A New Species of *Liparis* from Japan and Korea

CHIE TSUTSUMI^{1*}, TOMOHISA YUKAWA¹, NAM-SOOK LEE², CHANG-SHOOK LEE² and MASAHIRO KATO¹

¹Department of Botany, National Museum of Nature and Science, 4-1-1 Amakubo, Tsukuba, Ibaraki 305-0005, Japan. *tsutsumi@kahaku.go.jp (author for correspondence); ²Department of Life Science, Ewha Womans University, Seoul 120-750, South Korea

Plants recognized as *Liparis koreana* (Nakai) Nakai ex W. T. Lee (Orchidaceae) in Japan and Korea is morphologically distinct from the type specimen of that species in the following points: flowers sparsely arranged (vs. closely arranged in the type); apex of anther cap mucronate (vs. beaked), lateral sepals twisting and enfolding the lip (vs. extending to the apex of the lip). Since these plants do not correspond with any known species, it is described as a new species, *Liparis koreojaponica*. The taxonomic status of *L. koreana* is reviewed.

Keywords: Japan, Korea, Liparis, new species, Orchidaceae

Liparis Rich. (Orchidaceae), consisting of over 400 species, is widely distributed in tropical and temperate regions worldwide (Cribb & Govaerts 2005). Section Liparis, one of the 19 sections of the genus, is defined by the undeveloped pseudobulb at anthesis and two subfleshy non-ribbed leaves arising from the apical part of the pseudobulb (Garay & Romero-Gonzalez 1999).

Liparis koreana (Nakai) Nakai ex W. T. Lee, assigned to sect. Liparis, was originally described as L. makinoana Schltr. var. koreana Nakai on the basis of specimens collected from Hekido (= Byeokdong), Heihoku Prov. (= Pyeongbuk) and Ranan (= Nanam), Kanhoku Prov. (= Hambuk) and inter Sankamen & Kamenkõkõ (Sankamen = Samhamyeon), Kanhoku Prov. (= Hambuk) in North Korea (Nakai 1931, open circles in Fig. 4). Liparis koreana has often been recorded as occurring widely on the Korean Peninsula (Chung 1957, 1965, T. B. Lee 1979, Kim & Kim 1986,

W. T. Lee 1996a, 1996b, Kim & K. S. Lee 1997, Y. N. Lee 2002). Recently, Japanese plants called Oh-fugaku-suzumushi-so, or Ezonokumokiri-so, have been identified as Liparis makinoana var. koreana (Takizawa 2001). Our molecular phylogenetic study revealed that samples collected as L. koreana or L. makinoana var. koreana from South Korea and Japan have mostly identical sequences (Tsutsumi et al. 2007), suggesting that the Korean and Japanese samples are the same species. Examination of the type specimen of *L. koreana*, however, showed that plants currently referred to L. koreana in both South Korea and Japan are distinct from the type specimen and do not correspond to any published taxa. In this study, we investigated the taxonomic status of L. koreana, provide supplementary information not mentioned in the protologue and describe the misidentified plants from Korea and Japan as a new species, L. koreojaponica Tsutsumi, T. Yukawa, N. S. Lee, C.

212 Acta Phytotax. Geobot. Vol. 59

S. Lee & M. Kato.

Taxonomy

Liparis koreana (Nakai) W. T. Lee (Fig. 1)

Liparis koreana (Nakai) Nakai [Bull. Natl. Sci. Mus. Tokyo 31: 151 (1952), comb. nud.] ex W. T. Lee, Lineam. Fl. Kor.: 1555 (1996), p.p. –L. makinoana Schltr. var. koreana Nakai, Bot. Mag. Tokyo 45: 107 (1931). —Type: North Korea, Heihoku Prov. (= Pyeongbuk), Hekido County (= Byeokdong), Aug. 16, 1912, H. Imai s.n. (TI!)

Japanese name. Korai-suzumushi-so, Chosen-suzumushi-so.

Korean name. Cham-Na-Ri-Nan-Cho. *Distribution*. Korean Peninsula.

Additional specimens examined. Little additional information was obtained from the paratype, *T. Nakai* (TI) from inter Sankamen & Kamenkôkô (Sankamen = Samhamyeon), Kanhoku Prov. (= Hambuk), North Korea, which has only fruits. We did not find the other paratype, *R. Saito* from Ranan (= Nanam) of Kanhoku Prov. (= Hambuk), North Korea in TI.

