

Dichocarpum hagiangense—a new species and an updated checklist of Ranunculaceae in Vietnam

Minh Ty Nguyen^{1,*}, Ngoc Bon Trinh², Thanh Thi Viet Tran³, Tran Duc Thanh⁴, Long Ke Phan³ and Van The Pham^{5,6,*}

¹ Institute of Applied Technology, Thu Dau Mot University, Thu Dau Mot, Vietnam

² Department of Silviculture foundation and Forest Phytodiversity, Silviculture Research Institute, Vietnamese Academy of Forest Sciences, Ha Noi City, Vietnam

³ Vietnam National Museum of Nature, Vietnam Academy of Science and Technology, Ha Noi, Vietnam

⁴ Southern Center of Application for Forest Technology & Science, Forest Science Institute of South Vietnam, Thu Dau Mot, Vietnam

⁵ Environmental Engineering and Management Research Group, Ton Duc Thang University, Ho Chi Minh, Vietnam

⁶ Faculty of Environment and Labour Safety, Ton Duc Thang University, Ho Chi Minh, Vietnam

* These authors contributed equally to this work.

ABSTRACT

Dichocarpum hagiangense from Ha Giang province, northern Vietnam is described and illustrated. Diagnostic features of the new species are a short rhizomatous stem, (2–)3-foliolate or simple leaves, and pink-purple flowers. The described species is distinct from closely allied *D. trifoliolatum* in having longer sepals, shape and obcordate apex of petal limbs, shorter flower stem, number and tooth shape of basal leaves; it differs from *D. basilare* and *D. carinatum* in having stem leaf, retuse apex and longer of central leaflet, number and (2–)3-foliated (or simple) of leaf. With the support of molecular data, the new species was clearly distinguished from other species in the *Dichocarpum* group by eight autapomorphic characters in nrITS sequence. A key to all species of *Dichocarpum* is provided. We suggest the IUCN conservation status of *D. hagiangense* to be “Critically Endangered”. A newest checklist of the family Ranunculaceae in Vietnam is updated.

Submitted 14 February 2020

Accepted 14 August 2020

Published 22 September 2020

Corresponding author

Van The Pham, phamvanthe@tdtu.edu.vn

Academic editor

Mike Thiv

Additional Information and Declarations can be found on page 17

DOI 10.7717/peerj.9874

© Copyright
2020 Nguyen et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Biodiversity, Plant Science, Taxonomy

Keywords Flora, Limestone mountain, Clematis, Ranunculus, Coptis, Anemone, Plant taxonomy, Naravelia, Thalictrum, Molecular

INTRODUCTION

The flowering plant family Ranunculaceae comprises about 60 genera and 2,500 species worldwide distribution but mainly in East Asia ([Tamura, 1993](#); [Wang et al., 2001](#)). In Vietnam, Ranunculaceae has the presence of 11 genera and about 40 species ([Finet & Gagnepain, 1907](#); [Gagnepain, 1938](#); [Pham, 1999](#); [Nguyen, 2003](#)).

The genus *Dichocarpum* W. T. Wang et Hsiao (1964: 323) (Ranunculaceae) includes ca. 19 species widely distributed across eastern Asia ranges from the eastern Himalayas to Japan ([Hsiao & Wang, 1964](#); [Tamura & Lauener, 1968](#); [Fu, 1988](#); [Tao, 1989](#); [Tamura, 1993](#); [Tamura, 1995](#); [Fu & Robinson, 2001](#)). Recently, plus two new species, *D. lobatipetalum* [Wang & Liu \(2015\)](#): 275 and *D. wuchuanense* S.Z. He (2015: 71) were described from

China, the total species of the genus were increased ([Jiang et al., 2015](#); [Wang & Liu, 2015](#)). However, a little while later, two names, *D. lobatipetalum* and *D. malipoense* were both combined with *D. hypoglaucum* Wang & Hsiao (1964: 327). At a recent time, based on four DNA regions, [Jiang et al. \(2015\)](#), and [Xie, Yuan & Yang \(2017\)](#) excluded 18 species including *D. lobatipetalum* and *D. hypoglaucum*. A phylogenetic analysis of the remaining species and taxonomic revision with morphological descriptions of the three complex species (*D. lobatipetalum*, *D. malipoense*, and *D. hypoglaucum*) are needed to improve in future. Within 19 species, nine species appear in mainland China, one is found in Taiwan, one is recorded in eastern Himalayas, and eight occur in Japan ([Tamura, 1995](#); [Fu & Robinson, 2001](#); [Jiang et al., 2015](#); [Wang & Liu, 2015](#); [Xiang et al., 2017](#)).

