J. Jpn. Bot. 86: 36-41 (2011)

Hiroyoshi Ohashi^{a,*} and Kazuaki Ohashi^b: **The Correct Scientific Name of** "Shirobana-hagi", the Oldest White-Flowered Race of *Lespedeza* (*Leguminosae*) in Japan

^aHerbarium, Botancal Gardens, Tohoku University, Sendai, 980-0862 JAPAN

Summary: Lespedeza thunbergii (DC.) Nakai subsp. thunbergii f. alba (Nakai) H.Ohashi & K.Ohashi (new combination) is adopted as the correct scientific name of "Shirobana-hagi" (or "Shirahagi), a plant of traditional, commonest white-flowered Lespedeza cultivated in Japan. The plant is considered to be derived from a spontaneous white-flowered race of L. thunbergii subsp. thunbergii occurring in Korea. Synonyms and bibliogrpahy of the name L. thunbergii f. alba are clarified.

A white-flowered Lespedeza called "Shirobana-hagi" or "Shirahagi" in Japanese meaning white-flowered Lespedeza has been widely cultivated in gardens or parks in Japan. The name is recorded by Yokoyama (ca. 1775) in the middle of Edo era, but a white-flowered Lespedeza presumably referable to "Shirobanahagi" is seen in a painting of Hasegawa Tohaku already in Momoyama era (ca. 1582-1598). The identity of "Shirobana-hagi" is, however, uncertain whether it is a cultivated race distinct from a native species or a spontaneous variant derived from a native species. The plant has been treated as a distinct species: Lespedeza japonica Bailey (Bailey 1901, Maekawa et al. 1961, Akiyama 1988, Ohashi et al. 2008) or an infraspecific taxon of L. thunbergii or its synonyms (Schneider 1907, Schindler 1913, Ohwi 1953, 1965a, 1965b, Hatusima 1967, Ohashi 2001) or L. japonica var. intermedia Nakai (Nakai 1927, Lee 1965). In the present paper we intend to clarify the correct name of "Shirobana-hagi" as a form of *L. thunbergii*.

Lespedeza thunbergii (DC.) Nakai has also been regarded as a spontaneous species (Nakai 1927, Ohwi 1953, 1965a, 1965b, Ohashi 2001, Ohashi et al. 2009) or a horticultural race (Akiyama 1988). Ohashi et al. (2009) have recognized L. thunbergii as the native species distributed widely in China, India (Assam), Japan, Korea and Taiwan. It is divided into several subspecies of which subsp. thunbergii including "Shirobana-hagi" occurs in China, Japan and Korea (Ohashi et al. 2009, Huang et al. 2010).

Miguel (1867) recorded a white-flowered Lespedeza from Japan without giving a scientific name to the plant through the following note: "Siebold D. racemosi var. albifloram dixit, an itaque, nisi schedularum error, flores albi?". Nakai (1927) misunderstood this note as a publication of a new name and treated the note as "Desmodium racemosum var. albiflorum Siebold in sched. ex Miguel in Ann. Mus. Bot. Lugd. Bat. 3. p. 48 (1867) in nota sub L. cyrtobotrya". Maximowicz (on page 356, 1873) recorded two kinds of white-flowered Lespedeza plants: "colitur circa templa Nagasaki floribus candidis" under L. bicolor a. typica and "Japonia: circa Hakodate in hortis pagi Ono, var. fl. candidis, culta (Albrecht! fl.)" under L. bicolor y. sieboldii. These plants seem to be "Shirobana-hagi", because only the plant had already been cultivated in Japan as the whiteflowered Lespedeza (Yokoyama ca. 1775).

