Chromosome Numbers and Karyomorphology of Three Species of the Genus *Euphorbia* L. (*Euphorbiaceae*) in the Sikkim Himalaya

Hiroshi IKEDA^a, Takahide KUROSAWA^b and Hideaki OHBA^a

 Department of Botany, University Museum, University of Tokyo, Hongo 7-3-1, Bunkyo-ku, Tokyo 113-0033 JAPAN;
Faculty of Symbiotic Systems Science, Fukushima University, Fukushima 960-1296 JAPAN (Received on May 10, 2008)

Somatic chromosome numbers and karyomorphology of three species belonging to the genus Euphorbia section Tulocarpa and section Holophyllum collected from the Sikkim Himalaya are reported. Euphorbia sikkimensis Boiss. (sect. Tulocarpa) was found to be 2n = 26 (diploid), E. griffithii Hook. f. (sect. Tulocarpa) 2n = 52 (tetraploid), and E. Iuteoviridis D. G. Long (sect. Holophyllum) 2n = 20. Chromosome numbers of E. griffithii and E. Iuteoviridis were examined for the first time. The chromosome number of E. Sikkimensis was different from those in previous reports. Chromosomes of E. Sikkimensis and E. griffithii were different in ploidy level. Polyploidy may play an important role in species diversification in Euphorbia sect. Tulocarpa in the Sikkim Himalaya.

Key words: Chromosome number, cytology, Euphorbia, Himalaya, karyomorphology.

the Himalayas, relatively few In Euphorbia L. species are found in the alpine vegetation (Ohba 1988), although it is a cosmopolitan genus comprising about 2000 species and one of the largest genera of angiosperms (Govaerts et al. 2000, Radcliffe-Smith 2001). Kurosawa (2002) enumerated eight alpine species of Euphorbia in the Nepal Himalaya and Sikkim Himalaya, and all of them are endemic to the Himalayas. They belong to two sections in subgenus Esula: E. sikkimensis Boiss., E. griffithii Hook. f., E. pseudosikkimensis (Hurus. & Ya. Tanaka) Radel.-Sm., and E. cashmeriana Royle to section Tulocarpa (Raf.) Prokh., and E. wallichii Hook. f., E. luteoviridis D. G. Long, E. himalayensis (Klotzsch) Boiss., and E. stracheyi Boiss. to section Holophyllum Prokh. They are relatively common in alpine and subalpine scrubs and meadows (Lanchaster 1995) as a result of their successful adaptation to growing in more or less grazed habitat at high altitude.

Recent investigations of chromosome numbers and karyotypes have revealed various cytological features in the Himalayan taxa. Polyploid series have been found in Potentilla sect. Leptostylae (Rosaceae) (Ikeda and Ohba 1999, Ikeda 2002) and in some groups of Saxifraga (Saxifragaceae) (Wakabayashi and Ohba 1988, Wakabayashi 1997). Wakabayashi (2002) noted that polyploidy and aneuploidy were found in Rhodiola bupleuroides (Wall. ex Hook. f. & Thomson) S. H. Fu (Crassulaceae) and morphologically different forms were correlated with ploidy levels. Those examples are suggested that polyploidy/aneuploidy may play an important role(s) in speciation in some groups in the Himalayas. On the other hand, in Impatiens (Balsaminaceae), a morpho-

Table 1. Locality, voucher specimen and	omatic chromosome number of three species of Eu	phorbia in the Sikkim
Himalaya studied in this study		

Taxon	Locality	Voucher specimen	2n
E. sikkimensis	Chana-Thollung Monastery, alt. 2400 m	Miyamoto & al. 20390160	26
	Chana-Thollung Monastery, alt. 2400 m	Miyamoto & al. 20390161	26
E. griffithii	Thollung Monastery-Tamrong, alt. 2820 m	Miyamoto & al. 20390171	52
E. luteoviridis	Tamrong-Dikillnang, alt. 2890 m	Miyamoto & al. 20390176	20

logically diverse genus in the Himalayas, all the examined species have been reported as diploids (Akiyama et al. 1992). For clarifying cytological features in Himalayan plants, it is necessary to examine various taxa.

