dulcis</i> Dunal	Climber	nom wua โนวัว
17.	Annonaceae	Magnolids	<i>Uvaria rufa</i> Blume	Climber	phi phuan พีฟูน
18.	Apocynaceae	Eudicots	<i>Agantherion polymorphum</i> Pierre ex Spire	Climber	som lom ซอมลอม
19.	Apocynaceae	Eudicots	<i>Amphineuron marginatum</i> (Roxb.) DJ.Middleton	Climber	mok khrua ไม้ครุฑ์
20.	Apocynaceae	Eudicots	<i>Calotropis gigantea</i> (L.) Dryand.	Exotic Shrub	rak รัก
21.	Apocynaceae	Eudicots	<i>Ceropegia sootepensis</i> Craib	Herbaceous Climber	wan sam phi nong วันสารที่นอง
					น้อง
22.	Apocynaceae	Eudicots	<i>Cryptolepis sinensis</i> (Lour.) Merrill	Climber	yan khi phueng ยันชีฟูง
23.	Apocynaceae	Eudicots	<i>Dischidia major</i> (Vahl) Merr.	Creeping Herb	chuk rohini ชูกโรหินี
24.	Apocynaceae	Eudicots	<i>Heterostemma siamicum</i> Craib	Climber	khrua khaokhom noi เกี้ยวหัวข้อมโน
					เขามือข้อม
25.	Apocynaceae	Eudicots	<i>Holarrhena curtissii</i> King & Gamble	Shrub	phut thung ปุททุง
26.	Apocynaceae	Eudicots	<i>Holarrhena pubescens</i> Wall. ex G.Don	Tree	mok yai ไม้ใหญ่
27.	Apocynaceae	Eudicots	<i>Hoya kerrii</i> Craib	Climber	tang ตัง
28.	Apocynaceae	Eudicots	<i>Hoya pachyclada</i> Kerr	Climber	tang yai ตังใหญ่
29.	Apocynaceae	Eudicots	<i>Ichnocarpus frutescens</i> (L.) W.T.Aiton	Climber	khrua pla song daeng เกี้ยวปลาสังฆะ
30.	Apocynaceae	Eudicots	<i>Lygisma inflexum</i> (Costantin) Kerr	Climber	ko tian โคตีน
31.	Apocynaceae	Eudicots	<i>Marsdenia glabra</i> Costantin	Climber	phak saeo ฟักเสือ
32.	Apocynaceae	Eudicots	<i>Marsdenia tenacissima</i> (Roxb.) Moon	Climber	khrua thai song khaw เกี้ยวหัวข้อมขาว
					ไก่ขาว
33.	Apocynaceae	Eudicots	<i>Oxystelma esculentum</i> (L.f.) Sm.	Climber	chamuk pla lot ขุมกลาหล
34.	Apocynaceae	Eudicots	<i>Spirolobium cambodianum</i> Baill.	Shrub	phet cha hueng เพชรชึง
35.	Apocynaceae	Eudicots	<i>Streptocalyx juventas</i> (Lour.) Merr.	Climber	thao prasong เถกาประษง
36.	Apocynaceae	Eudicots	<i>Toxicarpus villosus</i> (Blume) Decne.	Climber	thao wan daeng เถวันเด้ง
37.	Apocynaceae	Eudicots	<i>Wrightia pubescens</i> R.Br.	Shrubby Tree	mok ไม้
38.	Araceae	Monocots	<i>Amorphophallus napiger</i> Gagnep.	Herb	buk บุก
39.	Araceae	Monocots	<i>Amorphophallus paeoniifolius</i> (Dennst.) Nicolson	Herb	buk บุก
40.	Araceae	Monocots	<i>Amorphophallus parvulus</i> Gagnep.	Herb	buk i lok บุกอีลอก
41.	Araceae	Monocots	<i>Pseudodracontium macrophyllum</i> Gagnep. ex Serebryanyi	Herb	i lok ลีลอก
42.	Araceae	Monocots	<i>Scindapsus officinalis</i> (Roxb.) Schott	Climber	khrua ngu khiao เกี้ยวผูกเชือก
43.	Araceae	Monocots	<i>Typhonium flagelliforme</i> (Lodd.) Blume	Herb	taphit kap yao ตะพิตคำยา
44.	Araceae	Monocots	<i>Phoenix paludosa</i> Roxb.	Palm	peng thale เมืองทะเล
45.	Aristolochiaceae	Magnolids	<i>Aristolochia pothieri</i> Pierre ex Lecomte	Climber	krachao thung thong กระชาด
					ดูน่อง

46.	Asparagaceae	Monocots	<i>Asparagus racemosus</i> Willd.	Climber	sam sip ពាណិជ្ជ
47.	Asteraceae	Eudicots	<i>Ageratum conyzoides</i> L.	Herb	sap raeng sap ka សាយរ៉ែងតាម កា
48.	Asteraceae	Eudicots	<i>Bidens pilosa</i> L.	Exotic Herb	dao krachai taiwan គារចងបាត់ពីវីន
49.	Asteraceae	Eudicots	<i>Chromolaena odorata</i> (L.) R.M.King & H.Rob.	Exotic Herb	sap suea តាមតីខោ
50.	Asteraceae	Eudicots	<i>Eclipta prostrata</i> (L.) L.	Herb	kameng កមើង
51.	Asteraceae	Eudicots	<i>Praxelis clematidea</i> (Griseb.) R.M.King & H.Rob.	Exotic Herb	sap muang តាមរោង
52.	Asteraceae	Eudicots	<i>Sphagneticola trilobata</i> (L.) Pruski	Exotic Herbaceous Climber	kradum thong lueai ក្រដុម ទំនួល
53.	Asteraceae	Eudicots	<i>Synedrella nodiflora</i> (L.) Gaertn.	Herb	phak khraet តំណែរត
54.	Bignoniaceae	Eudicots	<i>Dolichandrone serrulata</i> (Wall. ex DC.) Seem.	Tree	khae na តំបន
55.	Bignoniaceae	Eudicots	<i>Millingtonia hortensis</i> L.f.	Tree	pip ពីប៊ា
56.	Boraginaceae	Eudicots	<i>Heliotropium indicum</i> L.	Herb	ya nguang chang យុងរ៉ែងទំនាំ
57.	Boraginaceae	Eudicots	<i>Heliotropium strigosum</i> Willd.	Herb	ya nok yung យុងរ៉ែង
58.	Burmanniaceae	Monocots	<i>Burmannia coelestis</i> D.Don	Saprophytic Herb	sarat chanthon តារាងពង
59.	Burmanniaceae	Monocots	<i>Burmannia wallichii</i> (Miers) Hook.f.	Saprophytic Herb	khao kam noi ខាក់កំនៅខែ
60.	Burseraceae	Eudicots	<i>Canarium subulatum</i> Guillaumin	Tree	ma kok kuean មេកកែល់ខែ
61.	Campanulaceae	Eudicots	<i>Lobelia alsinoides</i> Lam.	Herb	sadao din សតេតិន
62.	Campanulaceae	Eudicots	<i>Lobelia thorelli</i> E.Wimm.	Herb	phak lueam phua តំណិតអោ
63.	Cannabaceae	Eudicots	<i>Trema orientalis</i> (L.) Blume	Shrubby Tree	po មោ
64.	Capparaceae	Eudicots	<i>Capparis flavicans</i> Kurz	Shrub	nam ko kai អាមេរិកការី
65.	Capparaceae	Eudicots	<i>Capparis micracantha</i> DC.	Shrubby Tree	chingchi ិច្ចិ
