Chromosome Numbers for Two Species of *Damnacanthus* (Rubiaceae) from China

AKIYO NAIKI^{1,*}, EN-XIAN LI², JIAN-YONG WU³ AND HAI-NING QIN⁴

¹Iriomote Station, Tropical Biosphere Research Center, University of the Ryukyus, 870 Uehara, Taketomi-cho, Yaeyama-gun, Okinawa 907-1541 Japan. *haiki@Jab.u-ryukyu.ac.jp (author for correspondence);

²College of Life Science, Nanchang University, Honggutan District, Xuefudadao Road, Nanchang 330031, China;

³Nanjing Institute of Environmental Sciences, State Environmental Protection Administration, Nanjing 210042, China;

⁴Botanical Information Center, Institute of Botany, Chinese Academy of Science, Xiangshan, Beijing 100093, China

Counts of the somatic chromosomes of two species of *Damnacanthus* from China are reported here for the first time: *Damnacanthus officinarum* was found to be diploid with 2n = 22+1B, while *D. hainanensis* was found to be tetraploid with 2n = 44+1B.

Key words: China, chromosome number, Damnacanthus

Damnacanthus C. F. Gaertn. (Rubiaceae) comprises 11 species of small evergreen shrubs, often occurring in natural laurel forests, of temperate to subtropical eastern Asia (Liao 1976, Lo 1979, Yamazaki 1987, 1993, Ruan 1999, Chen & Taylor 2011).

To date, chromosome counts have been published for nine species of *Damnacanthus* (Robbrecht *et al.* 1991, Naiki & Nagamasu 2004). In the present study, we examined metaphase chromosomes in root tips of *Damnacanthus officinarum* C. C. Huang and *D. hainanensis* (H. S. Lo) H. S. Lo ex Y. Z. Ruan, two species not previ-

ously examined. Materials for *D. officinarum* were collected from three localities, and for *D. hainanensis* from one locality.

Materials and Methods

Living individuals *Damnacanthus officina*rum and *D. hainanensis* (Table 1) were brought to the laboratory of Nanchang University, Jiangxi, China. Several shoots with roots were cut from each individual and planted in soil; the remaining shoots were prepared to serve as voucher speci-

TABLE 1. Chromosome numbers, origin and voucher data for *Damnacanthus officinarum* C. C. Huang and *D. hainanensis* (H. S. Lo) H. S. Lo ex Y. Z. Ruan. N = number of individual(s) observed. All voucher specimens deposited at KYO.

Species	Locality	N	Count (2n)	Voucher
D. officinarum	1. Emei Shan, Sichuan, China	2	22+1B	Li s.n.
	2. Qingcheng Shan, Sichuan, China	1	22+1B	Naiki and Wu 6061
	3. Xingdou Shan, Hubei, China	1	22+1B	Naiki et al. 6073
D. hainanensis	4. Wuzhi Shan, Hainan, China	3	44+1B	Naiki and Li 6065, 6066, 6067

Fig. 1. Microphotographs of somatic chromosomes of *Damnacanthus*. A. *D. officinarum* (from Qingcheng Shan, locality 2 in Table 1), 2n = 22+1B. B. D. hainanensis (from Wuzhi Shan, locality 4 in Table 1), 2n = 44+1B. Arrow indicates satellite. Scale bar = 10µm.

mens

After about one month, freshly grown root tips were harvested and incubated in 0.002 M 8-hydroxyquinoline at 18°C for 6 h, then fixed in Farmer's fixative (3:1 ethanol: glacial acetic acid) at 4°C for at least 24 h. The root tips were macerated in 1 N hydrochloric acid at 60°C for 5 min, then suspended in 45% acetic acid for at least 10 min. After hydrolysis, the root tip meristems were isolated and stained with 2% acetorcein for 30 min, then squashed. At least ten cells per individual were used to determine the number of chromosomes. The voucher specimens were deposited in the herbarium of Kyoto University (KYO).

Results and Discussion

We observed 2n = 22+1B somatic chromosomes in *Damnacanthus officinarum* and 2n = 44+1B in *D. hainanensis* (Table 1, Fig. 1). Because the basic chromosome number of *Damnacanthus* is x = 11 (Robbrecht *et al.*, 1991), we consider *D. officinarum* to be diploid and *D. hainanensis* to be tetraploid. The counts in the present study are the first for these two species.

Naiki & Nagamasu (2004) reported distyly in *Damnacanthus officinarum* based on an examination of herbarium specimens. Distyly is a genetically based dimorphism of the reproductive organs. Dimorphic plants comprise populations where flowers of some individuals have a long

style and short stamens, whereas other individuals have flowers with a short style and long stamens (Naiki 2012). Such dimorphism was not observed in 20 flowering individuals of *Damnacanthus hainanensis* in the present study. We were also unable to confirm distyly in *D. officinarum*, because we found only one or two individuals of *D. officinarum* at each locality cited in Table 1.

In *Damnacanthus*, correlation between distyly and ploidy level has been reported (Naiki & Nagamasu 2004). Diploid plants of *D.* showed distyly while tetraploid plants had monomorphic flowers in which the pistil is longer than the stamens. The results of our study coincide with those of Naiki (2012), who discussed the relationship between polyploidization and the breakdown of heterostyly.

References

Chen, T. & C. M. Taylor. 2011. Damnacanthus. In: Wu, Z.-Y., P. H. Raven & D. Y. Hong (eds.), Flora of China, vol. 19, pp. 93–97. Science Press, Beijing, and Missouri Botanical Garden Press, St. Louis.

Liao, J. C. 1976. Genus Damnacanthus in Taiwan. Bull. Exp. Forest Natl. Taiwan Univ.117: 133–136.

Lo, H. S. 1979. A revision of the genus *Damnacanthus* Gaertn. f. from China. Acta Phytotax. Sin. 17: 104– 109 (in Chinese).

Naiki A. & H. Nagamasu. 2004. Correlation between distyly and polyploidy level in *Damnacanthus* (Rubiaceae). Amer. J. Bot. 91: 664–671.

Naiki, A. 2012. Heterostyly and the possibility of its

- breakdown by polyploidization. Pl. Spec. Biol. 27: 3-29.
- Robbrecht, E., C. Puff & A. Igersheim. 1991. The genera Mitchella and Damnacanthus—evidence for their close alliance; comments on the campylotropy in the Rubiaceae and the circumscription of the Morindeae. Blumea 35: 307–345.
- Ruan, Y.-Z. 1999. Damnacanthus. In: Lo, H.-S., W.-C. Ko, W.-C. Chen, & Y.-Z. Ruan (eds.), Flora Reipubli-
- cae Popularis Sinicae, vol. 71, pp. 167–176, Science Press, Beijing (in Chinese).
- Yamazaki, T. 1987. The genus Damnacanthus in Japan, Korea and Taiwan. J. Phytogeogr. Taxon 35: 69–74 (in Japanese).
- Yamazaki, T. 1993. Damnacanthus. In: Iwatsuki, K., T. Yamazaki, D. E., Boufford & H. Ohba (eds.), Flora of Japan, vol. 3a, pp. 224–225. Kodansha, Tokyo.

Received January 14, 2015; accepted March 17, 2015