In Vietnam, some specimens of Ranunculaceae with the same label (No. 3725) have been collected by P.A. Pételet since 1930 from Sa Pa town, Lào Cai province and deposited in Muséum national d'Histoire naturelle [MNHN-P-P00194832, MNHN-P-P00194833]. The specimens were first identified as *Isopyrum adiantifolium* Hook.f. & Thomson (1855: 42) ([Gagnepain, 1938](#)), but were later determined as *I. sutchuenense* Franch (1894: 284). In 1973, Lauener defined these specimens as *Dichocarpum sutchuenense* (Franch.) W.T. Wang & P.K. Hsiao (1964: 328). In “Cay co Viet Nam: an illustrated of flora of Vietnam”, [Pham \(1999\)](#) only recorded this species ([Fig. 1](#)). After a botanical exploration in Ha Giang province in 2001, [Phan, Averyanov & Nguyen \(2001\)](#) discovered *D. dalzielii* (J.R. Drumm. & Hutch.) W.T. Wang & P.K. Hsiao in a cloud forest at an elevation of about 1,500 m a.s.l. ([Fig. 1](#)). In addition, in 2002, Averyanov, Loc, and Doan found an unknown *Dichocarpum* species in Van Ban district, Lao Cai province ([Fig. 1](#)). The plants had light blue-violet flowers growing on open wet granite rocks of a high waterfall at elevation 1300 m a.s.l. The specimens depositing at HN, LE, and MO should be examined (HAL 2212). To date, there are only two species of *Dichocarpum* recorded in Vietnam ([Pham, 1999](#); [Phan, Averyanov & Nguyen, 2001](#)). The genus is still scarcely known in the country.

During fieldwork in the Ha Giang province in northern Vietnam, in the same region of distribution of *D. dalzielii*, a small population of an unknown Ranunculaceae species was discovered. The specimens had a short rhizomatous, unbranched stem, simple or (2–)3-foliate leaves, two to six flowered inflorescence, five golden-yellow petals and much smaller than sepals, and carpels connate at the base. These characteristics suggested that the specimen was a member of *Dichocarpum*. Detailed studies revealed that some characteristics of the newly collected species did not fit any of the previously reported *Dichocarpum* species described from Vietnam ([Pham, 1999](#); [Phan, Averyanov & Nguyen, 2001](#)), China, or Japan ([Hsiao & Wang, 1964](#); [Tamura & Lauener, 1968](#); [Fu, 1988](#); [Tao, 1989](#); [Tamura, 1993](#); [Tamura, 1995](#); [Fu & Robinson, 2001](#); [Jiang et al., 2015](#); [Wang & Liu, 2015](#); [Xiang et al., 2017](#); [Xie, Yuan & Yang, 2017](#)). Furthermore, it showed substantial morphological differences from closely allied species, *D. trifoliolatum* W.T. Wang & P.K. Hsiao (1964: 324), *D. basilare* W.T. Wang & P.K. Hsiao (1964: 325), and *D. carinatum* D.Z.Fu (1988: 258) reported from China. Thus, we describe and illustrate this plant as a new species.

Figure 1 Distribution map of *Dichocarpum* species in Vietnam. (A) Southeast Asia, Vietnam and collection point in black; (B) Northern Vietnam, Ha Giang and Lao Cai provinces in grey; (C) Detail of Ha Giang and Lao Cai provinces, the collection and recorded points in black.

[Full-size](#) DOI: 10.7717/peerj.9874/fig-1

MATERIALS & METHODS

Sample collection and morphological analysis

The *Dichocarpum* specimens were collected in natural habitat in March 2018 and June 2020. Collection and fixing specimen procedures were followed the usual procedures for botanical specimens ([Liesner, 1995](#); [Maden, 2004](#)). Morphological descriptions follow [Hsiao & Wang \(1964\)](#), [Radford et al. \(1974\)](#), [Fu \(1988\)](#), [Tamura \(1993\)](#), [Tamura \(1995\)](#), [Fu & Robinson \(2001\)](#), [Harris & Harris \(2006\)](#). The study was based on literature [Hsiao & Wang \(1964\)](#), [Tamura & Lauener \(1968\)](#), [Fu \(1988\)](#), [Tao \(1989\)](#), [Tamura \(1995\)](#), [Fu & Robinson \(2001\)](#), [Pham \(1999\)](#), [Phan, Averyanov & Nguyen \(2001\)](#), [Jiang et al. \(2015\)](#), [Wang & Liu \(2015\)](#), [Xiang et al. \(2017\)](#), [Xie, Yuan & Yang \(2017\)](#) and the analysis of specimens at HN, HNU, VNM, VAFS, and LE, MO, P virtual herbaria (acronyms according to [Thiers \(2015\)](#)). The distribution map of *Dichocarpum* species in Vietnam was made with SimpleMappr based

