ISSN 1346-7565

Additions to Podostemaceae Subfamily Podostemoideae of Laos

SATOSHI KOI¹ AND MASAHIRO KATO^{2,*}

¹Botanical Garden, Faculty of Science, Osaka City University, Kisaichi, Katano, Osaka 576-0004, Japan; ²Department of Botany, National Museum of Nature and Science, Tsukuba 305-0005, Japan. *sorang@kahaku.go.jp (author for correspondence)

Based on recent collections, *Hydrobryum luangnamtaense* (sp. nov.) and *Thawatchaia laotica* (sp. nov.) endemic to Laos, and *H. japonicum*, *Polypleurum longistylosum* and *Paracladopus chanthaburiensis*, all subfamily Podostemoideae, are reported as new to the flora of Laos. As a result, 20 species in six genera of Podostemoideae are known to occur in Laos. In total, Laos harbors 35 species in nine genera of the family Podostemaceae and is the second most species-rich country in Southeast Asia. A key to the genera and a key to the species of Podostemoideae in Laos is updated.

Key words: *Hydrobryum*, Laos, *Paracladopus*, Podostemaceae, Podostemoideae, *Polypleurum*, *Thawatchaia*

Podostemaceae (river-weeds) are aquatic haptophytes adapted to rapids and waterfalls in the tropics and subtropics. Members of the family grow submerged in violent current in the rainy season, then flower and fruit in the air in the dry season. The Podostemaceae comprise three subfamilies, of which Podostemoideae and Tristichoideae occur in Asia (Cook & Rutishauser 2007). In our studies using recent collections from Laos, we recorded 15 species in five genera of Podostemoideae (Koi & Kato 2012) and 15 species in three genera of Tristichoideae (Koi & Kato 2015). The numbers of species and genera in the family are about four times and two times as large as previously reported, respectively (Cusset 1973a, 1973b, 1992, Kato & Fukuoka 2002). Additional specimens were recently collected, mostly from northern Laos, which has been poorly explored, as well as from southern Laos. Those collections add five species in four genera, of which one genus is new to the Podostemoideae of Laos; two species are new to science. The specimens are deposited in the Herbarium (TNS), Department of Botany, National Museum of Nature and Science (Tsukuba) and the National Herbarium of Laos (HNL).

Description of New Species and New Records

Thawatchaia laotica Koi & M. Kato, sp. nov. — Fig. 1

Typus. Northern Laos. Luang Namtha Province: stream along Route 17B, between Ban Houay Mo and Ban Kang Kao, 657 m alt., 21°00′57.9″ N, 100°56′53.0″ E, 13 Jan. 2011, *S. Koi, N. Katayama & T. Wongprasert LK-307* (holotype TNS!, isotype HNL!).

Root crustose, irregularly lobed, 0.3–0.4 mm thick (reproductive part). Flowering shoots bearing solitary terminal flowers, scattered on dorsal surface of root, appressed to root surface, 3–4 mm long (from base to tip of uppermost bract). Flowers strongly oblique; bracts thick, 2-ranked, (4–)6–10, markedly asymmetrically trilobed with

182

FIG. 1. Thawatchaia laotica (A–D, Koi et al. LK-307; E, Koi et al. LK-309). A. Flowers on dorsal surface of root. B. Bract. C. Young flower extruding from ruptured spathella subtended by bracts. D. Flower. E. Fruit. Scales bars = 3 mm in A, 1 mm in B–E.

middle and dorsal lobes, narrowly deltoid, apex bluntly acute, dorsal lobe subequal to middle lobe or slightly shorter, ventral lobe semicircular, much shorter than middle and dorsal lobes; lower bracts smaller than upper; spathella ellipsoid, 2–3.2 mm long, mucronate, mucrones ca. 0.3 mm long, ruptured irregularly near apex; pedicel ca. 0.2 mm long; tepals 2, one on each side of stamen, attached below middle of ovary stalk, 2-3.5 mm long, reaching above middle of ovary, linear; stamens 2, caducous, filaments forked 4/5-5/6 from base, 2.5–3 mm long; anthers ellipsoid, 0.5– 0.8 mm long; stalk of ovary 0.5-0.8 mm long; ovary ellipsoid, $2-2.2 \times 0.8-1$ mm, 2-locular; stigmas 2, to 1.2-1.5 mm long, forked above base, equal, linear, entire, blunt or pointed; ovules 8-16 per locule, borne on whole septum surface except in lower central area; stalk of capsule 1.5-2 mm

long; capsule ellipsoid, slightly flattened, $2-2.2 \times 0.9-1$ mm, ribs 7-8, dehiscing by 2 equal valves.