66.	Celastraceae	Eudicots	<i>Celastrus paniculatus</i> Willd.	Climber	mak taek មេកកេត
67.	Celastraceae	Eudicots	<i>Siphonodon celastrineus</i> Griff.	Tree	ma duk មេឌុក
68.	Cleomaceae	Eudicots	<i>Cleome gynandra</i> L.	Herb	phak sian តំប់ស៊ូន
69.	Cleomaceae	Eudicots	<i>Cleome rutidosperma</i> DC.	Herb	phak sian khon តំប់ខែនខោ
70.	Cleomaceae	Eudicots	<i>Cleome viscosa</i> L.	Herb	phak sian phi តំប់ខែនភី
71.	Clusiaceae	Eudicots	<i>Garcinia cowa</i> Roxb. ex Choisy	Shrubby Tree	cha muang ខ្មោន
72.	Colchicaceae	Monocots	<i>Gloriosa superba</i> L.	Herbaceous Climber	dong dueng គំឡើង
73.	Combretaceae	Eudicots	<i>Combretum quadrangulare</i> Kurz	Tree	sakae na តំបន
74.	Combretaceae	Eudicots	<i>Getonia floribunda</i> Roxb.	Climber	ting tang ពីង់ពៀង
75.	Combretaceae	Eudicots	<i>Terminalia alata</i> B.Heyne ex Roth	Tree	rok fa រកឃុំ
76.	Combretaceae	Eudicots	<i>Terminalia calamansanay</i> (Blanco) Rolfe	Tree	sakuni សកុិន
77.	Commelinaceae	Monocots	<i>Cyanotis axillaris</i> (L.) D.Don ex Sweet	Herb	phak plap na តំប់កោលបាន
78.	Commelinaceae	Monocots	<i>Cyanotis cristata</i> (L.) D.Don	Herb	ya hua rak noi អូរូវរាងខែ
79.	Commelinaceae	Monocots	<i>Murdannia gigantea</i> (Vahl) G.Brückn.	Herb	ya ngon ngueak អូរូវរាងខែ ឱក
80.	Convolvulaceae	Eudicots	<i>Argyreia lanceolata</i> Choisy	Climber	thao kradueng chang តាន ក្រតិះចំនាំ
81.	Convolvulaceae	Eudicots	<i>Argyreia mekongensis</i> Gagnep. & Courchet	Woody Climber	phung mu ធម៌រុញ
82.	Convolvulaceae	Eudicots	<i>Argyreia mollis</i> (Burm.f.) Choisy	Climber	khruea phu ngoen ក្រឹងឯុងឈុំ
83.	Convolvulaceae	Eudicots	<i>Argyreia syrensis</i> (Roth) Choisy	Climber	hun ឬន
84.	Convolvulaceae	Eudicots	<i>Argyreia versicolor</i> (Kerr) Staples & Traipern	Woody Climber	thao kradueng chang តាន ក្រតិះចំនាំ
85.	Convolvulaceae	Eudicots	<i>Ipomoea aquatica</i> Forssk.	Creeping Herb	phak bung តំប់ឱ្យ
86.	Convolvulaceae	Eudicots	<i>Ipomoea biflora</i> (L.) Pers.	Herbaceous Climber	phak bung song dok តំប់ឱ្យ សំគួល
87.	Convolvulaceae	Eudicots	<i>Ipomoea nil</i> (L.) Roth	Herbaceous Climber	wan phak bung រាបតំប់ឱ្យ
88.	Convolvulaceae	Eudicots	<i>Ipomoea obscura</i> (L.) Ker Gawl.	Herbaceous Climber	sa uek តំប់ឱ្យ
89.	Convolvulaceae	Eudicots	<i>Jacquemontia paniculata</i> (Burm.f.) Hallier f.	Herbaceous Climber	chingcho phi ិច្ចិអី
90.	Convolvulaceae	Eudicots	<i>Merremia cissoides</i> (Lam.) Hallier f.	Herbaceous Climber	sa uek តំប់ឱ្យ
91.	Convolvulaceae	Eudicots	<i>Merremia hederacea</i> (Burm.f.) Hallier f.	Herbaceous Climber	thao sa uek ពេជ្ជតំប់ឱ្យ
92.	Convolvulaceae	Eudicots	<i>Merremia hirta</i> (L.) Merr.	Herbaceous Climber	chingcho nuan ិងខែនគោ
93.	Convolvulaceae	Eudicots	<i>Merremia umbellata</i> (L.) Hallier f.	Climber	chingcho khao ិងខែនគោ
94.	Convolvulaceae	Eudicots	<i>Operculina petaloidea</i> (Choisy) Ooststr.	Herbaceous Climber	ban bai បាយឃ្លាយ
95.	Cornaceae	Eudicots	<i>Alangium salviifolium</i> (L.f.) Wangerin subsp. <i>hexapetalum</i> (Lam.) Wangerin	Shrubby Tree	pru វ្វិះ
96.	Costaceae	Monocots	<i>Cheirollcostus speciosus</i> (J.Koenig) C.D.Specht	Herb	ueang mai na ផែងរាយមាលា
97.	Cucurbitaceae	Eudicots	<i>Coccinia grandis</i> (L.) Voigt	Herbaceous Climber	tam lueng តំប់ឱ្យ
98.	Cucurbitaceae	Eudicots	<i>Gymnopetalum scabrum</i> (Lour.) W.J. de Wilde & Duyfjes	Herbaceous Climber	khi ka khao ឲកកោដ

99.	Cucurbitaceae	Eudicots	<i>Solena heterophylla</i> Lour.	Herbaceous Climber	tam lueng tua phu តានីត៉វ្វី
100.	Cycadaceae	Gymnosperms	<i>Cycas siamensis</i> Miq.	Shrub	prong pa មេរោង
101.	Cyperaceae	Monocots	<i>Cyperus compactus</i> Retz.	Herb	ya bai khom អូខិបកន
102.	Cyperaceae	Monocots	<i>Cyperus iria</i> L.	Herb	ya kok sai អូខិករាយ
103.	Cyperaceae	Monocots	<i>Cyperus procerus</i> Rottb.	Herb	ya takrap អូខិករុយ
104.	Cyperaceae	Monocots	<i>Cyperus rotundus</i> L.	Herb	ya haeo mu អូខិករាយ
105.	Cyperaceae	Monocots	<i>Diplacrum caricinum</i> R.Br.	Herb	kok chai luk lai កកខ្លួចកាត់
106.	Cyperaceae	Monocots	<i>Fimbristylis insignis</i> Thwaites	Herb	kok kandan កកណ៍គារ
107.	Cyperaceae	Monocots	<i>Fimbristylis ovata</i> (Burm.f.) Kern	Herb	ya kuk mu អូខិករាយ
108.	Cyperaceae	Monocots	<i>Fimbristylis quinquangularis</i> (Vahl) Kunth	Herb	ya rat khiat អូខិកជិត
109.	Cyperaceae	Monocots	<i>Fimbristylis tetragona</i> R.Br.	Herb	kok kan dok កកកំគត់
110.	Cyperaceae	Monocots	<i>Fuirena ciliaris</i> (L.) Roxb.	Herb	ya khom bang klom អូខិករាយ បាយកន
111.	Cyperaceae	Monocots	<i>Fuirena umbellata</i> Rottb.	Herb	ya sam khom អូខិករាយ
112.	Cyperaceae	Monocots	<i>Kyllinga brevifolia</i> Rottb.	Herb	ya dok khao អូខិកពារា
113.	Cyperaceae	Monocots	<i>Lipocarpha chinensis</i> (Osbeck) J. Kern	Herb	ya hon ngueak អូខិកអែនដែល
114.	Cyperaceae	Monocots	<i>Pycreus pumilus</i> (L.) Nees	Herb	kok khi ma កកខ្លួន