on literature of *Phan, Averyanov & Nguyen (2001)* and voucher specimens of LE, MO, P. Conservation analysis was performed using criteria from the International Union for the Conservation of Nature (*IUCN Standards and Petitions Subcommittee, 2019*). The Extent of Occurrence (EOO) and Area of Occupancy (AOO) of each species were estimated using GeoCat (*Bachman et al., 2011*). Collection permits were issued by the “Forest Protection Department of Ha Giang province” (applied by Fauna & Flora International - Vietnam Programme, no. 12/CV-FFI).

DNA extraction and sequencing

Total DNA was extracted from dried leaves using the DNeasy Plant Minikit. The ITS region was amplified using the forward primer dichFb 5'-CCT GCT CAA GCA GAA CGA C-3' and dichRb 5'-TTG ACA TGC TTA AAT TCA GC-3' designed based on the ITS sequence of *Dichocarpum* spp. obtained from GenBank. The PCR protocol comprised an initial denaturation at 95 °C for 3min, 35 cycles of 50s at 95 °C, 40 s annealing temperature for the primer at 51 °C, 50s extension at 72 °C, and 10min final extension at 72 °C, then 4 °C until used. After purification, DNA fragments were sequenced with a BigDye Terminator Cycle Sequencing Ready Reaction kit and run on an ABI PRISM 3100 Genetic Analyzer. The sequence was deposited in Genbank under accession number MT739412. The ITS sequence of *D. hangiangensis* was aligned using Clustal X 1.64 (*Thompson et al., 1997*) with ITS sequences of other species of *Dichocarpum* and *Isopyrum manshuricum* (EF437119) used as outgroup taxa (*Xiang et al., 2017*). The distance and equally weighted maximum parsimony (MP) and maximum likelihood (ML) analyses were performed using PAUP* (4.0 beta ver.) (*Swofford, 1998*). A heuristic search procedure was used with the following settings: ten replicates of random taxon addition, tree-bisection reconnection branch swapping, multiple trees retained, no steepest descent, and accelerated transformation. Gaps were treated as missing data, and there were no indels within the alignment for the *Dichocarpum* spp. sampled. Bootstrap analysis was carried out with 100 replicates. For ML analysis, the substitution model that best fitted the data set was determined by the Akaike information criterion (AIC) with MODEL Test 3.7 (*Posada & Crandall, 1998*). Bootstrap analysis with 100 replicates was conducted to assess the degree of support for ML tree clades.

Checklist preparation

The updated checklist is prepared by reviewing all scientific names of Ranunculaceae which had recorded in Vietnam from mainly four monographs – “Flore générale de l’Indo-Chine 1” (*Finet & Gagnepain, 1907*), “Supplément a la flore générale de l’Indo-Chine 1” (*Gagnepain, 1938*), “Cây có Việt Nam: an Illustrated Flora of Vietnam 1” (*Pham, 1999*), and “Checklist of Plant Species of Vietnam 2” (*Nguyen, 2003*). The most widely accepted classification system, APG4 (*Chase et al., 2016*) is applied for the checklist. All the scientific names were nomenclature checked according to Shenzhen code of International Association for Plant Taxonomy (*Turland et al., 2018*) together with online consulted from World Flora Online, The Plant List, and International Plant Names Index websites. The invalid names and cultivation species are not recorded in the checklist.

The electronic version of this article in Portable Document Format (PDF) will represent a published work according to the International Code of Nomenclature for algae, fungi, and plants (ICN), and hence the new names contained in the electronic version are effectively published under that Code from the electronic edition alone. In addition, new names contained in this work which have been issued with identifiers by IPNI will eventually be made available to the Global Names Index. The IPNI LSIDs can be resolved and the associated information viewed through any standard web browser by appending the LSID contained in this publication to the prefix "<http://ipni.org/>". The online version of this work is archived and available from the following digital repositories: PeerJ, PubMed Central, and CLOCKSS.

