Cytological Studies of Seven Taxa of Cyperaceae Collected from the Bonin (Ogasawara) Islands

Okihito YANO^a, Teruo KATSUYAMA^b and Takuji HOSHINO^a

*Department of Mathematical and Environmental System Science, Graduate School of Informatics, Okayama University of Science, 1-1, Ridai-cho, Okayama, 700-0005 JAPAN; E-mail: hoshino@big.ous.ac.jp
*Kanagawa Prefectural Museum of Natural History, 499, Iryuda, Odawara, 250-0031 JAPAN
(Received on August 5, 2005)

Seven taxa of Cyperaceae collected from the Bonin Islands were used for karyomorphological studies. Chromosome numbers are reported for *Carex hattoriana* (2n = 62), *C. toyoshimae* (2n = 62), *Fimbristylis longispica* var. *boninensis* (2n = 30), *F. longispica* var. *hahajimensis* (2n = 30), *Rhynchospora chinensis* var. *curvoaristata* (2n = 36) and *R. boninensis* (2n = 20) for the first time. These six taxa are endemic to the Bonin Islands. Our finding of 2n = 82 for *Actinoscirpus grossus* differs from that of a previous study. The chromosome number of *R. chinensis* var. *chinensis* was previously reported as 2n = 62, and our results suggest that this number might have arisen by chromosome duplication of 2n = 36 in *R. chinensis* var. *curvoaristata*.

Key words: Bonin Islands, chromosome number, Cyperaceae, diffuse centromeric chromosome, endemic species.

The Bonin Islands are typical oceanic islands, and are located 1,000 km south of Tokyo, Japan, in the western Pacific Ocean (Ito 1998). Many vascular plants endemic to the Islands have been reported (Ono et al. 1986), including those from the family Cyperaceae. Cyperaceae includes over 5000 species (Goetghebeur 1998). Thirty-four species of Cyperaceae have been reported for the Bonin Island, of which six species are endemic to the islands (Toyoda 2003). Koyama (1990) reported sixty-nine species of Cyperaceae in the Hawaiian Islands, of which seventeen species are endemic. The level of endemism of Cyperaceae in the Bonin Islands is almost same as in the Hawaiian Islands. Cytological studies of the endemic species of Cyperaceae in the Bonin Islands are important for understanding the evolution and diversification of this family in oceanic islands. However, there has been no report on cytological study of Cyperaceae in the Bonin Islands. The purpose of this paper is to report the chromosome numbers of seven taxa of Cyperaceae from the Bonin Islands, and to clarify the cytological relationships of allied species.

Materials and Methods

Seven taxa of Cyperaceae collected from the Bonin Islands were used for karyomorphological observations. The materials examined are listed in Table 1, of which the following six taxa are reported to be endemic to the Bonin Islands: Carex hattoriana, C. toyoshimae, Fimbristylis longispica var. boninensis, F. longispica var. hahajimensis, Rhynchospora chinensis var. curvoaristata and R. boninensis (Toyoda 2003). Somatic chromosomes were observed in the meriste-

Fig. 1. Photomicrographs of somatic metaphase chromosomes of seven taxa of Cyperaceae from the Bonin Islands. A. Actinoscirpus grossus (2n = 82). B. Carex hattoriana (2n = 62). C. C. toyoshimae (2n = 62). D. F. Fimbristylis longispica var. honinensis (2n = 30). E. F. longispica var. hahajimensis (2n = 30). F. Rhynchospora chinensis var. curvoaristata (2n = 30). G. R. boninensis (2n = 20).

matic cells of root tips. The root tips were pretreated in 0.002 M 8-hydroxyquinoline solution for 1 h at 23°C and 15 h at 4°C. They were fixed in acetic alcohol (1:3) for over 16 h at -20°C or for 1.5 h at 23°C, stained by Feulgen's nuclear reaction, macerated in a mixture of 2 % pectinase and 2 % cellulase for 1 h at 37°C, restained in 1 % aceto-orcein and squashed. Voucher specimens were deposited in the Herbaria of Kanagawa Prefectural Museum of Natural History (KPM) and Okayama University of Science (OKAY).

Results and Discussion

The chromosome numbers determined in this study are shown in Table 1. Primary constriction was not observed in any species.

Actinoscirpus grossus had the chromosome number of 2n = 82, and all somatic metaphase chromosomes were less than 0.8 µm in length (Fig. 1A). Actinoscirpus grossus collected from India was reported as 2n = ca. 88 by Rath and Patnaik (1978). The 2n = 82 of A. grossus from the Bonin Islands

may be an intraspecific aneuploid, which is common in Cyperaceae plants with diffuse centromeric chromosomes (Goetghebeur 1998).