Fig. 1. Holotype of *Liparis makinoana* var. *koreana*. A: Habit. B: Flower, side view. C: Labellum. D: Dorsal sepal. E: Petal. F: Lateral sepal. G: Column, from below. H: Column, side view. I: Anther cap. A from an individual in holotype (*H. Imai s.n.*, TI), B–I from boiled flower of holotype. Scale bars = 3 cm (A), 3 mm (B–F) or 1 mm (G–I).

Notes. Liparis koreana was first described as a variety of L. makinoana, distinguished by longer and narrower leaves and narrower labellum (Nakai 1931). Here we add the following diagnostic traits not included in the protologue: flowers closely arranged (usually < 1 cm apart), and apex of anther cap beaked. In these traits, L. koreana is similar to L. makinoana, whereas it is clearly distinguished from the plants identified as L. koreana or L. makinoana var. koreana in Korea and Japan, which are described as a new species.

Liparis koreana has often been reported from the Korean peninsula (Chung 1957, 1965, T.

B. Lee 1979, Kim & Kim 1986, W. T. Lee 1996a, 1996b, Kim & K. S. Lee 1997, Y. N. Lee 2002). The descriptions by Kim & K. S. Lee (1997) and Y. N. Lee (2002) confuse *L. koreana* with *L. koreojaponica*. Descriptions of *L. koreana* by others (Chung 1957, 1965, Kim & Kim 1986, W. T. Lee 1996a, 1996b) mostly agree with the type specimen of *L. koreana*, although it is unknown which species occurs in the cited localities, Ganggye in Pyeongbuk Prov., Sambang, Anbyeon in Hamnam Prov. (currently called Gangwon Prov.) and Samsoo-Haesanjin in Hambuk Prov. (currently called Ryanggang Prov.) (see gray circles in Fig. 4).

Fig. 2. Liparis koreojaponica (A–C, F) and Liparis fujisanensis (D, E, G). A, C, D: Habit (A, Hokkaido, Japan; C, South Korea; D, Ehime, Japan). B, E: Inflorescence. F, G: Flower, front view.

214 Acta Phytotax. Geobot. Vol. 59

Liparis koreojaponica Tsutsumi, T. Yukawa, N. S. Lee, C. S. Lee & M. Kato, **sp. nov.** (Figs. 2–3)

A *L. koreana* operculo antherae apice mucronato, a *L. fujisanensi* inflorescentia longa laxiflora, et semine longo cum embryone parvo differt.

Typus. Japan, Hokkaido, Asahikawa, Kamui-cho, ca. 280 m, on fallen tree trunk along stream, Jul. 9, 2007, C. Tsutsumi, K. Watanabe & H. Hongo CT1111 (holo-TNS).

Pseudobulb ovoid, 1–2 cm long. Leaves 2, ovateelliptic, obtuse or subacute, 10–20 cm long, 2 –6(–9) cm wide, conduplicate, glossy, glabrous, margin entire or somewhat undulate, green; petiole 5–10 cm long, winged, nearly as long as blade. Inflorescence terminal, racemose, 15–35 (–50) cm long, with 4–16(–20) flowers; axis glabrous, ridged, green. Bract ovate, acute, 1–5 mm long, green. Pedicellate ovary clavate, twisted,

Fig. 3. Liparis koreojaponica, A: Habit. B: Flower, side view. C: Flower, front view. D: Labellum. E: Dorsal sepal. F: Petal. G: Lateral sepal. H: Column, from below. I: Column, side view. J: Anther cap. K: Pollinia. A from holotype (C. Tsutsumi, K. Watanabe & H. Hongo CT1111), B-K from C. Tsutsumi, K. Watanabe & H. Hongo L4. Scale bars = 3 cm (A), 3 mm (B-G) or 1 mm (H-K).

13-17 mm long, green, sometimes with purplish tint at base. Dorsal sepal linear-lanceolate, subacute, occasionally slightly revolute, erect or somewhat recurved, 10-11 mm long, 2-2.5 mm wide, purplish. Lateral sepals obliquely ovate or obliquely lanceolate, subacute, somewhat revolute, distally twisted, partially enfolding lip, 9 -11 mm long, 2-3 mm wide, purplish. Petals falcate, linear, obtuse, strongly revolute, pendulous, sometimes slightly twisted, 10-12 mm long, 0.5 mm wide, purplish. Labellum entire or minutely erose, ovate-oblong, clawed, strongly recurved at middle, margins sometimes slightly revolute, apex obtuse or apiculate, 9-12 mm long, 6-9 mm wide, purplish or greenish purple. Column terete, incurved, with rounded wings, dilated at base, with shallow groove at base on ventral side, 5-6 mm long, green, pale green on ventral surface; pollinia 4 in 2 pairs, waxy, yellow; anther cap ovoid, mucronate, green.