RESULTS

Molecular characteristics

The length of the *Dichocarpum* + outgroup taxa ITS sequence alignment was 608 base pairs. MP analysis of this alignment indicated that among 608 characters, 101 were parsimony informative. The phylogenetic trees obtained from MP (tree length 240) and ML (DNA model = GTR+G model, Ln likelihood = -2191.48215), had similar topology (Fig. 2). In the phylogenetic tree, *D. hagiangense* was clustered with *Dichocarpum* group (Fig. 2) including *D. arisanense*, *D. franchetii*, *D. adiantifolium*, *D. basilare*, *D. trifoliolatum*, *D. carinatum*, *D. sutchuense*, *D. auriculatum*, *D. dalzielii* and *Dichocarpum* sp. (Xiang et al., 2017).

The pairwise divergence between *Dichocarpum hagiangense* and *Dichocarpum* group ranged from 0.3 to 5.9% (Table 1). *Dichocarpum hagiangense* was clearly distinguished from other species in the group by 8 autapomorphic characters (Supplemental Information).

Key to species of *Dichocarpum*

1. Basal leaves present..... 2
2. Sepal white with purple striation; petal limb bilobed reflexed *D. dicarpon*
- 2'. Sepal white, yellow or pink; petal not reflexed..... 3
3. Basal leaves simple, or 1–3-foliolate 4
4. Leaflet margin 3-lobed 5
5. Terminal leaflet 15–20 mm long; seed smooth *D. hakonense*
- 5'. Terminal leaflet 5–15 mm long; seed granular-roughened or dorsally slightly ridged 6
6. Sepal elliptic; seed 1 mm in diam., granular-roughened *D. trachyspermum*
- 6'. Sepal narrowly ovate; seed ca. 0.75 mm in diam., dorsally slightly ridged *D. arisanense*
- 4'. Leaflet margin crenate or coarse teeth 7
7. Central leaflet 6–14 × 3–6.5 cm, apex attenuate; sepal white *D. wuchuanense*

7'.	Central leaflet 3.0 –4.0 × 2.4–2.8 cm, apex retuse; sepal pink purple, pinkish.....	8
8.	Inflorescence dichasial; flower diam. 2.0 –2.3 cm; petal limb broadly obcordate	<i>D. hagiangense</i>
8'.	Inflorescence monochasial; flower diam. ca. 0.7 cm; petal limb flabellate	<i>D. trifoliolatum</i>
3'.	Basal leaves 5–15-foliolate (rarely 3-foliolate in <i>D. basilare</i>).....	9
9.	Leaflet apex long acuminate	<i>D. hypoglauicum</i>
9'.	Leaflet apex obtuse, rounded or retuse	10
10.	Leaflet apex retuse	11
11.	Leaflet suborbicular to subflabellate, apically 5-toothed; flower diam. 4.2–6 mm, stamens 20–45	<i>D. franchetii</i>
11'.	Leaflet broadly rhomboid, apically slightly lobed; flower diam. 6–10 mm, stamens 5–10	<i>D. adiantifolium</i>
10'.	Leaflet apex obtuse, rounded	12
12.	Leaflet margin 3–5-lobulate or toothed	13
13.	Central leaflet subrhombic to rhombic-ovate	<i>D. carinatum</i>
13'.	Central leaflet reniform to flabellate, suborbicular-obovate to flabellate-obovate	14
14.	Petal limb funnelform; stamens 10	<i>D. fargesii</i>
14'.	Petal limb suborbicular; stamens 20–45	<i>D. sutchuenense</i>
12'.	Leaflet margin distally crenate or lobulate	15
15.	Basal leaves 11–15-foliolate	<i>D. dalzielii</i>
15'.	Basal leaves 5-foliolate, rarely 3-foliolate	16
16.	Stem leaves present; follicles 11–15 mm long	17
17.	Sepal yellow, oblonga obtusa; petal limb peltate-saccate.....	<i>D. pterigionocaudatum</i>
17'.	Sepal white, obovate-elliptic; petal limb broadly obovate	<i>D. auriculatum</i>
16'.	Stem leaves absent; follicles 7.5–10 mm long	<i>D. basilare</i>
1'.	Basal leaves absent	18
18.	Terminal leaflets broadly ovate, retuse; sepal yellowish-white.....	<i>D. numajirianum</i>
18'.	Terminal leaflets cuneate-obovate or cuneate-oblong, obtuse to sub rounded, or rhomboid-ovate; sepal creamy yellow, pale greenish-yellow, or sometime with a purple hue	19
19.	Inflorescences 2–3-flowered; flowers diam. 12–15 mm; petal limb entire, reflexed	<i>D. stoloniferum</i>
19'.	Inflorescences few-more than 10-flowered; flowers diam. 7–10 mm; petal limb bilabiate, not reflexed	<i>D. nipponicum</i>

Figure 2 A single maximum likelihood tree based on ITS sequences ($\text{Ln likelihood} = -2191.48215$, GTR+G model of DNA evolution) obtained from analysis of the alignment of *Dichocarpum hagiangense* with other sequences of *Dichocarpum* spp. (X). Bootstrap values are given in appropriate clades. Bootstraps for MP are in brackets. Scales indicate the number of nucleotide changes.