115.	Cyperaceae	Monocots	<i>Rhynchospora hookeri</i> Boeckeler	Herb	kok khang nam កកខ្លួន
116.	Cyperaceae	Monocots	<i>Rhynchospora longisetis</i> R.Br.	Herb	kok cho nam tan កកខ្លួន
117.	Cyperaceae	Monocots	<i>Scleria levis</i> Retz.	Herb	ya sam khom អូខិករាយ
118.	Cyperaceae	Monocots	<i>Scleria terrestris</i> (L.) Fassett	Herb	ya khom bang khao អូខិករាយ បាយកាហ
119.	Dilleniaceae	Eudicots	<i>Dillenia hookeri</i> Pierre	Shrub	san din សោនិកធម៌
120.	Dilleniaceae	Eudicots	<i>Dillenia ovata</i> (Blume) Hoogland	Tree	san bai lek សោនិកឲ្យឱ្យ
121.	Dilleniaceae	Eudicots	<i>Dillenia parviflora</i> Griff.	Tree	san hing សោនិតិះ
122.	Dilleniaceae	Eudicots	<i>Dillenia pentagyna</i> Roxb.	Tree	san chang សោនិឆេង
123.	Dilleniaceae	Eudicots	<i>Tetracera loureiri</i> (Finet & Gagnep.) Pierre ex Craib	Climber	rotsukhon រត្សុកនុទ្ទេ
124.	Dioscoreaceae	Monocots	<i>Dioscorea alata</i> L.	Herbaceous Climber	man sao ម៉ោសោ
125.	Dioscoreaceae	Monocots	<i>Dioscorea brevipetiolata</i> Prain & Burkhill	Herbaceous Climber	man thian ម៉ោនិឃុំ
126.	Dioscoreaceae	Monocots	<i>Dioscorea depauperata</i> Prain & Burkhill	Herbaceous Climber	sa man សោនិ
127.	Dioscoreaceae	Monocots	<i>Dioscorea glabra</i> Roxb.	Herbaceous Climber	man nang non ម៉ោនងនុន
128.	Dioscoreaceae	Monocots	<i>Dioscorea hispida</i> Dennst. var. <i>hispida</i>	Herbaceous Climber	kloi កកូឃ
129.	Dioscoreaceae	Monocots	<i>Dioscorea pentaphylla</i> L.	Herbaceous Climber	man on ម៉ោនិឃុំ
130.	Dioscoreaceae	Monocots	<i>Dioscorea pierrei</i> Prain & Burkhill	Herbaceous Climber	man i mo ម៉ោនិឈី
131.	Dipterocarpaceae	Eudicots	<i>Dipterocarpus intricatus</i> Dyer	Tree	sa baeng សោបែង
132.	Dipterocarpaceae	Eudicots	<i>Dipterocarpus tuberculatus</i> Roxb.	Tree	kung ុំ
133.	Dipterocarpaceae	Eudicots	<i>Shorea obtusa</i> Wall.	Tree	teng ពីះ
134.	Dipterocarpaceae	Eudicots	<i>Shorea siamensis</i> Miq.	Tree	rang ចំង
135.	Droseraceae	Eudicots	<i>Drosera burmanni</i> Vahl	Insectivorous Herb	chok bo wai ធគកវារោ
136.	Droseraceae	Eudicots	<i>Drosera indica</i> L.	Insectivorous Herb	ya nam khang អូខិកឲ្យឱ្យ
137.	Ebenaceae	Eudicots	<i>Diospyros rhodocalyx</i> Kurz	Shrubby Tree	tako na តុកិណា
138.	Eriocaulaceae	Monocots	<i>Eriocaulon echinulatum</i> Mart.	Herb	kradum nam ករចុមហាម
139.	Eriocaulaceae	Monocots	<i>Eriocaulon infirmum</i> Steud.	Herb	kradum thao ករចុមមោោ
140.	Eriocaulaceae	Monocots	<i>Eriocaulon laoense</i> Moldenke	Herb	kradum lao ករចុមគាត់
141.	Eriocaulaceae	Monocots	<i>Eriocaulon quinquangulare</i> L. subsp. <i>longibracteatum</i> Praj. & J. Parn.	Herb	kradum bai daeng ករចុម ីណឹង
142.	Eriocaulaceae	Monocots	<i>Eriocaulon setaceum</i> L.	Herb	sarai hua mai khit សារិរោចា ីណឹង
143.	Eriocaulaceae	Monocots	<i>Eriocaulon xerantherum</i> Mart.	Herb	kradum chio ករចុមីង
144.	Eriocaulaceae	Monocots	<i>Eriocaulon zollingerianum</i> Körn.	Herb	chuk nok yung កុណុញ្ញ
145.	Euphorbiaceae	Eudicots	<i>Cnesmone laotica</i> (Gagnep.) Croizat	Climber	tarang tang kwang គោរង់គោករា
146.	Euphorbiaceae	Eudicots	<i>Euphorbia hirta</i> L.	Herb	nam nom ratchasi នាមរាជកិច្ច
147.	Euphorbiaceae	Eudicots	<i>Suregada multiflorum</i> (A.Juss.) Baill.	Tree	khan thong phayabat ឱ្យកំរិះរាយការ
148.	Euphorbiaceae	Eudicots	<i>Thysanthera suborbicularis</i> Pierre ex Gagnep.	Herb	po ka pla បោកបោតា
149.	Fabaceae	Eudicots	<i>Acacia harmandiana</i> (Pierre) Gagnep.	Tree	kra thin phi man ករចុមពិមាន
150.	Fabaceae	Eudicots	<i>Acacia megaladene</i> Desv. var. <i>indo-chinensis</i> I.C.Nielsen	Climber	khi raet ីរោត
151.	Fabaceae	Eudicots	<i>Aeschynomene indica</i> L.	Undershrub	sano hang kai ឈុនការីក
152.	Fabaceae	Eudicots	<i>Afzelia xylocarpa</i> (Kurz) Craib	Tree	ma kha mong មេការា
153.	Fabaceae	Eudicots	<i>Albizia lebbeck</i> (L.) Benth.	Tree	phruek ឬណី
154.	Fabaceae	Eudicots	<i>Albizia lebbekoides</i> (DC.) Benth.	Tree	khang កាន់
155.	Fabaceae	Eudicots	<i>Alysicarpus vaginalis</i> (L.) DC.	Herb	thua lisong na ត៉វិសិនបាន

156.	Fabaceae	Eudicots	<i>Bauhinia acuminata</i> L.	Shrub	ka long กາລູງ
157.	Fabaceae	Eudicots	<i>Phanera bracteata</i> Benth.	Climber	siao khruea ສ້າວຂຽວ
158.	Fabaceae	Eudicots	<i>Bauhinia saccocalyx</i> Pierre	Shrubby Tree	som siao ສົມເສົາ
159.	Fabaceae	Eudicots	<i>Butea monosperma</i> (Lam.) Taub.	Tree	thong kwao ທອງກວາວ
160.	Fabaceae	Eudicots	<i>Cajanus scarabaeoides</i> (L.) Thouars	Herbaceous Climber	khi non thao ເຕີ່ຫນອນ
161.	Fabaceae	Eudicots	<i>Cassia bakeriana</i> Craib	Tree	kanlapa phruek ກັລປັກຸຍ
162.	Fabaceae	Eudicots	<i>Cassia fistula</i> L.	Tree	khun ຄຸນ
163.	Fabaceae	Eudicots	<i>Cassia grandis</i> Lf.	Exotic Tree	kanla phruek ກາພຖຸຍ
164.	Fabaceae	Eudicots	<i>Centrosema pubescens</i> Benth.	Exotic Climber	thua lai ຕໍ່ລາຍ