Bailey (1901) gave the first valid scientific

^bSchool of Pharmacy, Iwate Medical University, Yahaba, Iwate, 028-3694 JAPAN

^{*}Corresponding author: ohashi@m.tohoku.ac.jp

name to the white-flowered form, L. japonica L. H. Bailey. "It [=L. japonica] is very like the last [=L. sieboldii Miq.], but blooms a week or two later, and has very numerous pure white flowers. Perhaps a botanical variety of L. sieboldii, but distinct for horticultural purposes" (Bailey 1901 on page 904). Flowers of Lespedeza sieboldii Mig. were characterized by Bailey as follows: "Flowers twice larger than in the last [=L. bicolor Turcz.] (nearly 1/2 in. long), rose-purple, drooping in very numerous long racemes, which at the top of the plant are panicled" (Bailey 1901 on page 904). Lespedeza sieboldii in the quotation is now a synonym of L. thunbergii (Nakai 1927, Ohashi et al. 2009). Bailey (1901) considered, therefore, that L. japonica may be a form of L. thunbergii, but gave L. japonica for horticultural purposes.

Schneider (1907) gave the second name *L. sieboldii* var. *albiflora* C. K. Schneid. to "Shirobana-hagi" based on a specimen of Maximowicz, "*L. bicolor* var. *albiflora* Max. in Herb." The specimen is probably the same as "Japan: Kiushu: kultiviert in Tempelgärten bei Nagasaki (Maximowicz)" that was cited by Schindler (1913) among syntypes of *L. formosa* (Vogel) Koehne var. *albiflora* Schindler.

Nakai (1923) described Lespedeza intermedia Nakai var. alba Nakai based on the specimen "Chôzen (T. Nakai n. 5576)" from Korea. Later he (1927) considered this whiteflowered variety as identical with "Shirobanahagi", because he cited L. sieboldii var. albiflora C.K. Schneid. as a synonym of his var. alba and gave a note as "this (variety) is commonly cultivated in Japanese gardens under the Japanese name Shirobana-hagi (white-flowered Lespedeza)". Nakai (1927) changed Lespedeza intermedia var. alba to a synonym of L. japonica var. albiflora (Siebold ex Miq.) Nakai. However, L. japonica var. albiflora is illegitimate by citing L. japonica L. H. Bailey as its synonym. Akiyama (1988) recognized L. intermedia var. alba Nakai as distinct from L. japonica possibly because var. alba was a spontaneous plant as recorded by Nakai (1927), and treated it as *L. formosa* f. *alba* (Nakai) S. Akiyama & H. Ohba.

Lespedeza intermedia Nakai (non Britton) was distinguished first by Nakai (1923) from *L. thunbergii* as *L. penduliflora* and *L. sieboldii* by leaflets, inflorescences and mode of branching, and then added shape of the vexillum (Nakai 1927 as *L. japonica* var. intermedia Nakai), but these characters are useless for discriminating both species. These names were treated by Akiyama (1988) as a synonym of *L. formosa* subsp. velutina (Nakai) S. Akiyama & H. Ohba, while all are regarded as synonymous with *L. thunbergii* subsp. thunbergii (Ohashi et al. 2009).

The first validly published infraspecific name of the white-flowered Lespedeza is L. sieboldii var. albiflora C. K. Schneid. Ohwi (1965b) made a new combination of the variety with L. thunbergii, var. albiflora (C. K. Schneid.) Ohwi. This epithet "albiflora" is, however, not to be used at the rank of form under L. thunbergii, because L. thunbergii f. albiflora (Matsum.) H. Ohashi was published by Ohashi (2001). The second infraspecific name validly published for the plant is L. intermedia var. alba Nakai, which was later regarded as f. alba under L. japonica (Lee 1965) or *L. formosa* (Akiyama 1988). Ohashi et al. (2009) considered L. formosa as synonymous with L. thunbergii. Therefore, the correct name of "Shirobana-hagi" at the rank of form of L. thunbergii is L. thunbergii f. alba. Lee (1980) cited "f. alba T. Lee" in the description of L. thunbergii var. intermedia (Nak.) T. Lee in his "Illustrated Flora of Korea", but the name is not validly published. We propose, therefore, a new combination L. thunbergii f. alba in this paper.