[Full-size](#) DOI: 10.7717/peerj.9874/fig-2

Species description

Dichocarpum hagiangense L.K Phan & V.T. Pham, sp. nov.

(Figs. 3, 4 and 5)

Type

Vietnam. Ha Giang: Tung Vai commune, Quan Ba district, forest on limestone mountain, 1,297 m, 23°03'53"N 104°50'20"E, 19 March 2018, Pham Van The and Trinh Ngoc Bon, TB060 (Holotype: VNM-VNM00023655; Isotype: HNU!) (Fig. 5).

Paratype

Vietnam. Ha Giang: Tung Vai commune, Quan Ba district, primary evergreen broad-leaved very humid forest, 1,200–1,400 m, around point 23°03'42"N 104°50'42"E, 22 April 2018, Averyanov et al., VR607 [LE-LE01049587].

Diagnosis. According molecular characters new species belong to sect. *Dichocarpum*, subsect. *Dichocarpum*. *Dichocarpum hagiangense* is morphologically most similar to *D. trifoliolatum*, but differs in having longer sepals, shape and obcordate apex of petal limbs, shorter flower stem, number and tooth shape of basal leaves. However, *D. hagiangense* differs from *D. basilare* and *D. carinatum* in having stem leaf, retuse apex and longer of central leaflet, number and (2–)3-foliated (or simple) of leaf.

Description. Perennial herb, glabrous. Rhizome stout, creeping and ascending, 4–9 cm, 0.5–0.8 cm in diam., densely scaly, unbranched; scales green-black when fresh, gray-black when dry, broadly ovate, 2–3 × 5–6 mm, apically rounded. Basal leaves 4–6, (2–)3-foliate or sometimes simple, slightly thick, abaxially whitish green, adaxially dark green, apically toothed; abaxial veins inconspicuous, adaxial veins distinct; petiole cylindrical, 3.3–10.5 cm, 1–1.5 mm in diam.; 3-foliate compound leaves with leaflet base cuneate, margin distally crenate, apex retuse, lateral leaflets obliquely rhombic 2.5–3.6 × 0.8–2.4 cm, petiolule 0.3–0.7 cm long, ca. 1.2 mm in diam., grooved, central leaflet rhombic-ovate 3.0–4.0 × 2.4–2.8 cm, petiolule 0.7–1.8 cm long, ca. 1.2 mm in diam., grooved; 2-foliate compound leaves with leaflets unequal in size, lower leaflet obliquely rhombic, 3.6–5 × 1.8–3 cm, base cuneate to broadly cuneate, petiolule 0.3–0.7 cm long, 1.2–1.5 mm in diam., grooved, upper leaflet obliquely rhombic or semi-orbicular, 4–7 × 2.5–5.8 cm, base cuneate or oblique, petiolule 0.6–0.8 cm long, 1.2–2.0 mm in diam., grooved; simple leaves with leaf blade nearly orbicular, broadly ovate or broadly cuneate, 2.9–5.2 × 2.5–5.4 cm, base rounded. Stem leaves 2–3, 3-lobed or entire, smaller than basal leaves, petiole ca. 1–2 mm long and 0.5 mm in diam., winged, central leaflet ca. 2 × 2 cm, lateral leaflets and simple leave ca. 1 × one cm. Flowering stem cylindrical, 9.5–14.5 cm tall, ca. 1.5 mm in diam. Inflorescences dichasial, 2–6-flowered; bracts foliaceous, opposite, rounded, ca. 0.4 × 0.4 cm, petiole ca. 0.5 mm. Flowers 2.0–2.3 cm in diam., glabrous; pedicel 1.7–9.0 cm; sepals 5, pink-purple, elliptic to oval, 10.5–11.5 × 5.5–7.0 mm, apex obtuse; petals 5, petal limbs broadly obcordate, golden-yellow, apex obcordate, 1.2–1.4 × 1.6–1.8 mm, claw 1.8–2.3 mm long; stamens ca. 30–40, 3–4 mm; anthers broadly ellipsoid, ca. 0.8 × 0.6 mm. Ovary 2–3-carpels, free, base connate, narrowly oblong, ca. 5.5 × 1 mm; follicles 2–3, narrowly oblong, sessile, 10–14 mm long; persistent styles ca. two mm long. Seeds 14 or 15 (sometime up to nine regenerate seeds), yellowish dark green, globose, ca. 0.7 mm in diam., smooth. Flowering and fruiting in March to April.

