

72. EPIPOGIUM J. G. Gmelin ex Borkhausen, Tent. Disp. Pl. German. 139. 1792.

虎舌兰属 hu she lan shu

Chen Xinqi (陈心启 Chen Sing-chi); Stephan W. Gale, Phillip J. Cribb

Ceratopsis Lindley; *Galera* Blume; *Podanthera* Wight.

Herbs, terrestrial, holomycotrophic. Rhizome tuberous or coralloid, fleshy. Stem erect, fleshy, with short, scalelike sheathing bracts at nodes, white or pale yellowish white, leafless, glabrous. Inflorescence terminal, racemose, several to many flowered, ephemeral; floral bracts ovate-lanceolate, membranous. Flowers usually pendulous, resupinate or not, yellowish white with violet or reddish brown markings; pedicel slender, often elongate; ovary dilated. Sepals and petals similar, connivent or spreading, free, lanceolate; lip broadly ovate when flattened, fleshy, concave, spurred at base, entire or 3-lobed; disk papillate and with longitudinal ridges or lamellae; spur broad, shortly saccate to elongate, straight or slightly curved, apex obtuse. Column short, fleshy, lacking a column foot; anther incumbent or suberect; pollinia 2, each deeply cleft, clavate, loosely granular-farinaceous, each with a slender caudicle and attached to a viscidium; stigma placed at base of column; rostellum broad, sometimes reduced and obscure, usually distant from stigma. Capsule ellipsoid or ovoid, usually maturing rapidly.

Three species: tropical Africa, temperate and tropical Asia, NE Australia, Europe, SW Pacific islands; three species in China.

The genus name is based on the pre-Linnaean name “*Epipogum*” (J. G. Gmelin, Fl. Sibir. 1: 11. 1747).

- 1a. Rhizome coralloid; flowers not resupinate; lip distinctly 3-lobed near base 3. *E. aphyllum*
1b. Rhizome tuberous; flowers resupinate; lip entire or obscurely 3-lobed.
 2a. Peduncle and flowers white with faint purple spots on lip; sepals and petals linear-lanceolate, 2–3 mm wide;
 spur projecting backward, nearly parallel to ovary 1. *E. roseum*
 2b. Peduncle and flowers brown with pink to maroon spots and striations on sepals, petals, and lip; sepals and
 petals ovate-lanceolate, 3–6 mm wide; spur pendulous, curving forward away from ovary 2. *E. japonicum*

1. Epipogium roseum (D. Don) Lindley, J. Proc. Linn. Soc., Bot. 1: 177. 1857.

虎舌兰 hu she lan

Limodorum roseum D. Don, Prodr. Fl. Nepal. 30. 1825; *Ceratopsis rosea* (D. Don) Lindley; *Epipogium africans* Schlechter; *E. dentilabellum* Ohtani & S. Suzuki; *E. guifroyii* F. Mueller; *E. indicum* H. J. Chowdhery, G. D. Pal & G. S. Giri; *E. kassnerianum* Kraenzlin; *E. kusukusense* (Hayata) Schlechter; *E. makinoanum* Schlechter; *E. nutans* (Blume) H. G. Reichenbach; *E. poneranthum* Fukuyama; *E. rolfei* (Hayata) Schlechter; *E. sessanum* S. N. Hegde & A. N. Rao; *E. sinicum* C. L. Tso; *E. tuberosum* Duthie; *Galera kusukusensis* Hayata; *G. nutans* Blume; *G. rolfei* Hayata; *G. rosea* (D. Don) Blume; *Gastrodia schinziana* Kraenzlin; *Podanthera pallida* Wight; *Stereosandra schinziana* (Kraenzlin) Garay.

Plants 10–45 cm tall. Rhizome tuberous, narrowly fusiform to ovoid, 1–5 cm, 0.5–2 cm in diam., many noded. Stem with 1–8 scattered sheaths, white, sometimes tinged pale pink; sheaths amplexicaul, white, 7–13 mm, membranous. Rachis laxly to subdensely 2–16-flowered, sometimes pendulous toward apex; floral bracts ovate-lanceolate, 7–12 × 4–7 mm. Flowers resupinate, pendulous, opening widely or not, white with faint purple spots on lip; pedicel 3–7 mm; ovary 5–7 mm. Sepals weakly spreading, linear-lanceolate, 8–11 × 2–3 mm, 3-veined, margin undulate, apex subacute. Petals similar to sepals, weakly spreading, often slightly shorter and wider than sepals, slightly oblique, 7–10 × 2–3 mm, apex acute to acuminate; lip elliptic-ovate when flattened, concave, 8–12 × 6–7 mm, spurred at base, entire, margins erose-denticulate; disk with 2 longitudinal densely papilloose ridges, and occasionally with a shorter central ridge, or ridges sometimes reduced and inconspicuous; spur projecting backward, nearly parallel to ovary, cylindric, 3–

5 × 1.5–2.5 mm, shorter than ovary, apex obtuse. Column 2.5–4.5 mm; anther subglobose. Capsule broadly ovoid-ellipsoid, 5–7 × ca. 5 mm. Fl. and fr. Apr–Sep. 2n = 68.