Lespedeza thunbergii (DC.) Nakai subsp. thunbergii f. alba (Nakai) H. Ohashi & K. Ohashi differs from L. thunbergii subsp. thunbergii f. miyagialba H. Ohashi & K. Ohashi in having obtuse leaflets with uniformly, often dense, puberulence on the upper surface of leaflets and somewhat shorter inflorescences. The latter form is a cultivated variant derived from L. thunbergii subsp. thunbergii f.

Fig. 1. Holotype of Lespedeza intermedia var. alba Nakai (Nakai 5576 TI). Courtesy of A. Shimizu (TI).

thunbergii.

Lespedeza thunbergii subsp. thunbergii f. alba (Nakai) H. Ohashi & K. Ohashi grown in wild has been rarely collected or reported so far and recognized in some cases as distinct taxon from cultivated one. Nakai (1927) cited only one specimen "Chôzen prov. Kôgen (T. Nakai n. 5576), spontanea!" under L. japonica var. albiflora Nakai, which is the type specimen of L. intermedia var. alba Nakai (Fig. 1). He (1927) added a word "spontanea" to the original description of the type specimen, meaning that the white-flowered plant grew in wild, not cultivated. The type locality is present Jangjeon (Tongchon Road on the label of holotype, see Fig. 1), Goseong-gun, Kangwon Province in North Korea. Lee (1965) added another locality for the white-flowered form: Suwon, Kyunggi Province, South Korea. Maekawa (1938) introduced a specimen of L. japonica noted as spontaneous in Mie Prefecture, central Honshu, but it was regarded by Akiyama (1988) as dubiously wild. Hatusima (1967) noted a wild plant of L. japonica (as L. formosa f. albiflora (Siebold) Hatusima) growing in Fukuoka city, Kyushu, Japan, but he showed neither its detailed locality nor its specimens. No other habitats of the white-flowered forms have been recorded from Korea and Japan in wild state.

The correct scientific name of "Shirobanahagi" and its synonyms are as follows:

Lespedeza thunbergii (DC.) Nakai subsp. thunbergii

f. *alba* (Nakai) H. Ohashi & K. Ohashi, comb. et stat. nov.

L. bicolor Turcz. a. typica Maxim. in Trudy Imp. S.-Peterburgsk. Bot. Sada 2: 356 (1873), p. p., cum "colitur circa templa Nagasaki floribus candidis".

L. bicolor Turcz. γ. *sieboldii* Maxim. in Trudy Imp. S.-Peterburgsk. Bot. Sada **2**: 356 (1873), p. p., cum "Japonia: circa Hakodate in hortis pagi Ono, var. fl. candidis, culta (Albrecht! fl.)".

L. japonica L. H. Bailey, Cyclop. Am. Hort. 2: 904 (1901) [Type: U.S.A. Philadelphia. Meeban. Bailey s.n. 26 Sep. 1899 (BH-lectotype designated by Akiyama (1988) as holotype)]; Nakai, Lespedeza Jap. Kor.: 23 (1927), p. min. p., incl. var. albiflora Nakai (nom. illeg.), cet. excl.; Makino, Fl. Jap. Illust. Suppl.: 1170, f. 3498 (1956); Maekawa et al., Makino's New Illust. Fl. Jap.: 308 (1961); Murata in Act. Phytotax. Geob. 29: 100 (1978), incl. f. japonica, p.p., excl. Desmodium racemosum var. albiflorum Siebold ex Miq. et L. bicolor var. intermedia f. albiflora Matsum.; H. Ohashi in Satake & al., Wild Flow. Jap. 2: 205, plate 196-5 (1982), ut "var. japonica f. japonica"; Akiyama in Univ. Mus. Univ. Tokyo Bull. 33, 154 (1988) ut "cv. Japonica", p.p., excl. Desmodium racemosum var. albiflorum Siebold ex Mig., L. bicolor var. intermedia f. albiflora Matsum. et L. bicolor var. alba Bean; Ono et al., Revised Makino's New Illust. Fl. Jap.: 333 (1989); Ohashi et al., New Makino's Illust.: 333 (2008) as 'Albiflora'.

