PHILYDRACEAE (C. Skottsberg, Göteborg)

Erect herbs with a short rhizome. Leaves linear radical or crowded at the stem base, distich, equitant, parallel-nerved. Flowers zygomorphic, bisexual, solitary in the axil of spathaceous bracts. Perianth corolline, segments 4, 2-seriate. Stamen 1, inserted at the base of the abaxial segments. Filament flattened; anther 2-celled; cells straight or twisted, opening lengthwise by slits. Ovary superior, 3-celled with axile placentas, or 1-celled with parietal placentas. Style simple. Ovules ∞ , anatropous. Capsule with 3 valves. Seeds ∞ .

Distr. Centering in Australia, comprises 4 genera with 5 species.

KEY TO THE GENERA

1.	Outer tepals free. Anthers spirally twisted. Ovary 1-locular			1. Philydrum
1.	Outer tepals united at the base. Anthers straight. Ovary 3-locular			2. Helmholtzia

1. PHILYDRUM

BANKS & SOL. ex GAERTN. Fruct. 1 (1788) 62; Miq. Fl. Ind. Bat. 3 (1855) 250; HASSK. Bull. Soc. Bot. Fr. 16 (1869) xxiv; Ridl. Fl. Mal. Pen. 4 (1924) 347; SKOTTSB. Bull. J. B. B. III, 13 (1933) 111.

Outer tepals free, inner ones more or less united at the base with the filament. Anther spirally twisted. Pollengrains in tetrads. Ovary 1-locular. Capsule loculicid. Testa spirally striate.

Distr. Monotypic, E.-SE. Asia, and Australia, rare in Malaysia.

1. Philydrum lanuginosum BANKS & SOL. ex GAERTN. l.c.; Miq. l.c.; HASSK. l.c.; BANKS & SOL. Bot. COOK'S Voy. 3 (1905) t. 310; MERR. Philip. J. Sc. 10 (1915) Bot. 88; RIDL. l.c.; SKOTTSB. l.c.; YAMAMOTO, J. Soc. Trop. Agric. 10 (1938) 119; STEEN. J. Arn. Arb. 28 (1947) 420.—Fig. 1.

Perennial caespitose herb, caudex short. Leaves densely rosulate, isolateral monofacial, glabrous, thick and of soft texture, 40-80 cm long incl. the sheath; sheath 14-30 by 1-11/2 cm and 2-4 mm thick. Scape 1 m high or more, slender, terete, glabrate below, villous towards the woolly inflor., with few cauline leaves gradually passing into the alternate bracts. Inflor. a terminal spike, simple or paniculate. Bracts ovate, clasping, abruptly acuminate and subulate, 2-7 by 3/4-1 cm enclosing the buds, reflexed in anthesis, again embracing the fruit. Flowers sessile, yellow. Perianth thin, outer tepals 12-15 by up to 10 mm, acute, \(\infty\)-nerved, long-villous outside, margins inflexed, the posterior with 2 stronger veins and bidentate; inner petals

united below 1-2 mm with the filaments, 8 by 2 mm 3-nerved, spathulate, base hairy outside. Stamen 8-9 mm, glabrous; anther ± spherical, 1½ mm across. Ovary 6-7 by 2-3 mm, densely long-woolly; style 3-4 mm, glabrous; stigma broad-triangular long-papillose. Capsule triangular-oblong, 9-10 by 4-5 mm. Seeds ∞ , dark-reddish, bulb-shaped, 0.8-0.9 by 0.3-0.4 mm.

Distr. E. to SE. Asia (Riu Kiu Isl., Formosa, Kwantung, Hongkong, Indo-China, Siam, Burma, Andaman Isl.) and NE. Australia, in *Malaysia*: only in the Malay Peninsula, and in SE. New Guinea, to be expected locally elsewhere.

Ecol. In ponds, marshes, and rice-fields at low altitude, in New Guinea in sedge swamps and moist savannahs.

