

*Morphology & Phylogeny of the genus *Hydrangea* sensu lato*

*Paul Goetghebeur, Carolina Granados Mendoza, Marie-Stéphanie Samain
& Yannick De Smet*

Ghent University

*BDB 2016
Study Day*

*Position of Hydrangeaceae ? **

*Classification
APG IV 2016 :*

Eudicots

Basal Asterids

Cornales

Recent data on phylogeny of Cornales

*Hydrangeaceae
with sistergroup
Loasaceae*

(Stevens, APWeb 2016)

Molecular phylogeny * (*rbcL* sequence data)

Hydrangeaceae
with sister groups :

* *Loasaceae*

* *Cornaceae*

* *Nyssaceae*

(Soltis et al. 1995)

Loasa family (Loasaceae) : Blumenbachia insignis

Karl Blossfeldt

Dogwood family (Cornaceae) : *Cornus sanguinea*

Dogwood family (Cornaceae) : *Cornus kousa*

Tupelo family (Nyssaceae) : Nyssa sylvatica

Molecular phylogeny * (*rbcL* sequence data)

Hydrangeaceae
with 3 clades

* *Jamesia* clade

* *Philadelphus* clade

* *Hydrangea* clade

(Soltis et al. 1995)

Hydrangeaceae sensu lato

Jamesia
Fendlera

Whipplea
Fendlerella

Kirengeshoma
Deutzia

Philadelphus
Carpenteria

+ *tribus Hydrangeeae*

*Molecular phylogeny **

*(*rbcL* sequence data)*

Hydrangea with nested genera :

- *Decumaria*
 - *Pileostegia*
 - *Schizophragma*
 - *Dichroa*
 - *Broussaisia*
 - *Platycrater*

(Soltis et al. 1995)

Hydrangeaceae sensu stricto

= *tribus Hydrangeeae*, with 8 genera + 1

Broussaisia

Cardiandra

Decumaria

Deinanthe

Dichroa

Pileostegia

Platycrater

Schizophragma

now all are nested in *Hydrangea sensu lato*

Hydrangea inflorescence : corymb
marginal flowers with enlarged sepals !

Marginal flowers with enlarged sepals

De avonturen van Nero en C°

De Lowie Treizekast

De avonturen van Nero en C°

De Lowie Treizekast (1965)

De avonturen van Nero en C' *een ouder adres... (De vliegende handschoen, 1958)*

Hydrangea : IG classification (McClintock 1957)

sectio *Hydrangea*

subsectio *Americanae*

subsectio *Asperae*

subsectio *Calyptanthe*

subsectio *Petalanthe*

subsectio *Heteromallae*

subsectio *Macrophyllae*

sectio *Cornidia*

subsectio *Monosegia*

subsectio *Polysegia*

Towards a new (molecular) classification...

Marie-Stéphanie Samain

Carolina Granados Mendoza

Yannick De Smet

Hydrangea : new classification (De Smet et al. 2015)

sectio Chinenses
sectio Hirtae
sectio Macrophyllae
sectio Dichroa
sectio Stylosae ?
sectio Broussaisia
sectio Hydrangea
sectio Asperae (incl. *Platycrater*)
sectio Cornidia
sectio Calyptanthe
sectio Cardiandra
sectio Deinanthe
sectio Pileostegia
sectio Decumaria
sectio Schizophragma
sectio Heteromallae

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio Chinenses & Hirtae

(De Smet et al. 2015)

Hydrangea sectio Chinenses *H. chinensis*
Shima-konterigi

Hydrangea
sectio Chinenses

H. lobbii

Hydrangea sectio Chinenses *H. scandens*
Gaku-utsugi

Hydrangea sectio Chinenses *H. scandens*

Hydrangea sectio Hirtae *H. hirta*
Ko-ajisai

Hydrangea sectio Hirtae *H. hirta*

Hydrangeaceae

combined phylogeny (cpDNA)

Fig. 2. The 50% majority-rule consensus tree based on the combined plastid dataset with indels coded, posterior probabilities obtained from Bayesian inference indicated on the respective branches when below 1. Section names according to the new infrageneric classification presented here. *Hydrangea angustipetala** = *H. angustipetala* "f. *macrosepala*". *Schizophragma integrifolium*** = *S. integrifolium* var. *fauriei*.

Hydrangea sectio Macrophyllae

(De Smet et al. 2015)

Hydrangea sectio Macrophyllae *H. macrophylla*
Gaku-ajisai (azu sa ai)

Hydrangea sectio Macrophyllae *H. macrophylla*
marginal flowers “double”

Hydrangea sectio Macrophyllae *H. macrophylla*
all flowers “double”

Hydrangea sectio Macrophyllae *H. serrata*
Yama-ajisai

Hydrangea
sectio Macrophyllae

H. serrata
'Amagi Amacha'

Ama-cha

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio Dichroa & Stylosae

(De Smet et al. 2015)

Hydrangea sectio Dichroa H. febrifuga

Hydrangea sectio Dichroa H. febrifuga

Hydrangea sectio Stylosae *H. stylosa*

Hydrangea *sectio Stylosae*

H. stylosa

Figure 296. 1–5. *Hydrangea chungii* Rehder, 福建绣球 fu jian xiu qiu. —1. Fruiting branch. —2. Leaf blade portion adaxial view showing hairs. —3. Leaf blade portion abaxial view showing hairs. —4. Fruit. —5. Seed. 6–8. *H. stylosa* J. D. Hooker & Thomson, 长柱绣球 chang zhu xiu qiu. —6. Fruiting branch. —7. Fruit. —8. Seed. (FOC 416, 417; FRPS 35(1): 222, pl. 47. 1995. —邓盈丰 Deng Yingfeng).