Carex hattoriana had the chromosome number of 2n = 62, and the somatic metaphase chromosomes were less than $0.8 \mu m$ in length (Fig. 1B). Carex hattoriana belongs to section Graciles, and is closely related to C. brunnea (Ohwi 1936). The chromosome number of C. brunnea was reported as 2n = 62 by Tanaka (1948). Our results support the close relationship between these two species.

Carex toyoshimae had the chromosome number of 2n = 62, and the somatic metaphase chromosomes were less than $0.8 \mu m$ in length (Fig. 1C).

Fimbristylis longispica var. boninensis had the chromosome number of 2n = 30. The somatic metaphase chromosomes ranged from 1.2 to 2.2 μ m in length (Fig. 1D). Fimbristylis longispica var. hahajimensis also had 2n = 30. The somatic metaphase chromosomes ranged from 1.2 to 2.1 μ m in length (Fig. 1E). Morphologically, these two

Table 1. Taxa, locality and voucher, and chromosome numbers of seven taxa of Cyperaceae collected from the Bonin Islands

Taxa	Locality and Voucher	Chromosome number (2n)
Actinoscirpus	grossus (L. f.) Goetghebeur & D. A. Simpson	
H	aha-jima, Pond Hasu; Katsuyama & al. 19915 (OKAY)	82
Carex hattoric	ana Nakai	
Н	aha-jima, Mt. Tibusa; Katsuyama & al. 19913 (OKAY)	62
C. toyoshimae	Tuyama	
Н	aha-jima, Mt. Kuwanoki; Katsuyama & al. 19917 (OKAY)	62
Н	aha-jima, Sekimon; Katsuyama & al. 19918 (OKAY)	62
Fimbristylis lo	ongispica Steud. var. boninensis (Hayata) Ohwi	
Н	aha-jima, Mt. Tibusa; Katsuyama & al. 19911 (OKAY)	30
C	hichi-jima, Kominato; Katsuyama & al. 19920 (OKAY)	30
F. longispica	Steud. var. hahajimensis (Tuyama) Ohwi	
Н	aha-jima, Mt. Kensaki; Katsuyama & al. 19910 (OKAY)	30
Н	aha-jima, Mt. Cyouki; Katsuyama & al. 19914 (OKAY)	30
Rhynchospora	boninensis Nakai ex Tuyama	
C	hichi-jima, Higashi-daira; Katsuyama & al. 19872 (OKAY)	20
R. chinensis N	lees & Meyen var. curvoaristata (Tuyama) Ohwi	
C	hichi-jima, Higashi-daira; Katsuyama & al. 19871 (OKAY)	36

varieties were mainly separated by the width of their leaves; 4–5 mm in *Fimbristylis longispica* var. *boninensis* and 1–1.5 mm in *F. longispica* var. *hahajimensis*. There were no karyomorphological differences between these two varieties.

Rhynchospora chinensis var. curvoaristata had 2n = 36. The somatic metaphase chromosomes ranged from 0.6 to 1.1 µm in length (Fig. 1F). The chromosome number of R. chinensis var. chinensis was reported as 2n = 62 by Tanaka (1948) and Hoshino (1987). Hoshino (1987) reported that R. chinensis var. chinensis collected from Okayama Pref., Japan was 2n = 62, and that the metaphase chromosomes ranged from 0.8 to 1.9 µm in length. In Carex, when the chromosome number increases by aneuploidy, both the lengths and widths of all chromosomes tend to become smaller (Hoshino 1981). The aneuploidy of Carex was reported as agmatoploidy (chromosome fragmentation) (Devies 1956). In our study, the chromosome sizes of R. chinensis var. chinensis (2n = 62) and R. chinensis var. curvoaristata (2n = 36) were found to be almost equal. Our results suggest that the 2n = 62 of R. chinensis var. chinensis might have arisen by chromosome duplication, and not agmatoploidy from a certain ancestor with smaller chromosome numbers such as R. chinensis var. curvoaristata.

Rhynchospora boninensis had 2n = 20. The somatic metaphase chromosomes ranged from 1.1 to 1.8 μ m in length (Fig. 1G). Ohwi (1943) reported that *R. boninensis* is closely related to *R. rubra*, sharing a globular terminal capitulum. The chromosome number of *R. rubra* was reported as 2n = 20 by Hoshino (1987). Our results also support a close relationship between these two species.