Distribution. Northern Laos (Luang Namtha, Bokeo). Endemic to Laos.

Notes. Thawatchaia laotica differs from T. trilobata M. Kato, Koi & Y. Kita in the remarkably asymmetrical lobed bracts with middle and dorsal lobes narrowly deltoid, and ventral lobe semicircular (trilobed with all lobes subdeltoid and apically blunt in T. trilobata), filaments forked 4/5–5/6 from base (forked above middle), and stigmas 1.2–1.5 mm long (0.6–1 mm).

Thawatchaia had been recognized as a monotypic genus endemic to Thailand. Thawatchaia laotica is the second species endemic to Laos and geographically distributed at higher latitudes than T. trilobata of northern (Chiang Mai) and northeastern (Loei) Thailand. In Koi et al. (2012),

October 2015

T. laotica was treated as conspecific with *T. trilo-bata*, but the two species are distinct morphologically and phylogenetically.

Specimens examined. Northern Laos. Luang Namtha Prov.: stream along Route 17B, Ban Kang Kao, 576 m alt., 20°59'49.9" N, 100°55'09.7" E, S. Koi, N. Katayama & T. Wongprasert LK-309 (TNS); Nam Tha river, Ban Soptout, 532 m alt., 20°54'30.6" N, 101°25'56.8" E, S. Koi, N. Katayama & T. Wongprasert LK-310 (TNS); Nam Tha river at bridge 24 km from Luang Namtha, near Ban Sop Shin, Nam Ha National Protected Area, 544 m alt., 20°53'03.4" N, 101°28'19.0" E, S. Koi, N. Katayama & T. Wongprasert LK-312 (TNS). —Bokeo Prov.: Houay Kalok stream, 474 m alt., 20°21'49.8" N, 100°41'48.4" E, S. Koi, N. Katayama & T. Wongprasert LK-319 (TNS).

Hydrobryum luangnamtaense Koi & M. Kato, **sp. nov.** —Fig. 2

Typus. Northern Laos. Luang Namtha Province: Nam Tha river, Ban Sin Oudon, 511 m, 20°49′16.7″ N, 101°28′06.3″ E, 15 Jan. 2011, S. Koi, N. Katayama & T. Wongprasert LK-316 (holotype TNS!, isotype HNL!).

Root crustose, adhering to rock by thin pads of rhizoids, irregularly lobed, raised in annual rings around tufts of leaves; leaves 1-4 per tuft, erect, needle-like, terete, 2-3.5 mm long. Flowering shoots appressed, flower solitary at apex; bracts uniform, in two rows, 3-6, ovate, 1-1.5 mm long, papillate; spathella papillate, irregularly ruptured near apex at anthesis; pedicel ca. 0.4 mm long; tepals 2, 1 on each side of stamen, linear, ca. 1.5 mm long; stamens 2, branched slightly more than 1/2 from base, 2.5-3.5 mm long, longer than pistil; stalk of ovary ca. 1 mm long; ovary 2-locular, ellipsoid, flattened, ca. $2 \times 1.3 \times 1$ mm; stigmas 2, narrowly deltoid, basal part flattened, facing each other, equal or subequal, 0.6-1 mm long, forked above base; ovules on whole septum except in lower central area, 20-43 per locule; stalk of capsule 0.5-1 mm long; capsule ellipsoid, flattened, ca. $2.5 \times 1.2 - 1.5 \times 0.9 - 1$ mm, dehiscing by 2 equal valves; ribs 16–17.

Distribution. Northern Laos (Luang Namtha). Endemic to Laos.

Notes. Phylogenetically, *Hydrobryum luang-namtaense* is sister to the clade of *H. loeicum* M.