Although the chromosome numbers of Euphorbia subgenus Esula have been reported by many authors, cytological records for the Himalayan Euphorbia are still limited. Only one species for each section has been reported: E. sikkimensis (sect. Tulocarpa) as n = 12 and 2n = 24 (Sharma and Saker 1967-1968, Sharma 1970, Roy et al. 1988), and E. wallichii (sect. Holophyllum) as n = 10 and 2n = 20 (Sapru and Kaul 1971, Mehra and Choda 1978). This paper reports chromosome numbers and karyomorphology of the three species, E. sikkimensis, E. griffithii (sect. Tulocarpa), and E. luteoviridis (sect. Holophyllum), to add to our knowledge on cytological features of the two sections of Euphorbia in the Himalayas. Chromosome numbers of E. sikkimensis have already been reported but it is a poorlyknown and sometimes misunderstood species (Long 1987). We examined materials from near the type locality in temperate Sikkim. Long (1987) suggested E. griffithii as a subspecies of E. sikkimensis. Cytological features of the materials of the two species from the same area may reveal genetical isolation present among them. Cytological studies of Euphorbia sect. Holophyllum have been done mainly on materials collected in Kashmir in the west Himalayas (Sapru and Kaul 1971, Mehra and Choda 1978). This

time we choose *E. luteoviridis*, an east Himalayan species of the section, for this study, which has never been reported the chromosome number.

Materials and Methods

Plants were collected from their native habitat in the Sikkim Himalaya in 2003 (see Noshiro 2004). Localities and voucher specimens are listed in Table 1. Voucher specimens used in this study will be deposited in the Herbarium at the University of Tokyo (TI).

Chromosome counts were made on somatic metaphase cells using the squash technique. Four populations of three species were analyzed. Root tips were fixed with Newcomer's fluid (see Sharma and Sharma 1980) in the field after pre-treatment in 2 mM 8-hydroxyquinoline solution for about 3-4 hr. The fixed roots were cleaned with an alcohol series and distilled water, then hydrolyzed with 1 N HCl at 60°C for 10 minutes and stained with leuco-basic fuchsin for 1 hour. In order to macerate cell walls, the samples were soaked in a solution of 2% pectinase and 2% cellulase (1:1) for 2-3 hr. at 37°C and stained with 2% lacto-propionic orcein for several minutes and squashed.

Results and Discussion

The chromosome numbers of three species of *Euphorbia* subg. *Esula* are shown in Table 1. Chromosomes observed in a somatic cell of each species are shown in Fig. 1.

1. Euphorbia sikkimensis Boiss.

[Fig. 1, a, a']

The somatic chromosome number in this species was 2n = 26. This number is considered diploid, with basic chromosome number x = 13. Choromosomes are $2.4-7.4 \mu m$ long. Karyomorphologically, the complement is bimodal, comprises one pair of relatively large chromosomes (7.2–7.4 μm long) and 12 pairs of relatively small chromosomes (2.4–5.7 μm long). No satellite chromosome was observed.

Although *Euphorbia* sect. *Tulocarpa* shows diversity in somatic chromosome numbers 2n = 14, 28, 56 prevail and 2n = 26 is relatively rare (Kurosawa unpublished).

Sharma and Sarker (1967-1968) and Sharma (1970) reported somatic chromosome number of E. sikkimensis as 2n = 24, and Roy et al. (1988) reported gametophytic chromosome number of this species cultivated in Lloyd Botanical Garden, Darjeeling, as n = 12. These numbers are different from the result of this study. There are several possibilities for this incongruity: 1) misidentification for the species, 2) miscounting for chromosomes, and 3) infraspecific variation in chromosome number in E. sikkimensis. For confirmation of the chromosome number of E. sikkimensis, it is necessary to make a cytological investigation covering whole range of the species.

2. Euphorbia griffithii Hook. f.

[Fig. 1, b, b']

The somatic chromosome number was 2n = 52. This number is considered tetraploid, with basic chromosome number x = 13. Chromosomes are 2.2–8.9 µm long. Karyomorphologically, the complement is bimodal, comprises two pairs of relatively large chromosomes (7.3–8.9 µm long) and 24 pairs of relatively small chromosomes (2.2–5.6 µm long). No satellite chromosome was observed. The chromosome number of this species is reported for the first time.