Moist broad-leaved forests, shady places along valleys; 500–1600 m. Guangdong, Hainan, C and S Taiwan, SE Xizang, S Yunnan [India, Indonesia, Japan, Kashmir, Laos, Malaysia, Nepal, Philippines, Sri Lanka, Thailand, Vietnam; tropical Africa, Pacific islands].

2. Epipogium japonicum Makino, Bot. Mag. (Tokyo) 18: 131. 1904.

日本虎舌兰 ri ben hu she lan

Galera japonica (Makino) Makino.

Plants 10–30 cm tall. Rhizome tuberous, narrowly ovoid, 1–3 cm, 0.4–1.5 cm in diam., many noded. Stem with 1–6 scattered sheaths, pale yellowish brown with purple spots and streaks; sheaths amplexicaul, pale yellowish brown, ca. 10 mm, membranous. Rachis laxly 3–10-flowered, sometimes slightly curved toward apex; floral bracts ovate-lanceolate, ca. 10 × 4 mm, apex acute to acuminate. Flowers resupinate, porrect to pendulous, usually opening widely, brown with pink to maroon spots and striations on sepals, petals, and lip; pedicel and ovary ca. 12 mm. Sepals weakly or widely spreading, ovate-lanceolate, 8–11 × 3–5 mm, 3-veined, margin undulate, apex acute to acuminate. Petals similar to sepals, weakly spreading, slightly oblique, 8–10 × 5–6 mm, apex acute to acuminate; lip cordate-ovate when flattened, concave, 8–12 × 9–10 mm, spurred at base, entire, lateral margins incurved; disk densely papillose; spur pendulous and curving forward away from ovary, elongate cylindric, 6–9 × 2–4 mm, longer than ovary, apex shallowly 2-lobed. Column ca. 8 mm, arcuate; anther ovoid. Fl. Sep.

Picea forests, moist broad-leaved forests; 2200–3000 m. SW Sichuan, C Taiwan [Japan].

3. Epipogium aphyllum Swartz, Summa Veg. Scand. 32. 1814.

裂唇虎舌兰 lie chun hu she lan

Orchis aphylla F. W. Schmidt in J. Mayer, Samml. Phys. Aufsätze Böhm. Naturgesch. 1: 240. 1791, not Forsskål (1775); *Epipactis epipogium* (Linnaeus) Allioni; *Epipogium aphyllum* f. *albiflorum* Y. N. Lee & K. S. Lee; *E. aphyllum* var. *stenocheilum* Handel-Mazzetti; *E. gmelinii* Richard; *Limodorum epipogium* (Linnaeus) Swartz; *Satyrium epipogium* Linnaeus; *Serapias epipogium* (Linnaeus) Steudel.

Plants 10–30 cm tall. Rhizome coralloid, 1.5–2.5 × 1–1.8 cm, branching. Stem pale brown, with a few membranous sheaths; sheaths amplexicaul, pale brown, 5–9 mm, membranous. Rachis laxly 2–6-flowered; floral bracts narrowly ovate, 6–9 × 2.8–4 mm. Flowers not resupinate, usually pendulous, weakly spreading to widely spreading, yellow, tinged with pink or pale purple; pedicel 3–5 mm; ovary 3–5 mm. Sepals spreading, lanceolate to oblong-lanceolate, 12–18 × 2–3 mm, apex obtuse or acute. Petals similar to sepals, spreading, often slightly wider than sepals, apex acute; lip cordate-ovate when flattened, concave, 6–10 × 6–12 mm, 3-lobed near base; lateral lobes erect, ovate-triangular, 3–3.5 × ca. 3 mm; mid-lobe reflexed, ovate-elliptic, concave, 8–10 × 6–7 mm, lateral mar-

gins nearly slightly erose and involute, apex acute; disk with 4–6 longitudinal, purplish red, papillose ridges; spur large and thick, 5–8 × 4–5 mm, apex obtuse. Column 6–7 mm. Fl. Aug–Sep. 2n = 68.

Forests, crevices, mossy places; 1200–3600 m. S Gansu, Heilongjiang, Jilin, Liaoning, Nei Mongol, Shanxi, NW Sichuan, Taiwan, Xinjiang, SE Xizang, NW Yunnan [Bhutan, India, Japan, Kashmir, Korea, Nepal, Russia; Europe].