Phenology. Flowering and fruiting were observed in March to April.

Habitat and ecology. The new species grows in disturbed primary evergreen forest on a limestone mountain at elevations of 1297 m, as a lithophytic herb on large wet mossy boulders and cliffs on steep slopes (Fig. 4).

Distribution and Conservation status. *Dichocarpum hagiangense* was only recorded from one small population in Ha Giang province of Vietnam (Fig. 1). The existing population is facing the risk of extinction in the wild, since the area where this species is found does

Figure 3 *Dichocarpum hagiangense* L.K. Phan & V.T. Pham. (A) Flattened flowering specimen. (B) Scaly rhizomes. (C) 3-foliate leaves adaxial (lower) and abaxial (upper) views. (D) 2-foliate leaf adaxial view. (E) Single leaves abaxial view. (F, G) Stem leaves. (B) Bract. (H) Inflorescences. (I) Flower frontal view. (K) Flower side view. (L) Flower behind view. (M) Sepals frontal view. (N) Petals. (O) Stamens. (P) Follicles. (Q) Seeds. Scale bars: A = 5 cm; B, C, D, E = 2 cm; F, G, H, M, Q = 0, 5 cm; I, J, K, L, P = 1 cm; N, O = 0, 2 cm.

Full-size DOI: 10.7717/peerj.9874/fig-3

not belong to any protected forest. The habitat is highly disturbed by the local people for cardamom and *Lysimachia foenum-graecum* cultivations, collecting timber, firewood and non-timber forest products. The species is very rare and only known from one population

Table 1 Pairwise distance between taxa in *Dichocarpum hagiangense* and closely *Dichocarpum* species (below diagonal: total character differences, above diagonal: mean character differences adjusted for missing data).

Species	1	2	3	4	5	6	7	8	9	10	11
1 <i>D. hagiangense</i>	—	4,9	5,4	5,3	5,9	5,8	5,7	5,2	4,4	5,2	5,4
2 <i>D. dalzielii</i>	29	—	3,7	3,7	4,1	4,1	5,2	4,6	1,5	2,7	3,4
3 <i>D. basilare</i>	32	22	—	0,3	2,5	2,4	3,7	3,1	3,2	2,9	2,2
4 <i>D. trifoliolatum</i>	31	22	2	—	2,5	2,4	3,7	3,1	3,2	2,9	2,2
5 <i>D. adiantifolium</i>	35	24	15	15	—	2,5	4,1	3,4	3,6	3,2	2,7
6 <i>D. carinatum</i>	34	24	14	14	15	—	4,4	3,7	3,6	3,4	2,5
7 <i>D. arisanense</i>	34	31	22	22	24	26	—	0,7	4,7	4,7	4,1
8 <i>D. franchetii</i>	31	27	18	18	20	22	4	—	4,1	4,1	3,4
9 <i>D. auriculatum</i>	26	9	19	19	21	21	28	24	—	2,2	3,1
10 <i>D. sutchuenense</i>	31	16	17	17	19	20	28	24	13	—	3,1
11 <i>Dichocarpum</i> sp.	32	20	13	13	16	15	24	20	18	18	—

of less than 50 mature individuals, in a habitat that is seriously threatened. According to *IUCN Standards and Petitions Subcommittee (2019)* criteria B1ab(ii) + B2ab(ii), with EOO (Extent of Occurrence) = 0 km² and AOO (Area of Occupancy) = 4.000 km², this species should be classified as “critically endangered” (CR).

Etymology. The species epithet ‘hagiangense’ refers to Ha Giang province, the only site where the species is currently known.

Remarks

Based on our molecular data and according to the phylogenetic study of *Xiang et al. (2017)*, the described species belongs to *Dichocarpum* subclade of *Dichocarpum* section in clade II which clade includes two sections including *Fargesia*. The new species is closely allied to *D. trifoliolatum*, *D. basilare*, and *D. carinatum* from China in habit and some morphologic characteristics, such as the present rhizome, few leaves, central leaflet shape, or sometimes 3-flowered inflorescence. However, *D. hagiangense* differs from *D. trifoliolatum* in having longer sepals, shape and obcordate apex of petal limbs, shorter flower stem, number and tooth shape of basal leaves. However, *D. hagiangense* differs from *D. basilare* and *D. carinatum* in having stem leaf, retuse apex and longer of central leaflet, number and (2 –)3-foliated (or simple) of leaf. A detailed comparison between *D. hagiangense* and related species, *D. trifoliolatum*, *D. basilare*, and *D. carinatum* are given in Table 2.

