

1. AQUILARIA Lamarck, Encycl. 1: 49. 1783, nom. cons.

沉香属 *chen xiang shu*

Wang Yinzheng (王印政); Lorin I. Nevling, Michael G. Gilbert

Agallochum Lamarck; *Ophispermum* Loureiro.

Trees or treelets. Leaves alternate, leaf blade pinnately veined; veins slender, ascending toward margins and joining several intramarginal veins. Inflorescences axillary or terminal, umbelliform or paniculiform, usually without involucre; peduncle short or absent. Flowers bisexual, pedicellate, usually 5-merous. Calyx tube persistent, yellow or yellowish green, campanulate; lobes 5, reflexed or erect. Petaloid appendages twice as many as the lobes, inserted at throat of tube, scalelike, united in a ring at base, usually densely pubescent or puberulous. Stamens twice as many as calyx lobes, alternating with petaloid appendages; filaments short or absent; anthers oblong, dorsifixed, pubescent, connectives broad. Disk absent. Ovary sessile, pubescent, 2-loculed or incompletely 2-loculed; style very short; stigma capitate. Fruit a 2-valved loculicidal capsule, compressed laterally, obovoid, base enclosed by persistent calyx; pericarp leathery or woody. Seeds 2 or 1 by abortion, ovoid or ellipsoid, on carunclelike strongly tapered funicle; testa crustaceous, endosperm absent; cotyledons thick, plano-convex.

About 15 species: Bhutan, Cambodia, China, NE India, Laos, Malaysia, Myanmar, Thailand, Vietnam; two species (both endemic) in China.

Members of this genus are important as the source of agarwood, a very highly prized aromatic gum produced in the wood in response to injury. It is used as incense, in perfumery, and in traditional medicine. Trees have been over-harvested throughout the range of the genus, and most species are of conservation concern. The genus as a whole is included in Category 2 of CITES.

- 1a. Pericarp thickened, slightly rugose when dried; seeds densely brown-yellow pubescent, funicle 0.8–1 cm, slightly shorter or longer than seed; leaves 2–4 cm wide 2. *A. yunnanensis*
- 1b. Pericarp thin, smooth when dried; seeds white sericeous or glabrous, funicle ca. 1.5 cm, longer than seed; leaves 2.8–6 cm wide 1. *A. sinensis*

1. *Aquilaria sinensis* (Loureiro) Sprengel, Syst. Veg. 2: 356. 1825.

土沉香 *tu chen xiang*

Ophispermum sinense Loureiro, Fl. Cochinch. 1: 281. 1790; *Agallochum sinense* (Loureiro) Kuntze; *Aquilaria grandiflora* Bentham; *A. ophispermum* Poiret.

Trees 5–15 m tall. Bark dark gray, smooth; branchlets terete, rugose, puberulous, glabrescent. Petiole 5–7 mm, pubescent; leaf blade dark or purple-green, glossy adaxially, light green abaxially, orbicular or elliptic to oblong, sometimes obovate, 5–9 × 2.8–6 cm, leathery, both surfaces glabrous, but sometimes puberulous along margin, base broadly cuneate, apex acuminate or acute, apiculate; lateral veins 15–20 pairs, more conspicuous abaxially, veins and veinlets slender, subparallel, obscure. Inflorescence terminal, a loose panicle of umbels, many flowered. Flowers fragrant at night; pedicel 5–10 mm, densely yellow-gray pubescent. Calyx yellowish green; tube narrowly campanulate, 5–6 mm, exterior and interior densely pubescent; lobes 5, ovate, 3–5 mm, both surfaces pubescent, apex rounded and obtuse, or acute. Petaloid appendages 10, scalelike, inserted at throat of tube, obviously densely pilose at anthesis. Stamens 10; filaments ca. 1 mm; anthers linear-oblong, ca. 1.5 mm. Ovary ovoid, densely grayish white hairy; style obsolete or nearly so; stigma capitate. Capsule shortly stipitate, ovoid, 2–3 × ca. 2 cm, densely yellow pubescent, base tapering, apex apiculate; pericarp thin, smooth when dried. Seeds dark brown, ovoid, ca. 10 × 7.5 mm, white sericeous or glabrous; funicle conspicuous, ca. 1.5 × 0.4 cm, longer than seed, tapered at base, broad and compressed below seed. Fl. spring–summer, fr. summer–autumn.

• Lowland forests, sunny places on slopes or along roadsides. Fujian, Guangdong, Guangxi, Hainan.

Aquilaria sinensis has been very heavily exploited and is listed as vulnerable by the IUCN. The bark is used to make paper; the heart wood is prized for its fragrance.

2. *Aquilaria yunnanensis* S. C. Huang, Acta Bot. Yunnan. 7: 277. 1985.

云南沉香 *yun nan chen xiang*

Trees small, 3–8 m tall. Branchlets dark brown, puberulous. Petiole 4–5 mm, pubescent; leaf blade elliptic-oblong or oblong-lanceolate, rarely obovate, 7–11 × 2–4 cm, leathery, glabrous, glabrescent, or puberulous only on midrib, base cuneate or narrowly cuneate, apex caudate-acuminate, acumen 1–1.5 cm; veins usually branched, dense, conspicuous and raised abaxially, obscure adaxially. Inflorescence terminal or axillary, consisting of 1 or 2 umbels. Flowers fragrant; pedicel ca. 6 mm, slender. Calyx light yellow; tube campanulate, 6–7 mm, exterior pubescent, interior 10-ribbed, ribs pubescent; lobes 5, ovate-oblong, ca. 3 mm, nearly as long as tube, inside densely pubescent. Petaloid appendages ca. 1.5 mm, puberulous, apex rounded. Stamens 10, 1.5–2 mm; anthers linear, shorter than or equaling filaments. Ovary subglobose, ca. 3 mm, shiny, pubescent; style obscure; stigma capitate. Capsule obovoid, ca. 2.5 × 1.7 cm, base tapering and enclosed by erect, persistent calyx, corky when dried, apex rounded and apiculate; pericarp thickened, slightly rugose when dried, yellow pubescent. Seeds 1 or 2, ovoid, densely brown-yellow pubescent, apex obtuse; funicle 0.8–1 cm, slightly shorter or longer than seed.

Flora of China 13: 214–215. 2007.

- Valley forests; ca. 1200 m. Yunnan.

This species has been confused with *Aquilaria sinensis* and is probably exploited in the same way. It is too poorly known for its conservation status to be assessed.