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio Broussaisia

BrF *Broussaisia arguta*
BrM *B. arguta*

] Sect. *Broussaisia*

(De Smet et al. 2015)

Hydrangea sectio Broussaisia H. arguta

Broussaisia arguta
Hydrangeaceae
© G. D. Carr

Hydrangea sectio Broussaisia H. arguta

Hydrangea sectio Broussaisia *H. arguta*

Broussaisia arguta
Hydrangeaceae
© G. D. Carr

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio Hydrangea

(De Smet et al. 2015)

Hydrangea sectio Hydrangea H. arborescens

Hydrangea arborescens L.
©Thomas Schoepke

Hydrangea sectio Hydrangea H. arborescens

Hydrangea sectio *Hydrangea*

H. arborescens

FIG. 5.6 Hydrangeaceae. *Hydrangea arborescens* L. a, habit, $\times \frac{1}{2}$; b, c, flower, from above and from the side, $\times 8$; d, stamen, $\times 16$; e, ovary and sepals, $\times 8$; f, schematic cross-section of ovary, $\times 16$; g, fruit, $\times 8$.

Hydrangea sectio Hydrangea ? H. quercifolia

Hydrangea sectio Hydrangea ? H. quercifolia

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio Asperae (incl. Platycrater)

(De Smet et al. 2015)

Hydrangea sectio Asperae H. aspera

© AberBenniget 2007

gardenbreizh.org

Hydrangea sectio Asperae *H. aspera 'Mauvette'*

© AberBenniget 2007

 gardenbreizh.org

Hydrangea sectio Asperae *H. sargentiana*

Hydrangea sectio Asperae H. platyarguta
Baika-amacha

Hydrangea
sectio Asperae

H. platyarguta

(von Siebold & Zuccarini 1870)

Hydrangea sectio Asperae *H. platyarguta*

(Engler 1928)

Hydrangea sectio Asperae *H. sikokiana*
Yahazu-ajisai

Hydrangea sectio Asperae *H. sikokiana*

Hydrangea sectio Asperae *H. involucrata*
Tama-ajisai

Hydrangea sectio Asperae *H. involucrata*

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio Cornidia

(De Smet et al. 2015)

Hydrangea
sectio Cornidia

H. integrifolia

Hydrangea sectio Cornidia H. seemannii

Hydrangea
sectio Cornidia
H. seemannii

Hydrangea sectio Cornidia H. serratifolia ?

Hydrangea
sectio Cornidia

H. albostellata

Hydrangea
sectio Cornidia

H. albostellata

B

Hydrangea sectio Cornidia H. peruviana

Hydrangea sectio Cornidia H. peruviana

Hydrangeaceae

combined phylogeny (cpDNA)

Fig. 2. The 50% majority-rule consensus tree based on the combined plastid dataset with indels coded, posterior probabilities obtained from Bayesian inference indicated on the respective branches when below 1. Section names according to the new infrageneric classification presented here. *Hydrangea angustipetala** = *H. angustipetala* "f. *macrosepala*". *Schizophragma integrifolium*** = *S. integrifolium* var. *fauriei*.

Hydrangea sectio Calyptanthe

(De Smet et al. 2015)

Hydrangea sectio Calypranthe H. petiolaris
Tsuru-ajisai

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio Cardiandra & Deinanthe

(De Smet et al. 2015)

Hydrangea sectio Cardiandra *H. alternifolia*
Kusa-ajisai

Hydrangea
sectio Cardiandra

H. alternifolia

Hydrangea sectio Cardiandra H. alternifolia

(Engler 1928)

Hydrangea sectio Deinanthe H. caerulea

Deinanthe bifida
Gin-bai-sô

Deinanthe bifida

(Engler 1928)

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio *Pileostegia*, *Decumaria*, *Schizophragma*

(De Smet et al. 2015)

Hydrangea
sectio
Pileostegia

H. viburnoides

Shima-yuki-kazura

Hydrangea sectio Decumaria H. barbara

Hydrangea sectio Schizophragma H. hydrangeoides
Iwa-garami

Hydrangeaceae

combined phylogeny (cpDNA)

(De Smet et al. 2015)

Hydrangea sectio Heteromallae

(De Smet et al. 2015)

Hydrangea sectio Heteromallae *H. heteromalla*

Hydrangea
sectio Heteromallae

H. paniculata

Nori-utsugi

Hydrangea sectio Heteromallae
H. paniculata ‘Pinky Winky’

*The take home message **

Hydrangeaceae belong to the basal Asterids, order Cornales

Hydrangeaceae form a monophyletic group of “17” genera (now : 9)

The tribe Hydrangeeae is monophyletic, now with one single genus

*All of the “hydrangeoid” genera are nested in *Hydrangea* s.s.*

The infrageneric classification of McClintock is rather well supported, as to the units

*Many more sections are recognized for accommodating the old genera into *Hydrangea* sensu lato*

*Our sincere thanks to : **

Fondation Franklinia

Bijzonder Onderzoeksfonds UGent

Fonds voor Wetenschappelijk Onderzoek

Jan De Langhe

BDB & Abraham Rammeloo

Toots Thielemans

Els Van Laethem

Julie Fowlis

Nicola Benedetti