L. sieboldii Miq. var. *albiflora* C. K. Schneid., Illust. Handb. Laubh. **2**: 113 (1907) [Type: "(bicolor var. albiflora Max., in Her.)"].

L. formosa (Vogel) Koehne var. *albiflora* Schindl. in Bot. Jahrb. Syst. **49**: 582 (1913).

L. intermedia Nakai var. alba Nakai in Bot. Mag. (Tokyo) **37**: 77 (1923) [**Type**: North Korea. Kangwon Province, Goseong-gun, Jangjeon. T. Nakai 5576 (TI-holotype)]. (Fig. 1)

L. japonica var. *albiflora* Nakai, Lespedeza Jap. Kor.: 25 (1927), ut "(Siebold ex Miq.) Nakai", nom. illeg.

[Desmodium racemosum var. albiflorum Siebold ex Miq.: Nakai, Lespedeza Jap. Kor.: 25 (1927), pro syn. – invalid designation].

L. penduliflora (Oudemans) Nakai var. albiflora (C. K. Schneid.) Ohwi in J. Jap. Bot. **26**: 234 (1951), ut "(Siebold ex Miq.) Ohwi"; Ohwi, Fl. Jap: 679 (1953), p.p., excl. Desmodium racemosum var. albiflorum Sieb. ex Miq. et L. bicolor var. intermedia f. albiflora Matsum.

L. thunbergii (DC.) Nakai 'Albiflora': Ohwi,

Fl. Jap. ed. Engl.: 559 (1965), p.p., excl. *D. racemosum* var. *albiflorum* Siebold ex Miq. et *L. bicolor* var. *intermedia* f. *albiflora* Matsum.

L. thunbergii var. albiflora (C. K. Schneid.) Ohwi, Fl. Jap. ed. rev.: 790 & 1438 (1965), p.p., excl. Desmodium racemosum var. albiflorum Sieb. ex Miq. et L. bicolor var. intermedia f. albiflora Matsum.; Ohwi & Kitagawa, New Fl. Jap. rev.: 894 (1992), p.p., excl. D. racemosum var. albiflorum Sieb. ex Miq. et L. bicolor var. intermedia f. albiflora Matsum.

L. japonica var. intermedia Nakai f. alba (Nakai) T. Lee in Bull. Seoul Nat. Univ. Forest No. 2: 16 (1965); T. Lee, Bibliogr. Woody Pl. 291 (1966).

L. formosa f. albiflora Hatus. in Mem. Fac. Agr. Kagoshima Univ. 6: 8 (1967), ut "(Siebold) Hatus.", nom. illeg.

L. formosa subsp. *velutina* f. *alba* (Nakai) S. Akiyama & H. Ohba in Akiyama in Univ. Mus. Univ. Tokyo Bull. no. 33: 132 (1988). syn. nov.

Nom. Jap.: Shirobana-hagi (Shirahagi) シロバナハギ (シラハギ).

Distr.: Native in Korea. Cultivated widely in Japan.

We are grateful to Mrs. A. Shimizu of University Museum, University of Tokyo, for her help for examination of the specimens in TI and for providing an image of holotype of *L. intermedia* Nakai var. *alba* Nakai. Thanks are also due to Professor Byoung-Hee Choi of Department of Biological Sciences, Inha University, Korea, for his help on references.

References

- Akiyama S. 1988. A revision of the genus *Lespedeza* section Macrolespedeza (Leguminosae). The University Museum, The University of Tokyo Bulletin No. 33. 1--170.
- Bailey L. H. 1901. Lespedeza. In: Cyclopedia of American Horticulture 2: 903--904. Macmillan Company, New York.
- Hatusima S. 1967. Lespedeza: Sects. Macrolespedeza and Heterolespedeza from Japan, Corea and Formosa. Mem. Fac. Agr. Kagoshima Univ. 6: 1--17.
- Huang P. H.; Ohashi H. and Nemoto T. 2010. 132.

