

Comparison of Similar Looking Plants

Parkia speciosa and *Parkia timoriana*

Scientific name:

Parkia speciosa

Family name: Fabaceae (Mimosoideae)

Origin: Thailand, Indonesia, Malaysia and Singapore

Status: Vulnerable

Scientific name:

Parkia timoriana

Family name: Fabaceae (Mimosoideae)

Origin: Thailand, Indonesia and Malaysia

Status: Cultivated

Character comparison

	<i>Parkia speciosa</i>	<i>Parkia timoriana</i>
Leaves	<ul style="list-style-type: none"> • 18 – 30 cm • 20 – 40 pairs of tiny leaflets 	<ul style="list-style-type: none"> • 18 – 45 cm • 40 – 80 pairs of tiny leaflets
Leaflet	<ul style="list-style-type: none"> • Narrowly oblong shaped • Tip is rounded • Mid vein is central 	<ul style="list-style-type: none"> • S – shaped • Tip is slightly pointed • Mid vein is off centre

Character comparison

	<i>Parkia speciosa</i>	<i>Parkia timoriana</i>
Glands	<ul style="list-style-type: none"> 1 elliptically shaped gland on leaf stalk 	<ul style="list-style-type: none"> 1 or 2 round to oval shaped glands on leaf stalk
Flower	<ul style="list-style-type: none"> Corolla lobes hairy outside 	<ul style="list-style-type: none"> Corolla lobes often not hairy outside

Character comparison

	<i>Parkia speciosa</i>	<i>Parkia timoriana</i>
Fruit	<ul style="list-style-type: none"> Seed pod is wavy Seed is clearly defined in seed pod 	<ul style="list-style-type: none"> Seed pod is straight, tend not to be wavy Seed is less defined in seed pod

Reference

Chong K.Y., Tan H.T.W., Corlett R.T., 2009. A checklist of the total vascular plant flora of Singapore: native, naturalised and cultivated species. Singapore: Raffles Museum of Biodiversity Research, National University of Singapore. http://lkcnhm.nus.edu.sg/nus/pdf/PUBLICATION/LKCNH%20Museum%20Books/LKCNHM%20Books/flora_of_singapore_tc.pdf

Gardner, S., Sidisunthorn, P., & Chayamarit, K. (2015). Forest Trees of Southern Thailand Volume 1, Thailand.

Siemonsma, J.S. & Pileuk, K. (eds.) (1993). Vegetable. Plant Resources of South East Asia, Bogor, Indonesia.

Please visit our website florafaunaweb.nparks.gov.sg for more information.