Additional material examined. Vietnam. Ha Giang: Tung Vai commune, Quan Ba district, forest on limestone mountain, 1298 m, 23°03'54"N 104°50'20"E, 23 June 2020, Chu Xuan Canh Chuong Duc Thanh, & Pham Van The, PVT1009 (VNMN!).

The updated checklist of Ranunculaceae in Vietnam

Nearly 17 years since the last publication of *Nguyen* in 2003, this newest checklist records 11 genera, 45 species and two varieties of Ranunculaceae in Vietnam according to *APG4 classification system (2016)*. Of which, one variety of *Aconitum*, one species of *Actaea*, four species of *Anemone*, 18 species and one variety of *Clematis*, one species of *Consolida*, three species of *Coptis*, two species of *Delphinium*, two species of *Dichocarpum*, four species of

Figure 4 *Dichocarpum hagiangenseense* L.K. Phan & V.T. Pham in its natural habitat. (A) Rocky cliff at the limestone forest. (B) Plant with inflorescence. (C) Flower.

[Full-size](#) DOI: 10.7717/peerj.9874/fig-4

Naravelia, eight species of *Ranunculus*, and two species of *Thalictrum*. Although four species *Naravelia dasyoneura* Korth., *N. laurifolia* Wall. ex Hook.f. & Thomson, *N. siamensis* Craib, and *Ranunculus blumei* Steud. are recorded in the checklist but their taxonomic revision is recommended.

Figure 5 Holotype of *Dichocarpum hagiangense* L.K. Phan & V.T. Pham at VNM herbarium.

[Full-size](#) DOI: [10.7717/peerj.9874/fig-5](https://doi.org/10.7717/peerj.9874/fig-5)

Each species or variety in the checklist is provided with an accepted scientific name, followed by origin publication, and literature or other names and literature which were recorded for Vietnam.

Aconitum carmichaelii* var. *truppelianum (Ulbr.) W.T. Wang & P.K.Hsiao, *in* Fl. Reipubl. Popul. Sin. 27: 268 1979; Pham, An Illust. Fl. Vietnam 1: 325 1999. - *A. fortunei* Hemsl., J.

Table 2 Comparison of diagnostic features of *Dichocarpum hagiangense* with *D. trifoliolatum*, *D. basilare*, and *D. carinatum*.

Characteristic	<i>D. hagiangense</i>	<i>D. trifoliolatum</i>	<i>D. basilare</i>	<i>D. carinatum</i>
Rhizome				
Length (cm)	4–9	16	1	8–10
Diameter (cm)	0.5–0.8	0.4	0.6	0.5–0.6
Leaf				
Number	4–6	3	3–5	2
Foliated	(2–)3 or simple	3 or simple	(3–)5	12–15
Petiole length (cm)	3.3–10.5	6.2–8.3	2–4.7	to 12
Basal leaf				
Central leaflet size (cm)	3.0–4.0 × 2.4–2.8	3.7–4.3 × 2.3–2.8	1.2–2.7 × 0.8–2.8	1.8–2.8 × 0.9–2
Central leaflet apex	retuse	rounded	obtuse	obtuse
Leaflet margin	distally crenate	distally crenate	distally crenate	3-lobed
Stem leaf present	yes	no	no	no
Inflorescence				
Type	dichasial	monochasial	–	–
Flowered	2–6	3	3–5	3–5
Flowering stem height (cm)	9.5–14.5	23–25	6–19	–
Pedicel length (cm)	1.7–9.0	0.4–1.7	–	–
Sepal				
Color	pink purple	pinkish	white	pinkish
Length (mm)	10.5–11.5	3.5	–	–
Petal limb				
Shape	broadly obcordate	flabellate	–	–
Length (mm)	1.2–1.4	2.5	–	–
Apex	obcordate	retuse	–	–
Stamen				
Number	30–40	–	–	–
Length (mm)	3–4	3.5	–	–
Follicle				
Length (mm)	10–14	8–10	7.5–10	–
Persistent styles length (mm)	2	2.5	1.5	–
Seed				
Shape	globose	ellipsoid	subglobose	subglobose
Diam. (mm)	0.7	2.5	1.5	1

Linn. Soc., Bot. 23: 20 1886; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 16 1938; Nguyen, Checkl. Pl. Spec. Vietnam 2: 154 2003.