Kato and *H. vientianense* (M. Kato & Fukuoka) Koi & M. Kato, and all three species are sister to H. phetchabunense M. Kato (Koi et al. 2012). In Koi et al.'s (2012) tree, specimens LK-313-LK-317 were named Hydrobryum sp. Hydrobryum luangnamtaense is similar to H. loeicum from northeastern Thailand and H. vientianense from north central Laos and northeastern Thailand, in the papillate bracts and spathellas, the stamens forked above middle and longer than the pistils, and the number of ribs on the capsule. It differs from the two species in the narrowly deltoid stigma (subulate in both species), the 20-43 ovules borne over the whole ovary septum except in the lower central part (4-8 in H. loeicum; 8-28 in H. vientianense) and the short stalk of the capsule (1-2 mm; 1-2.5 mm). Also it differs from H. phetchabunense, with a less close affinity, by the number of ovules (5–8 in *H. phetchabunense*) and the short stalk of capsule (1-1.5 mm).

Specimens examined. Northern Laos. Luang Namtha Province: Nam Tha river at bridge 24 km from Luang Namtha, near Bam Sop Shin, Nam Ha National Protected Area, 544 m alt., 20°53′03.4″ N, 101°28′19.0″ E, S. Koi, N. Katayama & T. Wongprasert LK-313 (TNS); ditto, S. Koi, N. Katayama & T. Wongprasert LK-314 (TNS); ditto, S. Koi, N. Katayama & T. Wongprasert LK-315 (TNS); Nam Tha river, Ban Sin Oudon, 511 m, 20°49′16.7″ N, 101°28′06.3″ E, S. Koi, N. Katayama & T. Wongprasert LK-317 (TNS).

Hydrobryum japonicum Imamura, Bot. Mag. Tokyo 42: 376. 1928; Cusset, Bull. Mus. Natl. Hist. Nat. Paris, B, Adansonia 14(1): 46. 1992, p.p.; Kato, Acta Phytotax. Geobot. 55: 157. 2004.

Distribution. Northern Laos (Bokeo, Luang Namtha, Oudom Xai), new to Laos; southwestern Japan, South Central China (Yunnan), northern Vietnam, Thailand (Northern, Northeastern, Southwestern), and northern Myanmar.

Notes. The Lao specimens below have 2–5 smooth-surfaced ovate bracts, smooth-surfaced spathella, two stamens with a common andropod, about 2 times as long (3–4 mm) as the ovary (1.3–2.5 mm), 2-locular, flattened ellipsoid or ovoid ovary with 10–21 ovules on the marginal surface

184

FIG. 2. Hydrobryum luangnamtaense (A–E, Koi et al. LK-316; F, Koi et al. LK-313). A. Flowers on dorsal surface of root. B. Leaves. C. Flower bud enclosed by spathella and subtended by bracts. D. Flower extruding from ruptured spathella subtended by bracts. E. Ovules on septum with sterile central part. F. Fruit. Scales bars = 3 mm in A, 1 mm in B–E.

of the septum, 2 equal, subulate stigmas, and 10–14(–16) ribs on the capsule. The ovules in Thai and Japanese plants are slightly fewer (10–15) (Nakayama & Minamitani 1999, Werukamkul et al. 2012).

Hydrobryum japonicum is the most widely distributed species of Hydrobryum in eastern and southeastern Asia (Kato 2013). All Lao specimens except LK-301 have the same matK haplotype as one specimen from Japan and 15 specimens from northern and southwestern Thailand. This haplotype is most widely distributed among about 10 haplotypes of Hydrobryum japonicum (Koi et al. 2012, S. Koi, unpubl. data).

Specimens examined. Northern Laos. Luang Namtha Prov.: Nam Lueang stream, along Route 17A, 43 km from Muang Sing, 600 m alt., 21°05′09.4" N, 101°22′26.8" E, S.