Euphorbia griffithii is similar to E. sikkimensis in gross morphology. Long (1987) suggested that these two species may only be distinguished at subspecific rank. Euphorbia griffithii is, however, distinguished from E. sikkimensis in having orange-red flower heads and shorter stem as pointed by Hooker (1886–1888) and Turner (1995). From the result of this study, it is clarified that E. griffithii and E. sikkimensis are different in ploidy level: diploid for E. sikkimensis and tetraploid for E. griffithii. They are genetically isolated from each other and can be distinguished by some morphological characters, therefore they should be treated as two independent species. However, karyomorphologically they possess similar karyotypes. They both have bimodal complements in chromosome lengths, with one pair of relatively large chromosomes in diploid species, sikkimensis, and two pairs in tetraploid species, E. griffithii. It is thought that E. griffithii is an autotetraploid species that arose from diploid ancestral species which possessed a bimodal complement in chromosome length as E. sikkimensis has. It is possible that polyploidy plays an important role in speciation of sect. Tulocarpa Himalayas as in Potentilla sect. Leptostylae (Ikeda and Ohba 1999, Ikeda 2002) and Saxifraga sect. Ciliatae (Wakabayashi 1997).

3. Euphorbia luteoviridis D. G. Long

[Fig. 1, c, c']

The somatic chromosome number was 2n = 20. This number is considered diploid, with basic chromosome number x = 10. Chromosomes are $4.7-9.4 \mu m$ long. Karyomorphologically, the complement is monomodal, gradually decreasing in size. Satellites were observed in two pairs of chromosomes: in the longest and the next longest pairs. The chromosome number of this species is reported for the first time.

Fig. 1. Somatic metaphase chromosomes of three species of *Euphorbia* in the Sikkim Himalaya. a, a'. *E. sikkimensis* (2n = 26). b, b'. *E. griffithii* (2n = 52). c, c'. *E. luteoviridis* (2n = 20). Arrow indicates large chromosome. Arrowhead indicates satellite chromosome. Bar indicates 5 μ m.

Euphorbia luteoviridis shares the same chromosome number with its closely related Himalayan species, E. wallichii. The basic number x = 10 was reported for other members of Euphorbia sect. Holophyllum: 2n = 20 for E. ebracteolata (Nishikawa 1990, Chung et al. 2003), 2n = 20 for E. fischeriana (Chung et al. 2003, as E. pallasii), with the exception of 2n = 18 for E. rupestris (Sopova et al. 1983). In contrast with Euphorbia sect. Tulocarpa, the section has no reported polyploid species. Further studies are, however, needed for clarifying the cytological diversification in the section, since the chromosome numbers have been reported only for five of about 30 species included in the section.

We are grateful to the Department of Forests, Environment and Wildlife, Government of Sikkim, India for the help in carrying out the field survey. This study was partly supported by Grants-in-Aid for Scientific Research (A) no. 14255005 and 18255004 to H. O. from the Japan Society for the Promotion of Science.

References

- Akiyama S., Wakabayashi M. and Ohba H. 1992. Chromosome evolution in Himalayan *Impatiens* (*Balsaminaceae*). Bot. J. Linn. Soc. 109: 247–257.
- Chung G. Y., Oh B.-U., Park K.-R., Kim J.-H., Kim M. S., Nam G.-H. and Jang C.-G. 2003. Cytotaxonomic study of Korean *Euphorbia* L. (*Euphorbia*ceae). Korean J. Pl. Taxon. **33**: 279–293 (in Korean).
- Govaerts R., Frodin D. G. and Radcliffe-Smith A. 2000. World Checklist and Bibliography of Euphorbiaceae (and Pandaceae). The Royal Botanic Gardens, Kew.
- Hooker J. D. 1886–1888. *Euphorbia*ceae. *In*: Hooker J.D. (ed.), The Flora of British India 5: 239–477. L.Reeve & Co., The Oast House.
- Ikeda H. 2002. Taxonomy, cytology, and phytogeography of *Potentilla* sect. *Leptostylae* (*Rosaceae*) in the Sino-Himalayan region. *In*: Noshiro S. and Rajbhandari K. R. (eds.), Himalayan Botany in the Twentieth and Twentyfirst Centuries, pp. 117–122. The Society of