165.	Fabaceae	Eudicots	<i>Chamaecrista mimosoides</i> (L.) Greene	Undershrub	sano noi ໄດນ້ອຍ
166.	Fabaceae	Eudicots	<i>Crotalaria montana</i> Heyne ex Roth	Herb	ya hang khang ແຫ້ກາກຈ່າງ
167.	Fabaceae	Eudicots	<i>Crotalaria sessiliflora</i> L.	Herb	phuang khon ພວກບ່ານ
168.	Fabaceae	Eudicots	<i>Crotalaria spectabilis</i> Roth.	Herb	ma hing men ມະຫິ່ນນິນ
169.	Fabaceae	Eudicots	<i>Dalbergia cochinchinensis</i> Pierre	Tree	phayung ໂພຍູງ
170.	Fabaceae	Eudicots	<i>Dalbergia nigrescens</i> Kurz	Tree	cha nuan ດັນນຳ
171.	Fabaceae	Eudicots	<i>Delonix regia</i> (Bojer ex Hook.) Raf.	Tree	hang nok yung farang ອາງ ນັກຢູ່ວັງ
172.	Fabaceae	Eudicots	<i>Dendrolobium lanceolatum</i> (Dunn) Schindl.	Shrub	kraduk ueng ກະຊຸກຄື່ງ
173.	Fabaceae	Eudicots	<i>Derris scandens</i> (Roxb.) Benth.	Climber	thao wan priang ເຕັກຜົນເບີຍ
174.	Fabaceae	Eudicots	<i>Desmodium heterocarpon</i> (L.) DC.	Herb	khang khanna ຂັງກັນນາ
175.	Fabaceae	Eudicots	<i>Desmodium styracifolium</i> (Osbeck) Merr.	Herb	phi suea nam ພຶກສູນນໍາ
176.	Fabaceae	Eudicots	<i>Desmodium triflorum</i> (L.) DC.	Trailing Herb	ya klet hoi ແຫ້ກຳຕື່ອນຂອບ
177.	Fabaceae	Eudicots	<i>Dunbaria bella</i> Prain	Climber	thao khrang ເຕັກຮັງ
178.	Fabaceae	Eudicots	<i>Dunbaria fusca</i> (Wall.) Kurz	Climber	thua pak nok muang ຕົ້ນປັກ ນັກວ່າ
179.	Fabaceae	Eudicots	<i>Dunbaria glandulosa</i> (Dalzell & A.Gibson) Prain	Climber	thua khrua ດ້ວຍເກີອ
180.	Fabaceae	Eudicots	<i>Eriosema chinense</i> Vogel	Herb	haeo pradu ແກ້ວປະຊຸງ
181.	Fabaceae	Eudicots	<i>Flemingia involucrata</i> Benth.	Shrub	sakae saeng ສະເບັເສັງ
182.	Fabaceae	Eudicots	<i>Flemingia stricta</i> Roxb.	Shrub	ka sam pik ດາມນິກ
183.	Fabaceae	Eudicots	<i>Leucaena leucocephala</i> (Lam.) de Wit	Shrubby Tree	kra thin ກຣິນ
184.	Fabaceae	Eudicots	<i>Macroptilium atropurpureum</i> (DC.) Urb.	Herb	thua seratro ຕັ້ນຮາໄວ
185.	Fabaceae	Eudicots	<i>Macroptilium lathyroides</i> (L.) Urb.	Herb	thua phi ຕົ້ນ
186.	Fabaceae	Eudicots	<i>Millettia brandisiana</i> Kurz	Tree	kra phi chan ກຣິພື້ນ
187.	Fabaceae	Eudicots	<i>Mimosa pudica</i> L.	Exotic Herb	maiayarap ໂມຍາຮາພ
188.	Fabaceae	Eudicots	<i>Mimosa diplosticha</i> C.Wright ex Sauvage	Exotic Herb	maiayarap nam ໄມຍາຮານນາ
189.	Fabaceae	Eudicots	<i>Peltophorum dasyrrachis</i> (Miq.) Kurz	Tree	a rang ອະຈານ
190.	Fabaceae	Eudicots	<i>Phyllodium pulchellum</i> (L.) Desv.	Shrub	klet pla chon ເຕັກປຳກ່ອນ
191.	Fabaceae	Eudicots	<i>Pterocarpus macrocarpus</i> Kurz	Tree	pradu pa ປະຫຼຸງປຳ
192.	Fabaceae	Eudicots	<i>Pueraria phaseoloides</i> (Roxb.) Benth.	Climber	thua sian pa ຕົ້ນເຫັນປາ
193.	Fabaceae	Eudicots	<i>Senna garrettiana</i> (Craib) H.S.Irwin & Barneby	Tree	samae san ແມ່ນຄາ
194.	Fabaceae	Eudicots	<i>Senna occidentalis</i> (L.) Link	Exotic Undershrub	chumhet lek ຊຸມເທື່ອດັກ
195.	Fabaceae	Eudicots	<i>Senna siamea</i> (Lam.) H.S.Irwin & Barneby	Tree	khi lek ຊິ່ນທັກ
196.	Fabaceae	Eudicots	<i>Sindora siamensis</i> Teijsm & Miq.	Tree	ma kha tae ມະດັນເຕີ
197.	Fabaceae	Eudicots	<i>Spatholobus parviflorus</i> (DC.) Kuntze	Climber	thao phan sai ດາພັນຫັ້ນ
198.	Fabaceae	Eudicots	<i>Tephrosia purpurea</i> (L.) Pers.	Herb	khram pa ດາມນິກ
199.	Fabaceae	Eudicots	<i>Tephrosia vestita</i> Vogel	Undershrub	thua nok yan ຕົ້ນຫັກອອນ
200.	Fabaceae	Eudicots	<i>Uraria crinata</i> (L.) Desv. ex DC.	Undershrub	hang ma chok ມາໂຮມາຂອບ
201.	Fabaceae	Eudicots	<i>Uraria lagopodioides</i> (L.) DC.	Undershrub	hang krarok ມາກຮະວັດ
202.	Fabaceae	Eudicots	<i>Uraria rotundata</i> Craib	Undershrub	hang krarok ມາກຮະວັດ
203.	Fabaceae	Eudicots	<i>Xylia xylocarpa</i> (Roxb.) Taub.	Tree	daeng ແຕນາ
204.	Flacourtiaceae	Eudicots	<i>Flacourtie indica</i> (Burm.f.) Merr.	Shrubby Tree	mak ben ມາກດັນ
205.	Gentianaceae	Eudicots	<i>Canscora alata</i> (Roth) Wall.	Herb	pang pae lek ປັກປຳເລັກ
206.	Gentianaceae	Eudicots	<i>Cracosna carinata</i> (Dop) Thiv	Herb	sam yot ສາມຍົດ
207.	Gentianaceae	Eudicots	<i>Fagraea fragrans</i> Roxb.	Tree	kan krai ດັນເກຣາ
208.	Hydrocharitaceae	Monocots	<i>Ottelia alismoides</i> (L.) Pers.	Aquatic Herb	santawa ສັນດວາໃປພະ
209.	Hydroleaceae	Eudicots	<i>Hydrolea zeylanica</i> (L.) Vahl	Herb	di ian ດີເນັບ
210.	Hypericaceae	Eudicots	<i>Cratoxylum cochinchinense</i> (Lour.) Blume	Tree	tio kliang ຕົ້ນເກົ່າ
211.	Hypericaceae	Eudicots	<i>Cratoxylum formosum</i> (Jack) Dyer	Tree	tio khao ຕົ້ນຫາ
212.	Hypoxidaceae	Monocots	<i>Curculigo orchioides</i> Gaertn.	Herb	wan phrao ວັນເກົ່າ
213.	Isoetaceae	Pteridophytes	<i>Isoetes coromandelina</i> Lf.	Fern	kra thiam na ກຣິທີ່ອນນາ
214.	Lamiaceae	Eudicots	<i>Gmelina paniculata</i> H.R. Fletcher	Climber	chong maeo ຊົ່ວມາ
215.	Lamiaceae	Eudicots	<i>Hyptis suaveolens</i> (L.) Poit.	Shrub	maeng lak kha ແມ່ນລັກຄາ
216.	Lamiaceae	Eudicots	<i>Leucas lavandulifolia</i> Sm.	Herb	ya prik bai khaep ແຫ້ກີບໃນ ແກນ