Koi, N. Katayama & T. Wongprasert LK-302 (TNS); Nam Lueang stream, along Route 17A, Ban Bone Xay, 644 m alt., 21°05'35.3" N, 101°21'34.2" E, S. Koi, N. Katayama & T. Wongprasert LK-303 (TNS); stream at entrance of Phagneung Phoukulom waterfall, along Route 17A, 17 km from Muang Sing, Nam Ha National Protected Area, 884 m alt., 21°07′12.0″ N, 101°14′37.9″ E, S. Koi, N. Katayama & T. Wongprasert LK-304 (TNS); stream under bridge on Route 17A, at the border of Nam Ha National Protected Area, 765 m alt., 21°08′09.7" N, 101°12′00.2" E, S. Koi, N. Katayama & T. Wongprasert LK-305 (TNS); stream along Route 17B, 17 km from Muang Sing, 723 m alt., 21°04′57.5" N, 101°03′35.5" E, S. Koi, N. Katayama & T. Wongprasert LK-306 (TNS); stream along Route 17B, Ban Kang Kao, 576 m alt., 20°59′49.9″ N, 100°55′09.7″ E, S. Koi, N. Katayama & T. Wongprasert LK-308 (TNS). -Bokeo Prov.: stream in Ban Ta Pha, 558 m alt., 20°25'47.5" N, 100°53'06.1" E, S. Koi, N. Katayama & T. Wongprasert LK-318 (TNS).—Oudom Xai Prov.: Nam Kad waterfall, Ban Faen, 713 m alt., 20°42'40.3" N, 102°06'07.9" E, S. Koi, N. Katayama & T. Wongprasert LK-301 (TNS).

Polypleurum longistylosum M. Kato, Acta Phytotax. Geobot. 57: 40. f. 16. 2006.

Distribution. Southern Laos (Attapeu), new to Laos; Thailand (Eastern). The Lao plants occur sympatrically with Dalzellia sp. and Cladopus pierrei.

Notes. The plant of Polypleurum longistylosum, although fragmentary, has the diagnostic characters cited below of Polypleurum longistylosum, such as the flowering shoots borne on the flanks between successive root branches, the papillate spathella nearly completely enclosing the mature ovary and the lower part of filament, the single stamen, the 1-locular ovary, the stigmas forked at or above middle, the ovules borne on the marginal surface of the septum, and ca. 12 ribs on the capsule. Molecular data support the identification (Koi et al. 2012, S. Koi, unpubl. data).

Specimen examined. Southern Laos. Attapeu Prov.: Tad Xay Pha waterfall, Se Pian National Park, 106°26′20.7″ E, 14°46′ 34.3″ N, 137 m alt., *M. Kato, S. Koi & T. Wong-prasert LK-427* (TNS).

Paracladopus chanthaburiensis Koi & M. Kato; Koi *et al.* Taxon 57: 203. 2008.

Distribution. Southern Laos (Attapeu), new to Laos; Thailand (Southeastern).

Notes. Paracladopus is a bispecific genus. Molecular data (S. Koi unpubl. data) show that the specimen below is assigned to Paracladopus chanthaburiensis. The specimen is incomplete consisting of transitional plants between the sterile and fertile stages; the vegetative leaves are en-

siform with rudimentary lobes at the base, and the bracts are digitate, often with elongate lobes similar to vegetative leaves. This species shares with *P. chiangmaiensis* M. Kato the tufts of leaves and flowering shoots borne on the flank of the root between root branches (the flower characters are unknown). *Paracladopus chanthaburiensis* differs from *P. chiangmaiensis* in the digitate bracts (vs. linear with basal lobes in *P. chiangmaiensis*).

Specimen examined. Southern Laos. Attapeu: Se Lamong stream, Dong Ampham National Protected Area, 107°16′6.3″ E, 14°44′ 40.9″ N, 178 m alt., M. Kato, S. Koi & T. Wongprasert LK-434 (TNS).

