71. STEREOSANDRA Blume, Mus. Bot. 2: 176. 1856.

肉药兰属 rou yao lan shu

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

Herbs, terrestrial, holomycotrophic. Rhizome tuberous, fusiform to oblong, fleshy, noded, lacking roots. Stem erect, with scalelike or tubular sheaths at nodes, white with violet streaks, leafless, glabrous. Inflorescence terminal, racemose, with a few to many well-spaced flowers; floral bracts lanceolate. Flowers usually pendulous, resupinate, not opening widely, white with violet markings; pedicel and ovary short, conic. Sepals and petals free, connivent, similar, lanceolate; lip similar to petals but wider, entire, concave, margin undulate and incurved, ecallose, with 2 glands at base, not spurred. Column stout, fleshy, lacking a column foot; anther suberect, borne on a broad filament arising from back of column; pollinia 2, clavate, granular-farinaceous, with a long common caudicle and attached to a small common viscidium; stigma exserted, continuous with rostellum. Capsule maturing rapidly.

One species: widespread in SE Asia, extending north to S China and S Japan (Ryukyu Islands) and southeast to New Guinea and the Solomon Islands

1. Stereosandra javanica Blume, Mus. Bot. 2: 176. 1856.

肉药兰 rou yao lan

Stereosandra javanica var. papuana J. J. Smith; S. koidzumiana Ohwi; S. liukiuensis Tuyama; S. pendula Kraenzlin.

Plants to 30 cm tall. Rhizome $1.5-4 \times 1-2.5$ cm. Stem whitish with violet streaks, with many scalelike sheaths; sheaths brownish, clustered near base of stem, becoming more widely spaced above, to ca. 1.8 cm. Rachis laxly 5- to more than 10-flowered; floral bracts erect, 6–7 mm, mostly shorter than

ovary. Flowers pendulous, off-white, tinged with deep violet at apex; pedicel and ovary to ca. 1 cm. Sepals and petals similar, lanceolate, $7-9 \times ca$. 2.5 mm, apex acute; lip ovate-lanceolate, ca. 8×3.5 mm, concave, containing 2 low, wartlike calli at base. Column short, ca. 2 mm excluding anther; anther borne on a broad filament, cucullate, ca. 2.5 mm; stigma terminal. Capsule elliptic, to ca. 1 cm. Fl. Jun–Jul.

Evergreen forests; below 1200 m. S Taiwan, S Yunnan [Indonesia, Japan (Ryukyu Islands), Malaysia, New Guinea, Philippines, Thailand, Vietnam; Pacific islands (Solomon Islands)].

Flora of China 25: 207. 2009.