Japanese name. Oh-fugaku-suzumushi.

Korean name. Keun-Kkot-Ok-Jahm-Nan-Cho.

Distribution and ecology. Japan (Hokkaido), South Korea: terrestrial, on rocks or on fallen tree trunks in forests.

Additional specimens examined: JAPAN. Hokkaido. Ishikari: Keikawa, Jul. 9, 1891, Miyabe (SAPS 009833); Hassamu, Jul. 5, 1912, S. Hayakawa (TI); near Sapporo, Nopporo, Jul. 4, 1914, K. Miyabe (SAPS 009823); Sapporo, Maruyama, Jul., 1879, K. Miyabe (SAPS 009834); Sapporo-shi, Minami-ku, Mt. Toishi, Jul. 6, 1988, M. Hara 3508 (SAPS 009768); Soranuma-dake, Jul. 6, 1950, S. Notani (SAPS 009874); Soranuma-dake, Jul. 6, 1950, S. Notani (SAPS 009875). —Sorachi: Yuubari-shi, Yuubari-dake, Jul. 2, 1990, Y. Aida 769 (KYO). —Hidaka: Hidakacho, Sarugawa, Jun. 27, 1987, J. Haginiwa JH021251 (TNS); Sarugawa, Jul. 2, 1952, N. Nishimura (SAPS 009829); Niikappu-gun, Niikappu-cho, Niikappuriver, 320 m alt., Jun. 24, 1991, Y. Koga 9094 (KYO); Niikappu, Perari, Jun. 30, 1939, M. Tatewaki (SAPS 009826); Samoni Saudo, Jun. 19, 1884, K. Miyabe (SAPS 009761); Mt. Apoi, Jun., 1927, M. Tsushima

(SAPS 009762). —Kamikawa: Asahikawa, Jul. 7, 2003, C. Tsutsumi, K. Watanabe & H. Hongo L3 (TNS); Kamuikotan, Jul., 1914, H. Koidzumi 66577 (TNS). — Iburi: Iburi, Eniwa-dake, Jul., 1906, Majima (SAPS 005677); Chitose, Aug. 8, 1902, K. Miyabe & S. Arimoto (SAPS 009758); Yufutsu-gun, Hobetsu-cho, Jul. 1, 1994, S. Umezawa (TUS); Shikotsu, Aug. 5, 1902, K. Miyabe & S. Arimoto (SAPS 009831); Tomakomaishi, Between Lake Shikotsu and Tomakomai city, Jul. 13, 1984, H. Takahashi 5073 (SAPS 009775); Iburi-shi, Tomakomai, Jul. 6, 1931, Y. Tomimoto C2571 (TI). — Abashiri: Monbetsu-gun, Jul. 8, 2003, C. Tsutsumi, K. Watanabe & H. Hongo L4 (TNS). -Kushiro: Akangun, Akan-cho, Lakeside-Akan, 430 m alt., Jul. 5, 1981, K. Takita 412 (KYO); Kushiro, Lake Kutcharo, at the foot of Mt. Mokoto, Jun. 22, 1933, H. Miyamoto (SAPS 009827).

SOUTH KOREA. Gyeonggi: Pocheon-gun, Edong-myeon, Mt. Gwangdeok, Jul. 14, 2004, C. S. Lee & J. O. Kim 0407061 (EWU); Pocheon-gun, Edongmyeon, Mt. Yumyeong, Jun. 23, 2005, C. Tsutsumi & C. S. Lee L48 (TNS). —Gangwon: Yangyang-gun, Seomyeon, Mt. Seorak, Jun. 24, 2005, C. Tsutsumi, Y. S. Kim & C. S. Lee L50 (TNS); Yeongwol-gun, Sangdongmyeon, Mt. Taebaek, Jul. 24, 2004, Y. S. Kim 0406058 -0406060 (EWU). —Jeonbuk: Muju-gun, Seolcheonmyeon, Mt. Deogyu, Jun. 20, 2005, C. Tsutsumi, C. S. Lee, K. S. Lee & N. S. Lee L41 (TNS). —Gyeongnam: Mt. Jiri, Jun., 1935, J. Ohwi 6908 (KYO); Mt. Tii (Jirisan), Jul. 4, 1931, S. Okamoto 8735 (KYO); Mt. Jiri, Jun., 1935, J. Ohwi 7138 (KYO); Mts. Chiri, en route from Taeseong to Mt. Seseog-bong, Jun. 23, 1979, K. Ueda, E, Miki & J.-H. Park 1190 (KYO).