217.	Lamiaceae	Eudicots	<i>Platostoma cochinchinense</i> (Lour.) AJ.Paton	Herb	hang sua ມາກສີອ
218.	Lamiaceae	Eudicots	<i>Premna herbacea</i> Roxb.	Undershrub	kha pia num ຂຳເປີ່ນໆ
219.	Lamiaceae	Eudicots	<i>Rotheca serrata</i> (L.) Steane & Mabb.	Undershrub	akkhi thawan ດັກກີກວາ
220.	Lauraceae	Magnoliids	<i>Cassytha filiformis</i> L.	Parasitic herbaceous climber	sangwan phra in ສັງວັນພຣະ ອິນກົງ

221.	Lauraceae	Magnolids	<i>Litsea glutinosa</i> (Lour.) C.B.Rob.	Tree	mi men မီမံးမြေး
222.	Lecythidaceae	Eudicots	<i>Careya arborea</i> Roxb.	Tree	kradon ကရာတ်
223.	Lentibulariaceae	Eudicots	<i>Utricularia aurea</i> Lour.	Aquatic Herb	sarai khao niao ဆနာရာခံခား
					တော်
224.	Lentibulariaceae	Eudicots	<i>Utricularia minutissima</i> Vahl	Herb	thip keson ဖို့ကော်
225.	Linderniaceae	Eudicots	<i>Lindernia aculeata</i> (Bonati) T.Yamaz.	Herb	khem daeng ဖျော်ငှောင်
226.	Linderniaceae	Eudicots	<i>Lindernia antipoda</i> (L.) Alston	Herb	mak lin nam khang မဏာဂဲန်
					ဦးကံ့
227.	Linderniaceae	Eudicots	<i>Lindernia cambodgiana</i> (Bonati) Philcox	Herb	ya khamen ဖူးချမ်း
228.	Linderniaceae	Eudicots	<i>Lindernia ciliata</i> (Colsm.) Pennell	Herb	phak i hae ပါခါးအေး
229.	Linderniaceae	Eudicots	<i>Lindernia crustacea</i> (L.) F.Muell.	Herb	ya kap hoi tua mia ဖူးချာ
					ကမ်းထွေးသီးသီး
230.	Linderniaceae	Eudicots	<i>Lindernia kerrii</i> T.Yamaz.	Herb	phak chi mo ပါခါးမှုစ္စ
231.	Linderniaceae	Eudicots	<i>Lindernia micrantha</i> D.Don	Herb	ya hom keao ဖူးချမ်းပေါ်
232.	Linderniaceae	Eudicots	<i>Lindernia pierreanaoides</i> T.Yamaz.	Herb	phak bia sai ပါခါးခြားရာ
233.	Linderniaceae	Eudicots	<i>Lindernia pusilla</i> (Willd.) Bold	Herb	ya phu si ဖူးချာပါး
234.	Loganiaceae	Eudicots	<i>Strychnos nux-blanda</i> Hill	Shrubby Tree	tumka khao ချုက်ခား
235.	Loranthaceae	Eudicots	<i>Dendrophthoe pentandra</i> (L.) Miq.	Parasitic Shrub	kafak ma muang ဘာဂါးများ
236.	Lygodiaceae	Pteridophytes	<i>Lygodium flexuosum</i> (L.) Sw.	Climbing Fern	moi mae mai မှုစ္စမှုများ
237.	Lythraceae	Eudicots	<i>Lagerstroemia floribunda</i> Jack	Tree	ta baek na ဒေဇာ်ပါး
238.	Lythraceae	Eudicots	<i>Lagerstroemia loddonii</i> Teijsm. & Binn.	Tree	salao ဇား
239.	Lythraceae	Eudicots	<i>Lagerstroemia macrocarpa</i> Wall.	Tree	inthanin bok ဝိုင်းပါး
240.	Lythraceae	Eudicots	<i>Lagerstroemia speciosa</i> (L.) Pers.	Tree	inthanin nam ခိုင်မိုင်း
241.	Malvaceae	Eudicots	<i>Abelmoschus moschatus</i> Medik. subsp. <i>tuberosus</i> (Span.) Borsig.Waalk.	Herb	Som chaba စာများ
242.	Malvaceae	Eudicots	<i>Bombax insigne</i> Wall.	Tree	ngio pa ရှံ့ပါး
243.	Malvaceae	Eudicots	<i>Corchorus olitorius</i> L.	Herb	kra chao ကရာဇာ
244.	Malvaceae	Eudicots	<i>Decaschistia crotonifolia</i> Wight & Arn.	Shrub	hua kai ok yai ဗားဂါးခြား
245.	Malvaceae	Eudicots	<i>Grewia abutilifolia</i> Vent. ex Juss.	Shrub	khao chi ဗား
246.	Malvaceae	Eudicots	<i>Grewia eriocarpa</i> Juss.	Tree	khi thao ဦးပါး
247.	Malvaceae	Eudicots	<i>Helicteres angustifolia</i> L.	Shrub	khi tun ဦးပါး
248.	Malvaceae	Eudicots	<i>Helicteres hirsuta</i> Lour.	Shrub	po tao hai ပုဂ္ဂိုလ်ဖါး
249.	Malvaceae	Eudicots	<i>Helicteres lanceolata</i> A.DC.	Shrub	khao chi lek ဗားခြား
250.	Malvaceae	Eudicots	<i>Helicteres elongata</i> Wall. ex Bojer	Shrub	khi on ဦးပါး
251.	Malvaceae	Eudicots	<i>Hibiscus glanduliferus</i> Craib	Shrub	po tom ပစ္စံပါး
252.	Malvaceae	Eudicots	<i>Malachra capitata</i> (L.) L.	Undershrub	po khan ပုဂ္ဂိုလ်
253.	Malvaceae	Eudicots	<i>Melochia corchorifolia</i> L.	Undershrub	seng lek ဦးပါး
254.	Malvaceae	Eudicots	<i>Urena rigida</i> Wall. ex Mast.	Undershrub	khi on ဦးပါး
255.	Malvaceae	Eudicots	<i>Sida cordifolia</i> L.	Undershrub	ya khat bai pom ဖူးချာပါး
					ပါး
256.	Melastomataceae	Eudicots	<i>Memecylon edule</i> Roxb.	Shrubby Tree	phlong mueat ဖုန်းများ
257.	Melastomataceae	Eudicots	<i>Osbeckia nepalensis</i> Hook.f.	Shrub	en a nam အော်ခါး
258.	Meliaceae	Eudicots	<i>Azadirachta indica</i> A.Juss.	Tree	sadao အား
259.	Menispermaceae	Eudicots	<i>Stephania pierrei</i> Diels	Climber	bua bok ဗားပါး
260.	Molluginaceae	Eudicots	<i>Mollugo pentaphylla</i> L.	Herb	ya khai hao ဖူးချာပါး
261.	Moraceae	Eudicots	<i>Artocarpus lacucha</i> Buch.-Ham.	Tree	hat မာ
262.	Moraceae	Eudicots	<i>Ficus hispida</i> L.f.	Shrubby Tree	ma duea plong မားပိုး
263.	Mulungiaceae	Eudicots	<i>Aspidopteryx tomentosa</i> (Blume) A.Juss.	Climber	kai kom khruea ခုံကုန်ကြံး
264.	Myrtaceae	Eudicots	<i>Syzygium cumini</i> (L.) Skeels	Tree	wa မာ
265.	Ochnaceae	Eudicots	<i>Ochna integerrima</i> (Lour.) Merr.	Shrubby Tree	chang nao ရှံ့ပါး
266.	Olaceace	Eudicots	<i>Anacolosa ilicoides</i> Mast.	Shrubby Tree	ko sae ကုန်
267.	Olaceace	Eudicots	<i>Olax psittacorum</i> (Willd.) Vahl	Climber	nam chai khrai ဦးခြား