- Lespedeza Michaux, Fl. Bor.-Amer. 2: 70. 1803. In: Wu Z. G., Raven P. H. and Hong D. Y. (eds.), Fl. China 10. Science Press, Beijing.
- Lee T. B. 1965. The *Lespedeza* of Korea (1). Bull. Seoul Natn. Univ. Forests No. 2, 1—34.
- Lee T. B. 1980, not 1979. Illustrated Flora of Korea. Hyangmunsa, Seoul.
- Maekawa F. 1938. Shirobana-hagi no jiseichi ka. J. Jap. Bot. 14: 72. (in Japanese).
- Maekawa F., Hara H. and Tuyama T. 1961. Makino's New Illustrated Flora of Japan. The Hokuryukan Co., Ltd. Tokyo.
- Maximowicz C. I. 1873. Synopsis Generis Lespedezae, Michaux. Trudy Imp. S.-Peterburgsk. Bot. Sada 2: 329--388.
- Miquel F.A.W. 1867. Annales Musei Botanici Lugduno-Batavi. 3. C.G. van der Post, Amsterdam.
- Nakai T. 1923. Notulae ad plantas Japoniae et Coreae XXX. Bot. Mag. (Tokyo) 37: 69--82.
- Nakai T. 1927. Lespedeza of Japan and Korea. The Report from the Forest Experiment Station No. 6. The Forest Experiment Station of Government General of Chosen, Keijo.
- Ohashi H. 2001. Leguminosae. In: Iwatsuki K. et al. (eds.): Flora of Japan IIb: 213--279. Kodansha Ltd., Tokyo.
- Ohashi H., Murata J. and Iwatsuki K. (eds.). 2008. New Makino's Illustrated Flora of Japan. The Hokuryukan Co., Ltd., Tokyo.
- Ohashi H., Nemoto T. and Ohashi K. 2009. A revision of Lespedeza subgenus Macrolespedeza (Leguminosae) of China. J. Jpn. Bot. 84: 197--223.
- Ohwi J. 1953. Flora of Japan. 1383 pp. Shibundo, Tokyo.Ohwi J. 1965a. Flora of Japan, English edition. 1066 pp.Smithsonian Institution, Washington D.C.
- Ohwi J. 1965b. Flora of Japan, Revised edition. 1560 pp. Shibundo, Tokyo.
- Schindler A. K. 1913. Einige Bemerkungen über *Lespedeza* Michx. und ihre nächsten Verwandten. Bot. Jahrb. Syst. **49**: 570--658.
- Schneider C. K. 1907. Gattung 208. Lespedeza. In: Illustriertes Handbuch der Laubholzkunde 2: 110--114.
- Yokoyama Jun (ed.) ca. 1775. Akihagi no fu. 「横山潤,秋はきの譜」 ("Notes on Autumn Lespedeza" translated from the Japanese title).

マメ科シロバナハギの学名(大橋広好、大橋一晶)

シロバナハギ(シラハギ)は日本で古くから庭園や 公園に観賞のために広く植えられている。その学名は Lespedeza japonica L. H. Bailey が最も早く,1901 年に 正式に発表された。Bailey は「植物学的にはミヤギノハ ギの変種(植物学上の変形)であろうが,園芸上は別個 である」として種ランクで命名した。当初から Bailey が認 めているように、植物学的にはシロバナハギはミヤギノハギ L. thunbergii (DC.) Nakai にもっとも近い種類である。ミヤギノハギの範囲については諸説あるが、Ohashi et al. (2009) は日本、朝鮮、台湾、中国、インド東部アッサムに分布する野生種であるとした。この種(広義のミヤギノハギ)は著しく多形で、いくつかの亜種に分けられ、その中の subsp. thunbergii は狭義のミヤギノハギで、日本、朝鮮、中国に分布し、ビッチュウヤマハギ、チョウセンヤマハギ、ニシキハギなどは同一と考えられる (Ohashi et al. 2009)。われわれはシロバナハギはミヤギノハギ(狭義)に由来する野生白花品であると考えている。