Notes. Liparis koreojaponica has been confused with L. koreana in taxonomic treatments in Korea and Japan. It is distinguishable from Liparis koreana in the following characters: the laxly arranged flowers (usually ≥ 1 cm apart), the apex of the anther cap mucronate, and the twisted lateral sepals enfolding the labellum. In comparison, L. koreana has closely arranged flowers (usually < 1 cm apart), the apex of the anther cap is beaked, and the lateral sepal extends to the apical part of the labellum. Based on these characters, all pictures treated as L. koreana and L. makinoana var. koreana in Kim & K. S. Lee (1997), Y. N.

Fig. 4. Distribution map of *L. koreana* and *L. koreojaponica* in Korea. Open circles (1–3), rough localities where type and paratypes of *L. koreana* were collected (Nakai 1931); solid circles (4–9), distribution of *L. koreojaponica*; gray circles (10–15), sites recorded as *L. koreana* in Kim & K. S. Lee (1997) and W. T. Lee (1996b), which may include both *L. koreana* and *L. koreojaponica*. 1: Hekido (= Byeokdong), Heihoku Prov. (= Pyeongbuk). 2: Sankari (= Samha-ri), Kanhoku Prov. (= Hambuk). 3: Ranan (= Nanam), Kanhoku Prov. (= Hambuk). 4: Mt. Seorak, Gangwon Prov. 5: Mt. Gwangdeok, Gyeonggi Prov. 6: Mt. Yumyeong, Gyeonggi Prov. 7: Mt. Taebaek, Gangwon Prov. 8: Mt. Deogyu, Jeonbuk Prov. 9: Mt. Jiri. 10: Gwangneung, Gyeonggi Prov. 11: Mt. Baegun, Pocheon, Gyeonggi Prov. 12: Yanggu, Gangwon Prov. 13: Sambang, Gangwon Prov. 14: Ganggye, Pyeongbuk Prov. 15: Samsoo-Haesanjin, Ryanggang Prov.

Lee (2002) and Takizawa (2001) are identical to *L. koreojaponica*.

Japanese and Korean plants of *Liparis koreo-japonica* are identical in vegetative morphology, size, and habitat; the Korean plants are variable in morphological characters and color of the flowers (N. S. Lee *et al.*, unpublished data).

Japanese populations of Liparis koreojaponi-

ca have been called Oh-fugaku-suzumushi-so, Ezo-kumokiri-so or Ezo-suzumushi-so (Takahashi 1985, 1987). They refer to the similarity with L. fujisanensis F. Maek. ex Konta & S. Matsumoto in flower morphology. Liparis koreojaponica, however, can be distinguished from L. fujisanensis by a combination of the following characters: inflorescence 15–35 cm (vs. 3–18 cm in L.

fujisanensis); flowers laxly arranged (usually ≥ 1 cm apart vs. < 1 cm), slender column (vs. rotund column), growing on forest floor, on rocks or on fallen tree trunks (vs. on tree trunks), and long, slender seeds with small embryo (vs. plump, short seed with large embryo; Tsutsumi *et al.* 2007).

A molecular phylogenetic analysis of sect. Liparis using nuclear ribosomal ITS regions and three plastid regions (matK, trnL with trnL-trnF spacer, trnS-trnG spacer) showed that plants of L. koreojaponica (labeled as L. koreana) from Hokkaido and Korea are conspecific and form a clade, which is sister to L. fujisanensis (Tsutsumi et al. 2007). In the DNA regions, L. koreojaponica from Hokkaido differs from the Korean plants in only a single substitution in the trnL with trnL -trnF spacer. In contrast, L. koreojaponica and L. fujisanensis are distinguishable by nine substitutions in the plastid regions, although they have identical sequences in the nuclear ITS region. Our phylogenetic interpretation leads us to believe that L. koreojaponica is a distinct species. Our molecular data also show that L. koreojaponica and L. fujisanensis are united with L. kumokiri F. Maek., L. purpureovittata Tsutsumi, T. Yukawa & M. Kato and a clade comprising L. japonica and L. makinoana (Tsutsumi et al. 2007). The clade comprising L. koreojaponica, L. fujisanensis, L. kumokiri and L. purpureovittata is distinguishable from the clade of L. japonica and L. makinoana by floral characters. In all species of the former clade the anther cap is mucronate and the lateral sepal is twisted and enfolds the labellum; in all species of the latter clade the anther cap is beaked and the lateral sepal extends toward the labellum apex. Because the floral characters of the latter clade are also shared by L. koreana, L. koreana has a close relationship with L. makinoana and L. japonica, and a distant relationship with L. koreojaponica.

