13. CARYOTA Linnaeus, Sp. Pl. 2: 1189. 1753.

鱼尾葵属 yu wei kui shu

Thuessinkia Korthals.

Stems small to very large, solitary or clustered, columnar or swollen, usually ringed with conspicuous leaf scars. Leaves 4–20, spread out along stem, or borne in a compact crown at top of stem; leaf sheaths closed, not forming crownshafts; petioles short or elongate and then rounded in cross section, covered with whitish or brownish hairs, sometimes striped; leaves bipinnate, each primary pinna made up of several secondary pinnae borne on a secondary rachis terminated by a pinna; individual secondary pinnae triangular, with jagged outer margins, often spreading in different planes. Plants monoecious, semelparous, flowering proceeding from top of stem downward (basipetal). Inflorescences usually branched to 1 order, rarely spicate, borne either among or below leaves, covered with many persistent bracts; peduncle bearing a prophyll and several peduncular bracts; rachillae usually many, long and pendulous; flowers unisexual, borne in threes of 1 central female and 2 lateral male; male petals either yellow or purplish; stamens 6–150. Fruits orange, red, or purple, medium sized, usually ± globose, 1- or 2-seeded; mesocarp filled with irritant needleshaped crystals; endosperm ruminate (homogeneous in one species); germination remote; eophylls bifid [pinnate in one species] with jagged margins.

Thirteen species: from India through SE Asia to the W Pacific; four species in China.

Records of Caryota no Beccari ex J. Dransfield from China are based on misidentifications.

- 1a. Moderate-sized palms, with clustered stems; rachillae less than 80 per inflorescence; flowers purple to maroon; fruits purple, purple-black, or brownish purple.
- 1b. Massive, solitary palms; rachillae more than 80 per inflorescence; flowers yellowish, rarely reddish brown to purple; fruits reddish, orange, or rarely purple.

1. Caryota mitis Loureiro, Fl. Cochinch. 2: 697. 1790.

短穗鱼尾葵 duan sui yu wei kui

Caryota furfuracea Blume; C. griffithii Beccari; C. griffithii var. selebica Beccari; C. javanica Zippelius ex Miquel; C. minor Wallich; C. nana Linden; C. propinqua Blume; C. sobolifera Wallich; C. speciosa Linden; Drymophloeus zippellii Hasskarl; Thuessinkia speciosa Korthals.

Stems clustered, to 10 m tall, 8–20 cm in diam., columnar. Leaves borne along upper half of stem; petioles 80–200 cm; rachis 2–2.8 m; primary pinnae 9–23 per side of rachis; secondary pinnae 10–20 per side of secondary rachis, with jagged margins and elongate apices. Inflorescences borne among or below leaves, to 85 cm; rachillae 20–60, 25–65 cm; male flowers to 10 mm; sepals ca. 3 mm; petals purple to maroon, 12–15 mm; stamens 12–24; female flowers to 5 mm; sepals ca. 3 mm; petals 4–5 mm. Fruits purple-black or reddish, globose, to 2 cm in diam.

Lowland rain forests, secondary forests, disturbed areas, and often cultivated; below 1000 m. Guangdong, Guangxi, Hainan [Borneo, Cambodia, India, Indonesia (Java, Sulawesi, Sumatra), Laos, Malaysia (Peninsular), Myanmar, Philippines, Singapore, Thailand, Vietnam].

This species is widely planted as an ornamental.

2. Caryota monostachya Beccari, Webbia 3: 196. 1910.

单穗鱼尾葵 dan sui yu wei kui

Stems clustered, with few stems per cluster, to 3 m tall, 2–4 cm in diam. Leaves borne almost all along stem; petioles 80–150 cm; rachis 1–2.5 m; primary pinnae 4–9 per side of rachis; secondary pinnae 5 or 6 per side of secondary rachis,

with scarcely jagged margins and short apices. Inflorescences borne among leaves, to 1 m; rachillae 1–3, 30–40 cm; male flowers to 17 mm; sepals 3–5 mm; petals purple to maroon, ca. 17 mm; stamens 60–75; female flowers to 8 mm; sepals 3–5 mm; petals 5–8 mm. Fruits brownish purple, globose, to 3.5 cm in diam.

Lowland to montane rain forests, often on limestone soils; below 1400 m. Guangxi, Guizhou, Yunnan [Vietnam].

3. Caryota maxima Blume ex Martius, Hist. Nat. Palm. 3: 195. 1838.

鱼尾葵 yu wei kui

Caryota aequatorialis (Beccari) Ridley; C. bacsonensis Magalon; C. furfuracea Blume var. caudata Blume; C. furfuracea var. furcata Blume; C. macrantha Burret; C. obtusa Griffith var. aequatorialis Beccari; C. ochlandra Hance; C. rumphiana Martius var. javanica Beccari; C. rumphiana var. oxydonta Beccari; C. rumphiana var. philippinensis Beccari.

Stems solitary, to 30 m tall, 25–64 cm in diam., columnar. Leaves borne along upper half of stem; petioles 8–30 cm; rachis 2.7–4.2 m; primary pinnae to 27 per side of rachis, pendulous; secondary pinnae 12–27 per side of secondary rachis, with deeply jagged margins. Inflorescences borne among leaves, to 3.5 m; rachillae 80–170, 1.5–2.1 m; male flowers to 15 mm; sepals ca. 5 mm; petals yellowish, 12–15 mm; stamens 80–100; female flowers to 10 mm; sepals ca. 5 mm; petals 6–8 mm. Fruits dull reddish or orange, globose, to 2.5 cm in diam., 1-seeded.

Lowland to montane rain forests or disturbed areas, often planted

or naturalized; 200–1800 m. Guangdong, Guangxi, Hainan, Yunnan [Bhutan, India, Indonesia (Java, Sumatra), Laos, Malaysia (Peninsular), Myanmar, Thailand, Vietnam].

The palm heart is eaten; the stems are used to make implements; and the sheath fibers are used for tinder.

4. Caryota obtusa Griffith, Calcutta J. Nat. Hist. 5: 480. 1845.

董棕 dong zong

Caryota gigas Hahn; C. obtusidentata Griffith; C. rumphiana Martius var. indica Beccari.

Stems solitary, to 40 m tall, 50–90 cm in diam., often swollen. Leaves borne in a compact crown at top of stem; petioles 1–2 m; rachis 4–5.5 m; primary pinnae 19–22 per side

of rachis; secondary pinnae 20–27 per side of secondary rachis, with scarcely jagged margins and blunt apices. Inflorescences borne among leaves, to 6 m; rachillae to 200, 2–2.9 m; male flowers to 15 mm; sepals 5–7 mm; petals yellowish, ca. 14 mm; stamens ca. 80; female flowers to 10 mm; sepals ca. 5 mm; petals ca. 8 mm. Fruits reddish, globose, to 3.5 cm in diam., often 2-seeded.

Scattered localities in montane rain forests, usually on limestone soils; 1400–1800 m. Yunnan [India, Laos, Myanmar, Thailand, Vietnam].

Material of this species was previously misidentified as *Caryota urens* Linnaeus (FRPS 13(1): 116. 1991).

The palm heart is rich with starch and eaten locally.