Notes on Podostemaceae in Laos

The present and previous papers show that Laos harbors 20 species and six genera of Podostemoideae, and 15 species and three genera of Tristichoideae (Koi & Kato 2012, 2015). Eight of the nine genera are shared with Thailand, and the monotypic genus Hydrodiscus (Podostemoideae) is endemic to Laos. Ten of the 20 species of Podostemoideae, including Hydrobryum luangnamtaense and Thawatchaia laotica, are endemic to Laos; seven species including Polypleurum longistylosum and Paracladopus chanthaburiensis are also in Thailand; one also in Vietnam (also Thailand; P. Werukamlul et al. unpubl. data); one also in Thailand, Cambodia and northern India; and one, H. japonicum, is widely distributed from northern Myanmar to Japan. In Tristichoideae, seven species are endemic to Laos, six species are

Key to the genera of Podostemoideae in Laos

1a. Root absent; shoots elongate, floating, anchoring with disk-like base	Hydrodiscus
1b. Roots present; shoots apparently absent or reduced, borne on root	2
2a. Bracts simple	3
2b. Bracts lobed or digitate	4
3a. Roots ribbon-like with tufts of leaves or flowering shoots on flanks or at sinuses of r	oot branches;
valves of capsule unequal or subequal	Polypleurum
3b. Roots subcylindrical or ribbon-like with tufts of leaves or flowering shoots at sinuse	es of root
branches, or roots crustose; valves of capsule equal	Hydrobryum
4a. Roots crustose; capsules ellipsoid, flattened	Thawatchaia
4b. Boots ribbon-like; capsules globose	5
5a. Tufts of leaves or flowering shoots on flanks of root; capsules ribbed	Paracladopuss
5b. Tufts of leaves or flowering shoots at sinuses of root branches; capsules smooth	

186

Key to the species of Podostemoideae in Laos

1a.	Root absent; shoots to 1 m long, branched, floating, anchoring with disk-like base
1b.	Roots present; shoots apparently absent or reduced, rarely (in <i>H. takakioides</i>) flowering shoots to
	1.5 cm long, borne on root
2a.	Roots cylindrical to ribbon-like
2b.	Roots crustose
3a.	Roots floating at least distally
3b.	Roots adhering to rock along entire length
	Roots adhering by disk-like base; tufts of leaves (shoots) and flowers borne at sinuses of
	root branches
	Roots adhering by proximal parts; tufts of leaves and flowers borne on flank of root between
	successive branches
5a.	Tufts of leaves and flowers borne on flank of root between successive branches
5b.	Tufts of leaves and flowers borne only at sinuses of root branches
6a.	Bracts trilobed or digitate, capsules globose
6b.	Bracts simple; capsules ellipsoid
7a.	Bracts trilobed with reduced lateral lobes
7b.	Bracts digitate
8a.	Stamens 2–3 mm long; ovary 2-locular, ca. 1 mm long; stigmas forked at base; ribs of capsules
	8 or 9
8b.	Stamens up to 1.5 mm long; ovary 1-locular, 1.2–2 mm long; stigmas forked at or above middle;
	ribs of capsules ca. 12
9a.	Bracts digitate; capsules globose or ellipsoid, smooth
	Bracts entire; capsules ellipsoid, ribbed
	Flowering shoots erect; capsules not flattened
	Flowering shoots appressed; capsules flattened11
	Roots to 1 mm wide; stamen 1
	Roots 1–2 mm wide; stamens 2
	Bracts trilobed
	Bracts simple
	Flowering shoots erect, 7–14 mm long; bracts terete, subulate
	Flowering shoots appressed, less than 1.5 mm long; bracts flat, ovate at least at base
	Stamen 1; ovary 1-locular
	Stamens 2; ovary 1 or 2-locular
	Ovary 1-locular, subsessile, stalk 0.1–0.5 mm long, enclosed by spathella at maturity
15b.	Ovary 2-locular, stalk 0.3–2 mm long, at least partly protruding from spathella
	Bracts distally acute to linear; basal part of ovary enclosed by spathella
	Bracts ovate, obtuse; ovary exposed
	Bracts smooth
	Bracts papillate
	Roots adhering to rock by prominent warty projections (holdfasts); stamens forked 1/4-1/8
104.	from top
18b	Roots adhering by thin pads of rhizoids; stamens forked ca. 1/2–1/5 from apex
	Stigma subulate; stalk of capsule 1–2.5 mm long; ovules 8–27 per locule
u.	
	Stigma narrowly deltoid; stalk of capsule 0.5–1 mm long; ovules 20–43 per locule
	22, a. v. j. a. v. j