- Himalayan Botany, Tokyo.
- Ikeda H. and Ohba H. 1999. A systematic revision of *Potentilla* L. section *Leptostylae* (*Rosaceae*) in the Himalayan Region. *In*: Ohba H. (ed.), The Himalayan Plants 3: 31–117. University of Tokyo Press, Tokyo.
- Kurosawa T. 2002. An outline of a revision of Nepalese *Euphorbiaceae*. *In*: Noshiro S. and Rajbhandari K. R. (eds.), Himalayan Botany in the Twentieth and Twenty-first Centuries, pp. 159–165. The Society of Himalayan Botany, Tokyo.
- Lancaster R. 1995. A Plantsman in Nepal. Antique Collectors' Club, Suffolk.
- Long D. G. 1987. Euphorbiaceae. In: Grierson A. J. C. and Long D. G. (eds.), Flora of Bhutan 1: 754–813. Royal Botanic Garden, Edinburgh.
- Mehra P. N. and Choda S. P. 1978. Cyto-taxonomical studies in the genus *Euphorbia* L. Cytologia **43**: 217–235.
- Nishikawa T. 1990. Chromosome counts of flowering plants of Hokkaido (13). J. Hokkaido Univ. Educ., Sect. 2B, **40**: 19–30.
- Noshiro S. 2004. Botanical expedition in Sikkim, India, in 2003. Newslett. Himalayan Bot. (33): 7– 15
- Ohba H. 1988. The alpine flora of the Nepal Himalayas: An introductory note. *In*: Ohba H. and Malla S. B. (eds.), The Himalayan Plants 1: 19–46. University of Tokyo Press, Tokyo.
- Radcliffe-Smith A. 2001. Genera *Euphorbiacearum*. Royal Botanic Gardens, Kew.
- Roy S. C., Ghosh S. and Chatterjee A. 1988. A cytological survey of eastern Himalayan plants. II. Cell Chromosome Res. 11: 93–97.
- Sapru B. L. and Kaul V. 1971. Chromosome number in Euphorbia wallichii Linn. Sci. & Cult. 37: 153– 154
- Sharma A. K. 1970. Annual report, 1967–1968. Res. Bull. Univ. Calcutta (Cytogenetics Lab.) 2: 1–50.
- Sharma A. K. and Sakar A. K. 1967–1968. Chromosome number reports of plants. Ann. Report, Cytogenet. Lab., Dept. Bot., Univ. Calcutta, Res. Bull. 2: 38–48.
- Sharma A. K. and Sharma A. 1980. Chromosome Techniques. Theory and Practice, 3rd. ed., p. 55. Butterworths, London.
- Sopova M., Sekovski Z. and Jovanovska M. 1983. Chromosome atlas of some Macedonian angiosperms. IV. Ann. Fac. Biol. Univ. Skopje 36: 73– 86.
- Turner R. 1995. Euphorbias. A Gardners' Guide. B. T. Batsford Ltd., London.
- Wakabayashi M. 1997. Polyploidy and speciation in *Saxifraga* in the alpine zone of the Sino-Himalayan

region. Newslett. Himalayan Bot. (21): 9-13.

Wakabayashi M. 2002. Cytological and morphological diversity in Sino-Himalayan alpine plants: Case studies in *Rhodiola bupleuroides* and the *Saxifraga pallida* group. *In*: Noshiro S. and Rajbhandari K. R. (eds.), Himalayan Botany in the Twentieth and

Twenty-first Centuries, pp. 136–140. The Society of Himalayan Botany, Tokyo.

Wakabayashi M. and Ohba H. 1988. Cytotaxonomic study of the Himalayan *Saxifraga. In*: Ohba H. and Malla S. B. (eds.), The Himalayan Plants 1: 71–90. University of Tokyo Press, Tokyo.

池田 博*, 黒沢高秀*, 大場秀章*:シッキムヒマラヤに産するトウダイグサ属 (トウダイグサ科) **3**種の染色体数と核型

シッキムヒマラヤに産するトウダイグサ属タカトウダイ節 (Euphorbia sect. Tulocarpa) およびマルミノウルシ節 (Euphorbia sect. Holophyllum) 3種の染色体数を報告した. 染色体数はタカトウダイ節の E. sikkimensis が 2n = 26, E. griffithii が 2n = 52, マルミノウルシ節の E. luteoviridis が 2n = 20であった. E. griffithii と E. luteoviridis については、今回が初めての報告である. E. sikkimensis の染色

体数は、これまでの報告と異なっていた。近縁な E. sikkimensis と E. griffithii の間で染色体数の倍数 化が見られた。今回の結果は、ヒマラヤにおいてトウダイグサ属タカトウダイ節の植物が染色体の倍数化を伴う多様化を起こしている可能性を示している.

(*東京大学総合研究博物館植物部門, *福島大学共生システム理工学類)