Notes. According to MERRILL (1915) the CU-MING specimen credited to the Philippines came from the Malay Peninsula; the HILLERAND specimen is certainly erroneously believed to occur wild in Java.

2. HELMHOLTZIA

F. v. M. Fragm. 5 (1866) 202; SKOTTSB. Bot. Jahrb. 65 (1932) 260; Bull. J. B. B. III, 13 (1933) 112.

Tepals united to form a short cupular tube, the inner connate to half their length with the filament. Anther straight. Pollen grains single. Ovary 3-locular. Berry leathery, (apparently) indehiscent. Seed with long funicle, outer testa lengthwise striate and not spirally so.

Distr. 2 species, one in Australia, the other in E. Malaysia.


Fig. 1. Philydrum lanuginosum Banks, \times 2/5 (after Banks & Solander).

1. Helmholtzia novoguineensis (KRAUSE) SKOTTSB. Il.cc.; STEEN. J. Arn. Arb. 28 (1947) 419.— "Xerotidae sp. TEYSM. Nat. Tijd. N.I. 37 (1877) 132—133.— 'Liliacea' J. J. SMITH, Teysm. 12 (1902) 168, 329.—Astelia novoguineensis KRAUSE, Bot. Jahrb. 59 (1924) 559.

Perennial herb. Rhizome stout, ascending to erect, woody, covered with leaf sheaths, up to 35 by 1-11/2 cm; roots coarse, shoots flat, fan-shaped. Leaves densely rosulate, ensiform, 75-150 by 3-41/2 cm; sheath 20-30 cm long, inside with scanty very long thin arachnoideous hairs, linear, acute, glabrous, of firm texture, a bundle veins on each side forms a prominent costa dissolving to the apex, with short oblique transverse veins; blade monofacial arched or horizontal, with secondary upper and lower surface. Scape terminal 25-50 cm, erect, obtuse-angular, upwards covered with a dense lightgrey wool, leafless in its lower half, thence carrying 5-10 reduced ensiform leaves or spathes passing into bifacial alternate bracts. Branches of 1st order of the panicle supported by a spathe, the largest 10-40 by $1^{1/2}-3$ cm, 2-3 lowermost with few branchlets of 2nd order 2-8 cm long. Bracts linear subulate 1-2 by 1/4-1/2 cm, 1-3-nerved, base woolly convolute enclosing the bud. Flowers sessile, white,

glabrous except the $2-2^{1/2}$ mm high tube. Outer tepals narrow-triangular, convolute with filiform apex, posterior one bicarinate-bicuspidate, with inflexed margins, $9-12^{1/3}$ by 4-5 mm, anterior one 8-11 by $2^{1/2}-3^{1/2}$ mm. Inner tepals and filament adnate to the tube, small, 1-nerved, 4-5 mm long, irregularly 3-dentate, free portion $1^{1/2}-2^{1/2}$ by $3^{1/4}-1^{1/2}$ mm. Free part of the stamen $3^{1/4}-3^{3/4}$ mm; anther $2-2^{1/2}$ by $1-1^{1/2}$ mm. Ovary 2 by 1 mm densely grey-woolly. Style 3-sulcate, $2^{1/4}-4^{1/2}$ mm long, stigma small triangular. Berry white, slightly 3-sulcate, 7-8 by 6 mm, pericarp tough leathery. Seeds ∞ , $2-2^{1/4}$ by 1/2 mm, cylindrical-flattened, often slightly curved, dark-brown with a transparent striate outer testa prolonged at both ends.

Distr. Malaysia: Moluccas (Ambon, Boeroe, Ceram) and New Guinea, 600-1500 m.

Ecol. In groups in muddy or moist, humic open spots in rain forests, and along ponds and margins of lakes. Fl. & fr. throughout the year.

Notes. Closely allied to *H. acorifolia* F. v. M. from E. Australia, which has an almost glabrous scape, a more robust habit, a trifle smaller flowers, outer petals hairy on the back, style 5-61/2 mm long, seeds mostly a little less than 2 mm.