268.	Oleaceae	Eudicots	<i>Jusminum anodontum</i> Gagnep.	Climber	sai kai ဗီးကီး
269.	Onagraceae	Eudicots	<i>Ludwigia hyssopifolia</i> (G.Don) Exell	Herb	thian na ပိုးပါး
270.	Ophioglossaceae	Pteridophytes	<i>Elminthostachys zeylanica</i> (L.) Hook.	Terrestrial Fern	phak nok yung ပုံးပါး
271.	Opiliaceae	Eudicots	<i>Melientha suavis</i> Pierre	Shrubby Tree	phak wan pa ပုံးပါး
272.	Orchidaceae	Monocots	<i>Dendrobium venustum</i> Teijsm. & Binn.	Epiphytic Orchid	ueang khao niao ling ခြေား
					ဗားပါးပါး
273.	Orchidaceae	Monocots	<i>Eulophia andamanensis</i> Rchb.f.	Terrestrial Orchid	mu kling ဖုန်း
274.	Orchidaceae	Monocots	<i>Eulophia graminea</i> Lindl.	Terrestrial Orchid	hua khao tom ရှံ့ပါး
275.	Orchidaceae	Monocots	<i>Eulophia herbacea</i> Lindl.	Terrestrial Orchid	ueang maeng mum ခြေား
					မြုံး
276.	Orchidaceae	Monocots	<i>Eulophia macrobulbon</i> (E.C.Parish & Rchb.f.) Hook.f.	Terrestrial Orchid	wan ueng ရှံ့ပါး
277.	Orchidaceae	Monocots	<i>Eulophia promensis</i> Lindl.	Terrestrial Orchid	wan dok lueng ရာမက်နံ့း
278.	Orchidaceae	Monocots	<i>Geodorum recurvum</i> (Roxb.) Alston	Terrestrial Orchid	wan nang tam ရာမရခန်း
279.	Orchidaceae	Monocots	<i>Geodorum terrestre</i> (L.) Garay	Terrestrial Orchid	wan chung nang ရာမရုံး
280.	Orchidaceae	Monocots	<i>Habenaria anomalis</i> Kurzweil & Chantaraorr.	Terrestrial Orchid	ua kam ma yi ဦးကုန်များ
281.	Orchidaceae	Monocots	<i>Habenaria commelinifolia</i> (Roxb.) Wall. ex Lindl.	Terrestrial Orchid	chuang kham dok chao မာ
282.	Orchidaceae	Monocots	<i>Habenaria hosseusii</i> Schltr.	Terrestrial Orchid	ကားခြား
					ယာ

283.	Orchidaceae	Monocots	<i>Nervilia crociformis</i> (Zoll. & Moritz) Seidenf.	Terrestrial Orchid	ueang din bai bua ເູ້ງດິນບາ
284.	Orchidaceae	Monocots	<i>Nervilia mekongensis</i> S.W.Gale, Schuit. & Suddee	Terrestrial Orchid	wan phaen din yen me kong ວັນພັນຕີເນີນເມືອງໄຊ
285.	Orobanchaceae	Eudicots	<i>Aeginetia indica</i> L.	Parasitic Herb	dok din daeng ດອກດິນແຈງ
286.	Orobanchaceae	Eudicots	<i>Aeginetia pedunculata</i> Wall.	Parasitic Herb	dok din ດອກດິນ
287.	Orobanchaceae	Eudicots	<i>Buchnera cruciata</i> Buch.-Ham. ex D.Don	Herb	ya khao kam ແຫຼ້ງຂ້າວກໍ
288.	Orobanchaceae	Eudicots	<i>Centranthera cochinchinensis</i> (Lour.) Merr.	Herb	ya khrang khon ແຫຼ້ງຂ່ຽວຂ່າຍ
289.	Orobanchaceae	Eudicots	<i>Centranthera tranquebarica</i> (Spreng.) Merr.	Herb	ya khom lueang ແຫຼ້ງໄຄນ
290.	Orobanchaceae	Eudicots	<i>Sopubia fastigiata</i> Bonati	Herb	hang ma chok ມາກນາຈອກ
291.	Oxalidaceae	Eudicots	<i>Biophytum sensitivum</i> (L.) DC	Herb	kra thuep yop ກະທຶນອອນ
292.	Passifloraceae	Eudicots	<i>Adenia viridiflora</i> Craib	Climber	phak sap ພັກສານ
293.	Passifloraceae	Eudicots	<i>Passiflora foetida</i> L.	Exotic Climber	ka thok rok ຂະໂກກວ
294.	Pedaliaceae	Eudicots	<i>Sesamum indicum</i> L.	Exotic Herb	nga ນາ
295.	Phyllanthaceae	Eudicots	<i>Antidesma ghaesembilla</i> Gaertn.	Tree	mao khai pla ມ່າໄໝປາ
296.	Phyllanthaceae	Eudicots	<i>Bridelia harmandii</i> Gagnep.	Shrub	sam sa tia ສຳຫາເສື້
297.	Phyllanthaceae	Eudicots	<i>Bridelia retusa</i> (L.) A.Juss.	Tree	teng nam ຕີ່ໜານ
298.	Phyllanthaceae	Eudicots	<i>Bridelia stipularis</i> (L.) Blume	Scandent Shrub	ma ka khrua ມະກາຄົ້ອ
299.	Phyllanthaceae	Eudicots	<i>Flueggea virosa</i> (Roxb. ex Willd.) Voigt	Shrub	kang pla khao ກັງປາການ
300.	Phyllanthaceae	Eudicots	<i>Glochidion coccineum</i> (Buch.-Ham.) Müll.	Shrubby Tree	ka nam ອານັກ
301.	Phyllanthaceae	Eudicots	<i>Phyllanthus amarus</i> Schumach. & Thonn.	Herb	luk tai bai ລຸກໄລ້ໄນ
302.	Phyllanthaceae	Eudicots	<i>Phyllanthus emblica</i> L.	Shrubby Tree	ma kham pom ມະຂານເປັນ
303.	Phyllanthaceae	Eudicots	<i>Phyllanthus virgatus</i> G.Forst.	Herb	khang amphai ຂັງອຳໄຫ
304.	Phyllanthaceae	Eudicots	<i>Sauvagesia androgynus</i> (L.) Merr.	Shrub	phak wan ban ພັກວານບ້ານ
305.	Plantaginaceae	Eudicots	<i>Adenosma indianum</i> (Lour.) Merr.	Herb	kratai cham ກຣະຕ່າຍານ
306.	Plantaginaceae	Eudicots	<i>Limnophila aromatica</i> (Lam.) Merr.	Herb	phak kha yaeng ພັກເບຍ
307.	Plantaginaceae	Eudicots	<i>Limnophila chinensis</i> (Osbeck) Merr.	Herb	phak kha yaeng ພັກເບຍ
308.	Plantaginaceae	Eudicots	<i>Limnophila geoffrayi</i> Bonati	Herb	phak kha yaeng ພັກເບຍ
309.	Plantaginaceae	Eudicots	<i>Limnophila indica</i> (L.) Druce	Aquatic Herb	sarai chat ສາຮ່ວຍຕັດ
310.	Plantaginaceae	Eudicots	<i>Limnophila poilanei</i> T.Yamaz.	Herb	nang ubon ນາງຸບຸດ
311.	Poaceae	Monocots	<i>Bambusa bambos</i> (L.) Voss	Bamboo	phai pa ໄພົ່າ
312.	Poaceae	Monocots	<i>Bracharia mutica</i> (Forssk.) Stapf	Exotic Grass	ya khon ແຫຼ້ງຂຸນ
313.	Poaceae	Monocots	<i>Chloris barbata</i> Sw.	Exotic Grass	ya rang nok ແຫຼ້ງຂຸນດົກ