We thank Y. Akashi, M. Goto, H. Hongo, Y. S. Kim, S.

Kobayashi, T. Kuhara, K. S. Lee, T. Nagai, H. Nakayama, K. Oikawa, C. H. Park, K. Sakamoto, M. Sato, M. Takashima, A. Yamanashi and K. Watanabe who collected samples and helped us during our field trips. The authors also thank M. Nakajima for the illustrations and her helpful advice, H. Nagamasu for correcting the manuscript, and K. Suzuki for cultivating the living plants. We are grateful to the directors and curators of the herbaria KYO, SAPS, TI and TUS for allowing us to examine specimens. This study was supported by Grants-in-Aid for Scientific Research from the Japan Society for the Promotion of Science (to M. K. and T. Y.), the Fujiwara Natural History Foundation (to C.T.) and a grant (052-061-025) from the Korean Institute of Environmental and Technology Foundation (to N.L.).

References

Chung, T.-H. 1957. Korean Flora. Vol. 2. Sinjisa, Seoul. (in Korean)

Chung, T.-H. 1965. Illustrated Encyclopedia of Fauna & Flora of Korea Vol. 5. Ministry Education, Seoul.

Cribb, P. & R. Govaerts. 2005. Just how many orchids are there? *In*: Raynal-Roques, A., A. Roguenant & D. Prat (eds.), Proceedings of the 18th World Orchid Conference, pp. 161–172. France Orchidées, Dijon.

Garay, L. A. & G. A. Romero-Gonzalez. 1999. Schedulae Orchidum II. Harvard Pap. Bot. 4: 475–488.

Kim, S.-H. & Y.-S. Kim. 1986. Morphological and cytological study on genus *Liparis* in Korea. Kor. J. Plant Tax. 16: 59–88.

Kim, S.-N. & K.-S. Lee. 1997. The Orchids of Korea in Color. Kyo-Hak, Seoul. (in Korean)

Lee, T.-B. 1979. Illustrated Flora of Korea. Hyangmoon, Seoul. (in Korean)

Lee, W.-T. 1996a. Lineamenta Florae Koreae. Academy, Seoul. (in Korean)

Lee, W.-T. 1996b. Standard Illustrations of Korean Plants. Academy, Seoul. (in Korean)

Lee, Y.-N. 2002. Flora of Korea. Kyo-Hak, Seoul. (in Korean)

Nakai, T. 1931. Notulae ad plantas Japoniae & Koreae XL. Bot. Mag. (Tokyo) 45: 91–137.

Nakai, T. 1952. A synoptical sketch of Korean flora. Bull. Natl. Sci. Mus. 31: 1–152.

Takahashi, K. 1985. Yaseiran-omoshiro-koza [The fun

218 Acta Phytotax. Geobot. Vol. 59

of wild orchids]. Mainichishinbunsha, Tokyo. (in Japanese, title translated by C.T.)

- Takahashi, K. 1987. Nihon-yaseiran-kafu [Iconography of wild orchids in Japan]. Vol. 3. Mainichishinbunsha, Tokyo. (in Japanese, title translated by C.T.)
- Takizawa, K. 2001. Hokkaidoshokubutsuzufu [Iconography of plants in Hokkaido]. Published by K.
- Takizawa, Kushiro. (in Japanese, title translated by C.T.)
- Tsutsumi, C., T. Yukawa, N.-S. Lee, C.-S. Lee & M. Kato. 2007. Phylogeny and comparative seed morphology of epiphytic and terrestrial species of *Liparis* (Orchidaceae) in Japan. J. Plant Res. 120: 405–412.

Received November 24, 2007; accepted May 8, 2008