シロバナハギをミヤギノハギの種内分類群とする学名は Schneider (1907) が最も早く発表していて, *Lespedeza sieboldii* Miq. var. *albiflora* C. K. Schneid. である. 大井 (1965b) はこの学名に基づいて *L. thunbergii* (DC.) Nakai var. *albiflora* (C. K. Schneid.) Ohwi を発表した. しかし, この変種形容語を生かした *L. thunbergii* f. *albiflora* (C. K. Schneid.) という組み合わせは *L. thunbergii* f. *albiflora* (Matsum.) H. Ohashi の後続同名となるために, 作ることはできない. 次に発表された学

名 は *L. intermedia* Nakai var. *alba* Nakai (1923) で あ る. この学名を *L. thunbergii* に組み替えかえて, 品種ランクでシラハギの学名としなければならない. 李昌福「大韓植物圖鑑」(1980) の 1869. *Lespedeza thunbergii* var. *intermedia* (Nak.) T. Lee には "for. *alba* T. Lee" の名称 があるが, この新組み合わせは正式に発表されていない. したがって, シラハギの学名として新たに *L. thunbergii* f. *alba* (Nakai) H. Ohashi & K. Ohashi を提案した.

シロバナハギの野生品は朝鮮半島(北朝鮮江原道)から中井 (1923) によってシロバナチョウセンヤマハギとして報告された. 中井 (1927) は後にこれをシロバナハギであると訂正した. Lee (1965) も韓国から新産地を追加した. 前川 (1938) は三重県で黒川喬雄採集の自生とされる L. japonica を紹介したが、Akiyama (1988) は自生を疑問とした. Hatusima (1967) は福岡市でみたことがあるとしているが、これは栽培品の逸出が疑われる. 日本ではまだシロバナハギ野生品は見つかっていないと思われる.

(東北大学植物園津田記念館, 岩手医科大学薬学部)

J. Jpn. Bot. 86: 41-46 (2011)

Subhasis Panda^{a,*} and Munivenkatappa Sanjappa^b: **The Entity of** *Enkianthus indicus* **M. R. Debta & H. J. Chowdhery** (*Ericaceae*)

Summary: *Enkianthus indicus* M. R. Debta & H. J. Chowdhery (Ericaceae) is a minor quantitative variation of the *E. deflexus* (Griff.) C. K. Schneid. complex and therefore the former is proposed here as a synonym under the latter species. Photographs of holotype and paratype of *E. indicus* as well as the type photograph and specimen examination of *E. deflexus* in Indian herbaria are provided to clear confusion.

After a critical examination of the holotype

(M. R. Debta 40542, CAL; Fig. 1A) and paratype (M. R. Debta 40880, CAL; Fig. 1B), it was observed that *Enkianthus indicus* M. R. Debta & H. J. Chowdhery is a member of the *E. deflexus* (Griff.) C. K. Schneid. complex. The detailed description of *E. indicus* as described by M. R. Debta and H. J. Chowdhery (J. Non-Timber Forest Products **16**(2): 173–174, 2009) was the protologue description of *E. deflexus* (Griff.) C. K. Schneid. (Ill. Handb. Laubholzk.

^{a,*}Taxonomy and Biosystematics Laboratory, Post-Graduate Department of Botany, Barasat Government College, Kolkata 700124, Central National Herbarium, Howrah, 711103 INDIA

^bBotanical Survey of India, CGO Complex, 3rd MSO Building, Block-F, 5th Floor, Sector I, Salt Lake City, Kolkata, 700 064 INDIA

^{*}Corresponding author: panda.bgc@gmail.com