distributed also in Thailand, one is also in Thailand and Vietnam, and one is also in Cambodia (Koi & Kato 2015). Thus, Lao Podostemaceae are characterized by a number of endemic species (17 of 35 species, 49%) and most (13 species) of the rest common to only Thailand. Among the endemic species, *H. luangnamtaense*, *H. ramosum* (C. Cusset) Koi & M. Kato, and *H. takakioides* Koi & M. Kato are restricted to single rivers, while the others occur in multiple localities. Laos and Thailand together comprise a biodiversity hotspot for Podostemaceae, which is more diverse than southern Asia, the other hotspot in Asia (Willis 1902, Mathew & Satheesh 1997, Kato 2009).

We thank T. Wongprasert and N. Katayama for their help in the field studies, and Y. Hirayama for her technical assistance. We are indebted to the curator of the Herbarium of the National Museum of Nature and Science, Tsukuba (TNS) for helping us examine specimens. This study was in part supported by Grants-in-Aid (No. 26870502, 25291091) for Scientific Research from the Japan Society for the Promotion of Science.

References

- Cook, C. D. K. & R. Rutishauser. 2007. Podostemaceae. In: Kubitzki, K. (ed.), The Families and Genera of Vascular Plants. 9: 304–344. Springer, Berlin.
- Cusset, C. 1973a. Podostemaceae. *In*: Aubréville, A. & J.-F. Leroy (eds.), Flore du Cambodge, du Laos et du Viêt-nam 14: 65–74. Mus. Natl. Hist. Nat., Paris (in French).
- Cusset, C. 1973b. Tristichaceae. *In*: Aubréville, A. & J.-F. Leroy (eds.), Flore du Cambodge, du Laos et du Viêt-

- nam 14: 75–79. Mus. Natl. Hist. Nat., Paris (in French). Cusset, C. 1992. Contribution à l'étude des Podostemaceae: 12. Les genres asiatiques. Bull. Mus. Natl. Hist. Nat. B, Adansonia 14: 13–54 (in French).
- Kato, M. 2009. Asian Podostemaceae http://www.kahaku.go.jp/research/db/botany/podostemaceae/lindex.html.
- Kato, M. 2013. The Illustrated Book of Plant Systematics in Color: Podostemaceae in the World. Hokuryukan, Tokyo.
- Kato, M. & N. Fukuoka. 2002. Two new species of *Diplo-bryum* (Podostemaceae, Podostemoideae). Acta Phytotax. Geobot. 53: 115–120.
- Koi, S. & M. Kato. 2012. Taxonomic study of Podostemaceae subfamily Podostemoideae of Laos with phylogenetic analyses of *Cladopus*, *Paracladopus* and *Polypleurum*. Kew Bull. 67: 331–365.
- Koi, S. & M. Kato. 2015. The taxonomy of Podostemaceae subfamily Tristichoideae in Laos, with descriptions of seven new species. Acta Phytotax. Geobot. 66: 61–79.
- Koi, S., Y. Kita, Y. Hirayama, R. Rutishauser, K. A. Huber & M. Kato. 2012. Molecular phylogenetic analysis of Podostemaceae: Implications for taxonomy of major groups. Bot. J. Linn. Soc. 169: 461–492.
- Mathew, C. J. & V. K. Satheesh. 1997. Taxonomy and distribution of the Podostemaceae in Kerala, India. Aquat. Bot. 57: 243–274.
- Nakayama, S. & T. Minamitani. 1999. A new species of *Hydrobryum* (Podostemaceae), *H. koribanum* from Japan. J. Jap. Bot. 74: 307–316 (in Japanese with Latin and English description and English abstract).
- Werukamkul, P., L. Amporpan, S. Koi & M. Kato. 2012. Taxonomic study of Podostemaceae in Loei province, northeastern Thailand. Acta Phytotax. Geobot. 63: 11–28.
- Willis, J. C. 1902. A revision of the Podostemaceae of India and Ceylon. Ann. Roy. Bot. Gard. Peradeniya 1: 181–250.

Received March 4, 2015; accepted March 12, 2015