

http://jsrr.in 295 ISSN: 2249-7846 (Online)

Science Research Reporter 2(3):295-297, Oct. 2012 ISSN: 2249-2321 (Print)

PHAIUS LURIDUS THWAITES (ORCHIDACEAE): A NEW RECORD FOR ASSAM, INDIA

Khyanjeet Gogoi¹, Raju Das² and Rajendra Yonzone³

¹Daisa Bordoloi Nagar, Talap, Tinsukia- 786156, Assam, India

²Nature’s Foster, P.Box 41, Shastri Road, P.O. Bongaigaon, 783380, Assam, India
³St. Joseph's College, P.O. North Point, District Darjeeling, W. B., India

khyanjeetgogoi@gmail.com

ABSTRACT

Extended distribution of Phaius luridus Thwaites, a rare species of Orchidaceae from
Manas Biosphere Reserve and Tinsukia district, Assam is described here. Detailed
description, photographs, distributional and ecological details are provided.

Key words: Phaius luridus, Orchidaceae, new record, Assam.

INTRODUCTION
The genus Phaius was established in 1790 by Jao
De Loureiro during 1790, in his Flora
Cochinchinensis. It is a terrestrial genus
represented with about 40 species, distributed in
tropical Africa, Madagascar, tropical and
subtropical Asia to Oceania; six species are
estimated from India (Misra 2007); four species
were recognized in Assam viz. Phaius flavus, P.
longipes, P. mishmensis, P. tankervillae (Chowdhury
2005). Extensive study during 2009-2011 on the
terrestrial orchid species in various parts of Assam,
we came across one rare Phaius species. After
consulting the literature and herbarium we came
to conclusion that the species is Phaius luridus
Thwaites is a new record for the state. This species
were encountered from two localities, the first one
was recorded from Bhuyapara range of Manas
Biosphere Reserve, Assam, on 30th January 2010
and the second one from the Lakhapani Reerve
Forest, Tinsukia District, on 18th January 2011. This
study provides the description, habitat and
photographs of Phaius luridus Thwaites in Assam.

Phaius luridus Thwaites, Enum . Pl. Zeyl. 300. 1861;
Hook. F., Fl. Brit. India 5: 817. 1890; Kumar et.
Monilal, Cat. Ind. Orch. 83, 1994; Mishra. Orch.
India 313. 2007. [PLATE – I]
Terrestrial. Plants with leaves 50-100 cm long.
Pseudobulb conic, ovoid, or subglobose, 6-10×3-6

cm. Leaves 5-6, lanceolate, acuminate, 30-60×12-
15 cm, trigonal. Inflorescence arising from base of
pseudobulb or axils of leaves, exceeding height of
leaves, 50-100 cm, loosely 10-15 flowered. Floral
bracts oblong, lanceolate, acute, 5.6-
6×2.5cm.Flowers widely opening, large, 10cm
across, sepals and petals yellowish or greenish
yellowish outside, reddish brown inside. Sepals
similar, oblong- lanceolate, acuminate to acute,
6.5×1.9cm. Petals oblong- lanceolate, acuminate to
acute, 6.5×1.8cm. Lip yellow toward base, white or
yellow with purple toward entrance, 5-5.5×4-4.5
cm, broadly rhombic-ovate, 3-lobed; lateral lobes
short, margin undulate, apex rounded; mid-lobe
orbicular, margin undulate; disk usually with 2 or 3
ridges; spur hooked, yellow, narrowly cylindric,
1.5×0.3 cm, apex unequally 2-lobed. Column
yellow, 2-2.2 cm.
Flowering: May- June.

Specimen Examined: Lakha Pani Reserve Forest,
Gogoi 0712, ASSAM; Manas Biosphere Reserve
Forest, Das 1098, ASSAM.
Habitat: Terrestrial in shaded and damp places in
forests.
General Distribution: India and Srilanka.
Status: Rare, the species was found only in Manas
Biosphere Reserve Forest and Lakhapani Reserve
Forest of Assam And Arunachal Pradesh.

http://jsrr.in 296 ISSN: 2249-7846 (Online)

Gogoi et al.,

http://jsrr.in 297 ISSN: 2249-7846 (Online)

Science Research Reporter 2(3):295-297, Oct. 2012 ISSN: 2249-2321 (Print)

CONCLUSION
It is observed that the present status of Phaius
luridus is rare in habitat and the natural population
in the study regions is very meager. If a regular
thread persists in the regions, it will push the
species in threatened status in natural habitat.
Therefore, conservation of habitat is most
necessary for the protection of this species in
Assam.

ACKNOWLEDGEMENT
Divisional Forest Officer- Digboi Division,Tinsukia,
Range officer and Field Director of Manas
Biosphere Reserve Forest of Assam for constant
supervision and valuable suggestions during the
course of present studies.

LITERATURE CITED
Bhagabati AK, Kalita MC & Baruah S, 2006. Biodiversity of Assam. Assam Science Society, Guwahati,
Assam, India.
Chowdhery HJ, 2009. Orchid Diversity in North-Eastern States. in: J. Orchid Soc. India, 23 (1-2): 17-25.
Chowdhery S, 2005. Assam’s Flora. Assam Science Technology and Environment Council, Guwahati, Assam,
India.
Hooker JD, 1888- 1890. Orchidaceae. In: Flora of British India. L. Reeve and Co., Ashford, Kent. V: 687 –
864.
Kumar Sathish & Manilal KS, 1994. A Catalogue of Indian Orchids. Bishen Singh Mahendra Pal Singh, Dehra
Dun, India.
Misra S. 2007. Orchids of India. Bishen Singh Mahendra Pal Singh, Dehra Dun, India.