314.	Poaceae	Monocots	<i>Chrysopogon aciculatus</i> (Retz.) Trin.	Grass	ya chao chu ແຫຼ້ງຂຸ້ຈຸ້າ
315.	Poaceae	Monocots	<i>Chrysopogon nemoralis</i> (Balansa) Holttum	Grass	faek don ແກ້ດອນ
316.	Poaceae	Monocots	<i>Echinochloa colona</i> (L.) Link	Grass	ya khao nok ແຫຼ້ງຂຸ້ວຸນດົກ
317.	Poaceae	Monocots	<i>Imperata cylindrica</i> (L.) Raeusch	Grass	ya kha ແຫຼ້ງກາ
318.	Poaceae	Monocots	<i>Melinis repens</i> (Willd.) Zizka	Grass	ya dok chomphu ແຫຼ້ງຄອນມູ
319.	Poaceae	Monocots	<i>Ophiuros exaltatus</i> (L.) Kuntze	Grass	ya kha yong ແຫຼ້ງໄຂ່ຍົງ
320.	Poaceae	Monocots	<i>Oryza meyeriana</i> (Zoll. & Moritz) Baill. var. <i>granulata</i> (Nees & Arn. ex Watt) Duit.	Grass	khao pa ຫ້າງໆ
321.	Poaceae	Monocots	<i>Oryza rufipogon</i> Griff.	Grass	ya khao phi ແຫຼ້ງຂ້າພື້ນ
322.	Poaceae	Monocots	<i>Pennisetum pedicellatum</i> Trin.	Exotic Grass	ya kha chon chop ແຫຼ້ງຂ່ອງຈຸດ
323.	Poaceae	Monocots	<i>Pennisetum polystachyon</i> (L.) Schult.	Exotic Grass	ya kha chon chop lek ແຫຼ້ງຂ່ອງຈຸດເສັກ
324.	Poaceae	Monocots	<i>Saccharum procerum</i> Roxb.	Grass	ya khamong ແຫຼ້ງໄຂມູນ
325.	Poaceae	Monocots	<i>Saccharum spontaneum</i> L.	Grass	lao ເລາ
326.	Poaceae	Monocots	<i>Setaria parviflora</i> (Poir.) M.Kerguelen	Grass	ya hang ma chok ແຫຼ້ງກາງການ
327.	Poaceae	Monocots	<i>Vietnamosasa ciliata</i> (A.Camus) T.Q.Nguyen	Bamboo	chot ໄອດ
328.	Poaceae	Monocots	<i>Vietnamosasa pusilla</i> (A.Chev. & A.Camus) T.Q.Nguyen	Bamboo	phek ເສັກ
329.	Polygalaceae	Eudicots	<i>Polygala chinensis</i> L.	Herb	kham tia ຕີ່ເສັກ
330.	Polygalaceae	Eudicots	<i>Polygala triflora</i> L.	Herb	kham tia ຕີ່ເສັກ
331.	Polygalaceae	Eudicots	<i>Salomonia longiciliata</i> Kurz	Herb	niam ton pik ພິບຕິນປິກ
332.	Pontederiaceae	Monocots	<i>Monochoria hastata</i> (L.) Solms	Aquatic Herb	phak top thai ຕິກປາໄກ
333.	Pontederiaceae	Monocots	<i>Monochoria vaginalis</i> (Burm.f.) C.Presl ex Kunth	Aquatic Herb	kha khiat ພິບເຈືດ
334.	Portulacaceae	Eudicots	<i>Portulaca oleracea</i> L.	Herb	phak bia yai ຕິກນິ້ນໃຫຍ່
335.	Potamogetonaceae	Monocots	<i>Potamogeton nodosus</i> Poir.	Aquatic Herb	nae pak pet ແບນາກປິດ
336.	Rhamnaceae	Eudicots	<i>Ziziphus cambodiana</i> Pierre	Shrubby Tree	ta khrong ຕະຄຽອງ
337.	Rhamnaceae	Eudicots	<i>Ziziphus oenoplia</i> (L.) Mill.	Climber	lep yiao ພານເສັນເກື່ອງ
338.	Rubiaceae	Eudicots	<i>Neolamarckia cadamba</i> (Roxb.) Bosser	Tree	taku ດະຖຸ
339.	Rubiaceae	Eudicots	<i>Canthium berberidifolium</i> Geddes	Shrub	ngiang duk ເສັງຊຸກ
340.	Rubiaceae	Eudicots	<i>Catunaregam tomentosa</i> (Blume ex DC.) Tirveng.	Shrubby Tree	nam thaeng ພານແຫ່ງ
341.	Rubiaceae	Eudicots	<i>Dioecresia erythroclada</i> (Kurz) Tirveng.	Shrubby Tree	ma khang daeng ມະສັບຕົວ
342.	Rubiaceae	Eudicots	<i>Gardenia obtusifolia</i> Roxb. ex Hook.f.	Shrubby Tree	kramop ກະຮມອນ
343.	Rubiaceae	Eudicots	<i>Gardenia saxatilis</i> Geddes	Shrub	khoi khok ຊົກໂຄກ
344.	Rubiaceae	Eudicots	<i>Haldina cordifolia</i> (Roxb.) Ridsdale	Tree	khwao ຂໍາກ
345.	Rubiaceae	Eudicots	<i>Oldenlandia diffusa</i> (Willd.) Roxb.	Herb	hom chaeo na ໄພມແຈ່ງວາ

346.	Rubiaceae	Eudicots	<i>Hedyotis ovatifolia</i> Cav.	Herb	phak khang khao ພັກຂ້າງຄາ
347.	Rubiaceae	Eudicots	<i>Hymenodictyon orixense</i> (Roxb.) Mabb.	Tree	som kop ສົມກົບ
348.	Rubiaceae	Eudicots	<i>Ixora nigricans</i> R.Br ex Wight & Arn.	Shrub	khem nam ເໜີນໍາ
349.	Rubiaceae	Eudicots	<i>Knoxia roxburghii</i> (Spreng.) M.A.Rau	Exotic Herb	ya khamen ນູ້ຂ່າມ
350.	Rubiaceae	Eudicots	<i>Mitragyna diversifolia</i> (Wall. ex G.Don) Havil.	Shrubby Tree	kra thum na ກະຖຸນາ
351.	Rubiaceae	Eudicots	<i>Morinda citrifolia</i> L.	Shrubby Tree	yo ban ຂອບ້ານ
352.	Rubiaceae	Eudicots	<i>Morinda coreia</i> Ham.	Shrubby Tree	yo pa ຂອປ້າ
353.	Rubiaceae	Eudicots	<i>Oldenlandia pterita</i> (Blume) Miq.	Herb	ya phong phot khao ນູ້ພົງ ພົດຍາ
354.	Rubiaceae	Eudicots	<i>Paedaria linearis</i> Hook.f.	Climber	tot mu tot ma ດຕຫຼຸດໝາ
355.	Rubiaceae	Eudicots	<i>Pavetta indica</i> L.	Shrub	khem pa ເໜີປໍາ
356.	Rubiaceae	Eudicots	<i>Tamilnadia uliginosa</i> (Retz.) Tirveng. & Sastre	Shrubby Tree	talum phuk ດະຖຸທຸກ
357.	Rutaceae	Eudicots	<i>Aegle marmelos</i> (L.) Corrêa	Tree	ma tum ມະຕຸມ
358.	Rutaceae	Eudicots	<i>Citrus × aurantiifolia</i> (Christm.) Swingle	Exotic Shrubby Tree	ma nao ມະນາວ
359.	Rutaceae	Eudicots	<i>Citrus hystrix</i> DC.	Shrubby Tree	ma krut ມະກຸດ
360.	Rutaceae	Eudicots	<i>Glycosmis pentaphylla</i> (Retz.) DC.	Shrubby Tree	khoei tai ເຫຍດາ
361.	Rutaceae	Eudicots	<i>Harrisonia perforata</i> (Blanco) Merr.	Scandent Shrub	khontha ຄົກາ
362.	Sapindaceae	Eudicots	<i>Allophylus cobbe</i> (L.) Raeusch.	Shrub	to sai ຕ້າສີ
363.	Sapindaceae	Eudicots	<i>Lepisanthes rubiginosa</i> (Roxb.) Leenh.	Shrubby Tree	ma huat ມະຫວາດ
364.	Sapindaceae	Eudicots	<i>Schleichera oleosa</i> (Lour.) Merr.	Tree	ta khrô ດະຄວັງ