The chromosome numbers of Carex hattoriana (2n = 62), C. toyoshimae (2n = 62), Fimbristylis longispica var. boninensis (2n = 30), F. longispica var. hahajimensis (2n = 30), Rhynchospora chinensis var.

curvoaristata (2n = 36) and R. boninensis (2n = 20), were determined for the first time in this study. Two endemic species to the Bonin Islands, C. hattoriana and R. boninensis had the same chromosome number as their morphologically closely related species. Rhynchospora chinensis var. curvoaristata is closely related to R. chinensis var. chinensis and chromosome duplication was found between these two taxa.

The authors thank to Chikako Hasekura, Hiroko Nakayama, Tetsuo Ohmori, and Takaya Yasui for their great help in collecting plant materials.

References

Devies E. W. 1956. Cytology, evolution and origin of the aneuploid series in the genus *Carex*. Hereditas **42**: 349–365.

Goetghebeur P. 1998. Cyperaceae. *In*: Kubitzki K. (ed.), The Families and Genera of Vascular Plants 4. Flowering Plants, Monocotyledons: Alismatanae and Commelinanae (except Gramineae). pp. 141–190. Springer, Berlin.

Hoshino T. 1981. Karyomorphological and cytogenetical studies on aneuploidy in *Carex*. J. Sci. Hiroshima Univ. 17: 155–238.

—— 1987. Karyomorphological studies on seven species of Japanese *Rhynchospora* (Cyperaceae). La Kromosomo **II 47–48**: 1557–1561.

Ito M. 1998. Origin and evolution of endemic plants of Bonin (Ogasawara) Islands. Res. Popul. Ecol. 40: 205–212.

Koyama T. 1990. Cyperaceae. *In*: Wagner W. L.,
Herbst D. R. and Sohmer S. H. (eds.), Manual of
the Flowaring Plants of Hawaii Vol. 2. pp.1381–1436. Univercity of Hawaii Press & Bishop
Museum Press, Honolulu.

Ohwi J. 1936. Cyperaceae Japonicae. I. A synopsis of the Caricoideae of Japan, including the Kuriles, Saghalien, Korea and Formosa. Mem. Coll. Sci. Kyoto Imp. Univ. Ser. B Biol. 11: 464–471.

—— 1943. Cyperaceae Japonicae. II. A synopsis of the Rhynchosporoideae and Sciropoideae of Japan, including the Kuriles, Saghalien, Korea and Formosa. Mem. Coll. Sci. Kyoto Imp. Univ. Ser. B Biol. 18: 15–17, 80.

Ono M., Kobayashi S. and Kawakubo N. 1986. Present situation of endangered plant species in the Bonin (Ogasawara) Islands. Ogasawara Res. 12: 1–32.

Rath S. P. and Patnaik S. N. 1978. Cytological studies in Cyperaceae with special reference to its taxonomy II. Cytologia 43: 643-653.

Tanaka N. 1948. The Problem of Aneuploidy. Biological Contribution in Japan 4. Hokuryukan,

Tokyo (in Japanese).

Toyoda T. 2003. Flora of Bonin Islands, Second Edition. 522 pp. Aboc & Co.,Ltd., Kamakura (in Japanese).

矢野興一^{*}, 勝山輝男^b, 星野卓二^{*}:小笠原諸島産 カヤツリグサ科植物 7 分類群の細胞学的研究

小笠原諸島より採集したカヤツリグサ科植物 7 分類群について染色体数を報告した。このうち小 笠原諸島に固有の 6 分類群については今回が初め ての報告である。ムニンナキリスゲ (Carex hattoriana) とセキモンスゲ (C. toyoshimae) が 2n=62, ムニンテンツキ (Fimbristylis longispica var. boninensis) とハハジマテンツキ (F. longispica var. hahajimensis) が 2n=30, ムニンイヌノハナ ヒゲ (Rhynchospora chinensis var. curvoaristata) が 2n=36, シマイガクサ (R. boninensis) が 2n=20 であった。オオサンカクイ (Actinoscirpus grossus) では 2n=82 を観察し、従来の報告 2n=82 ca. 88 (Rath and Patnaik 1978) とは異なった染色体数が観察された、小笠原固有のムニンイヌノハナヒゲ (R. chinensis var. curvoaristata) は 2n=36であるが、近縁種とされているイヌノハナヒゲ (R. chinensis var. chinensis) は 2n=62 (Hoshino 1987) と異なっていた、この二変種は、染色体の大きさがほとんど同じであることから、イヌノハナヒゲでは染色体の重複による核型の分化がおこっていると考えられる.

(*岡山理科大学大学院総合情報研究科 数理・環境システム専攻, *神奈川県立生命の星・地球博物館)