

Australian Tropical Rainforest Plants - Online edition

Family Profile

Loranthaceae

Family Description

A family of about 65 genera and 950 species, pantropic but extending into temperate regions of both hemispheres; 12 genera occur naturally in Australia. Barlow (1984).

Genera

Amyema - A genus of about 100 species in Malesia, Australia and the Pacific islands; 36 species occur naturally in Australia. Barlow (1984); Harden et al. (2014); Kujit & Hansen (2015).

Amylotheca - A genus of four species in New Guinea, Australia and the Pacific islands; two species occur naturally in Australia. Barlow (1993).

Cecarria - A monotypic genus in the Philippines, New Guinea, Australia and the Pacific islands.

Dactylophora - A genus of three species in New Guinea and Australia; one species occurs naturally in Australia.

Decaisnina - A genus of about 25 species in the Philippines, Malesia, Australia and the Pacific islands; six species occur naturally in Australia. Barlow (1993).

Dendrophthoe - A genus of 38 species in tropical Africa, southern Asia, Malesia and Australia; six species occur naturally in Australia. Barlow (1984, 1997)

Diplatia - A genus of three species endemic to Australia. Barlow (1984)

Lysiana - A genus of 8 species endemic to Australia. Barlow (1984).

References

Barlow, B.A. (1984). Loranthaceae. In 'Flora of Australia'. Vol. 22, pp. 68-130. (Australian Government Publishing Service: Canberra).

Barlow, B.A. (1992). Conspectus of the genus *Amyema*. *Blumea* 36:293-381.

Barlow, B.A. (1993). Conspectus of the genera *Amylotheca*, *Cyne*, *Decaisnina*, *Lampas*, *Lepeostageres* and *Loxanthera* (Loranthaceae). *Blumea* 38:65-126.

Barlow, B.A. (1997). Loranthaceae. In 'Flora Malesiana'. Ser. I, 13:209-401. (Foundation Flora Malesiana: Leiden).

Harden, G.J., Nicholson, H.R.W., McDonald, W.J.F., Nicholson, N.J., Tame, T. & Williams, J. (2014). *Rainforest Plants of Australia*. Rockhampton to Victoria. Gwen Harden Publishing.

Kujit, J. and Hansen, B. (2015). Loranthaceae. Flowering Plants Eudicots. Santalales, Balanophorales. In Kubitzki, K. (ed.), *The Families and Genera of Vascular Plants*. (Springer-Verlag: Berlin). Vol. 12, pp. 73-119.

Copyright © CSIRO 2020, all rights reserved.


Web edition hosted at <https://apps.lucidcentral.org/rainforest>