365.	Scrophulariaceae	Eudicots	<i>Scoparia dulcis</i> L.	Exotic Herb	krot nam ດວດນໍ້າ
366.	Smilacaceae	Monocots	<i>Smilax ovalifolia</i> Roxb. Ex D.Don	Climber	thao wan yang ເທວັນຍິ່ງ
367.	Smilacaceae	Monocots	<i>Smilax verticalis</i> Gagnep.	Shrub	khrua dao ເກືອດ້າວ
368.	Solanaceae	Eudicots	<i>Physalis angulata</i> L.	Exotic Herb	thong theng ໄກນທົງ
369.	Solanaceae	Eudicots	<i>Solanum stramoniifolium</i> Jacq.	Exotic	ma uek ມະເຊີກ
370.	Stemonaceae	Monocots	<i>Stemona aphylla</i> Craib	Undershrub	non tai yak ມະນອນຄາຫຍາກ
371.	Stemonaceae	Monocots	<i>Stemona involuta</i> Inthachub	Herbaceous Climber	khrua pung dok san ເກືອງ ຈອກກັນ
372.	Stemonaceae	Monocots	<i>Stemona tuberosa</i> Lour	Herbaceous Climber	non tai yak ມະນອນຄາຫຍາກ
373.	Taccaceae	Monocots	<i>Tacca leontopetaloides</i> (L.) Kuntze	Herb	thao yai mom ທ້າຍົມ່ອນ
374.	Thymelaeaceae	Eudicots	<i>Aquilaria crassna</i> Pierre ex Lecomte	Tree	kritsana ຖອນຫາ
375.	Tiliaceae	Eudicots	<i>Colona auriculata</i> (Desf.) Craib	Shrub	po phran ພອພຣານ
376.	Tiliaceae	Eudicots	<i>Microcos tomentosa</i> Sm.	Tree	phlap phla ພັນພາ
377.	Urticaceae	Eudicots	<i>Acalypha indica</i> L.	Herb	tamyae maeo ຕໍ່າຍແມວ
378.	Verbenaceae	Eudicots	<i>Phyla nudiflora</i> (L.) Greene	Exotic Creeping Herb	ya klet pla ນູ້ໆກໍລິກປາ
379.	Verbenaceae	Eudicots	<i>Stachytarpheta jamaicensis</i> (L.) Vahl	Herb	phan ngu khiao ພັນງຸ່າຂ້າ
380.	Vitaceae	Eudicots	<i>Ampelocissus martinii</i> Planch.	Woody Climber	khrua i koi ເກືອດ້າວ
381.	Vitaceae	Eudicots	<i>Cissus repanda</i> Vahl	Climber	thao wan pun ດາວັນຢູ່ນ
382.	Vitaceae	Eudicots	<i>Leea guineensis</i> G. Don	Shrub	kradang nga daeng ກຣດັງຈາງ ແມດ
383.	Vitaceae	Eudicots	<i>Leea rubra</i> Blume ex Spreng.	Shrub	katang bai daeng ກະຕົງໄມແດງ
384.	Vitaceae	Eudicots	<i>Parthenocissus quinquefolia</i> (L.) Planch.	Exotic Climber	thao khan daeng ທ່າກົມແດງ
385.	Xyridaceae	Monocots	<i>Xyris indica</i> L.	Herb	ya kli klak ນູ້ໆກໍລິກຄາກ
386.	Xyridaceae	Monocots	<i>Xyris pauciflora</i> Willd.	Herb	ya bua ນູ້ໆນັກ
387.	Zingiberaceae	Monocots	<i>Boesenbergia rotunda</i> (L.) Mansf.	Herb	krachai ກຣະຫາຍ
388.	Zingiberaceae	Monocots	<i>Curcuma alismatifolia</i> Gagnep.	Herb	prathum ma ປຳມານາ
389.	Zingiberaceae	Monocots	<i>Curcuma angustifolia</i> Roxb.	Herb	krachiao ກຣະເຈົ້າ
390.	Zingiberaceae	Monocots	<i>Curcuma harmandii</i> Gagnep.	Herb	cho morakot ຈອມຮາກ
391.	Zingiberaceae	Monocots	<i>Curcuma parviflora</i> Wall.	Herb	krachiao khao ກຣະເຈົ້າຫາວາ
392.	Zingiberaceae	Monocots	<i>Curcuma singularis</i> Gagnep.	Herb	krachiao khok ກຣະເຈົ້າໄກກ
393.	Zingiberaceae	Monocots	<i>Globba albiflora</i> Ridl.	Herb	hong hoen ຜຳເທິນ
394.	Zingiberaceae	Monocots	<i>Globba annamensis</i> Gagnep.	Herb	kha ling ຈໍາລິງ
395.	Zingiberaceae	Monocots	<i>Kaempferia marginata</i> Carey ex Roscoe	Herb	pro ພຣະ
396.	Zingiberaceae	Monocots	<i>Stahlianthus pedicellatus</i> Chaveer. & Mokkamul	Herb	wan phet phraiwan ວັນພຣະ ໄຫວ້ອັນ
397.	Zingiberaceae	Monocots	<i>Zingiber barbatum</i> Wall.	Herb	khing khon nu ຂິ່ງຂອນຫຸ້ນ
398.	Zingiberaceae	Monocots	<i>Zingiber gramineum</i> Noronha ex Blume	Herb	phlai nok ເພີນ
399.	Zingiberaceae	Monocots	<i>Zingiber junceum</i> Gagnep.	Herb	khing kaeng ຂິ່ງເກົງ
400.	Zingiberaceae	Monocots	<i>Zingiber zerumbet</i> (L.) Roscoe ex Sm.	Herb	krathue ກຣະຫຸ້ນ

Conclusions

Plant diversity in Burapha University, Sa Kaeo campus was investigated. 400 species from 271 genera 98 families were identified.

Acknowledgements

This research was funded by the research grant of Burapha University via the Research Council of Thailand (Grant code 2560A10802046, Grant contract no. 192/2560). The authors were very grateful to Dr.Phongsak Phonsena, Dr.Somran Suddee, Dr.Phanom Sutthisaksopon, Dr.Paweeena Traiperm, Dr.Sawai Mattapha and Mr.Phattaravee Prommanut who kindly help us to identified some species.

References

- [1] Santisuk T. *Forest of Thailand*. Department of National Parks, Wildlife, and Plant Conservation, 2012, 124 p. (in Thai).
- [2] Office of the Forest Herbarium. *Tem Smitinand's Thai Plant Names*, revised edition 2014. Office of the Forest Herbarium, Department of National Parks, Wildlife and Plant Conservation, Bangkok. 2014, 827 p.
- [3] Clark R., Wearn J., Simpson D.A., Abstracts from 16th Flora of Thailand Conference 2014, *Thai Forest Bulletin (BOT)*; 2014, 42: 105-152.
- [4] The Angiosperm Phylogeny Group, M. W. Chase, M. J. M. Christenhusz, M. F. Fay, J. W. Byng, W. S. Judd, D. E. Soltis, D. J. Mabberley, A. N. Sennikov, P. S. Soltis, P. F. Stevens. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG IV. Botanical Journal of the Linnean Society, Volume 181, Issue 1, May 2016, Pages 1–20. 2016, DOI: 10.1111/boj.12385.