Actaea cordifolia DC., Syst. Nat. 1: 383 1817. - ***Cimicifuga racemosa*** var. ***cordifolia*** (DC.) A.Gray, Syn. Fl. N. Amer. 1(1): 55 1895; Pham, An Illust. Fl. Vietnam 1: 324 1999.

Anemone chapaensis Gagnep., Bull. Soc. Bot. France 76: 315 1929; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 11 1938; Pham, An Illust. Fl. Vietnam 1: 320 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 154 2003.

Anemone poilanei Gagnep., Bull. Soc. Bot. France 76: 315 1929; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 11 1938; Pham, An Illust. Fl. Vietnam 1: 321 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 155 2003.

Anemone rivularis Buch.-Ham. ex DC., Syst. Nat. 1: 211 1817; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 9 1938; Pham, An Illust. Fl. Vietnam 1: 321 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 155 2003.

Anemone sumatrana de Vriese, Pl. Jungh. 76 1851; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 9 1938; Pham, An Illust. Fl. Vietnam 1: 321 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 155 2003.

Clematis armandii Franch. Nouv. Arch. Mus. Hist. Nat. II, 8: 184 1885; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 3 1907; Pham, An Illust. Fl. Vietnam 1: 315 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 155 2003.

Clematis brevicaudata DC., Syst. Nat. 1: 138 1817; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 4 1938; Pham, An Illust. Fl. Vietnam 1: 318 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 155 2003.

Clematis buchananiana DC., Syst. Nat. 1: 140 1817. - ***Clematis bucamara*** Buch.-Ham. ex DC., Syst. Nat. 1: 140 1817; Pham, An Illust. Fl. Vietnam 1: 316 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 155 2003.

Clematis cadmia Buch.-Ham. ex Hook.f. & Thomson, Fl. Brit. India 1: 2 1872; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 7 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 6 1938; Pham, An Illust. Fl. Vietnam 1: 316 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 156 2003.

Clematis chinensis Osbeck, Dagh. Ostind. Resa 205 1757; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 5 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 6 1938; Pham, An Illust. Fl. Vietnam 1: 316 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 156 2003.

Clematis fasciculiflora Franch., Pl. Delavay. 5 1889; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 3 1938; Pham, An Illust. Fl. Vietnam 1: 316 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 156 2003.

Clematis florida Thunb., Syst. Veg. ed. 14 512 1784. - ***Anemone japonica*** Houtt., Nat. Hist. 2(9): 191 1778; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 8 1938; Pham, An Illust. Fl. Vietnam 1: 321 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 154 2003.

Clematis fulvicoma Rehder & E.H.Wilson, Pl. Wilson. 1: 327 1913; Pham, An Illust. Fl. Vietnam 1: 316 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 156 2003.

Clematis gialaiensis Serov, Bot. Zhurn. (Moscow & Leningrad) 79(7): 106 1994; Pham, An Illust. Fl. Vietnam 1: 319 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 156 2003.

Clematis gouriana Roxb. ex DC., Syst. Nat. 1: 138 1817; Pham, An Illust. Fl. Vietnam 1: 319 1999. - ***Clematis vitalba*** var. ***gouriana*** (Roxb. ex DC.) Finet & Gagnep., Bull. Soc. Bot. France 50: 532 1903; Pham, An Illust. Fl. Vietnam 1: 319 1999.

Clematis hagiangense N.T. Do, Acta Phytotax. Sin. 44: 595 2006.

Clematis henryi Oliv., Hooker's Icon. Pl. 19: t. 1819 1889; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 6 1938; Pham, An Illust. Fl. Vietnam 1: 316 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 157 2003.

Clematis leschenaultiana DC., Syst. Nat. 1: 151 1817; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 6 1907; Pham, An Illust. Fl. Vietnam 1: 315 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 157 2003.

Clematis loureiroana DC. Syst. Nat. 1: 144 1817; Pham, An Illust. Fl. Vietnam 1: 316 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 157 2003.

Clematis meyeniana var. ***granulata*** Finet & Gagnep., Bull. Soc. Bot. France 50: 530 1903; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 4 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 3 1938; Pham, An Illust. Fl. Vietnam 1: 316 1999. - ***Clematis granulata*** (Finet & Gagnep.) Ohwi; Acta Phytotax. Geobot. 6: 147 1937; Pham, An Illust. Fl. Vietnam 1: 316 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 156 2003.

Clematis smilacifolia Wall., Asiat. Res. 13: 402 1820; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 3 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 3 1938; Pham, An Illust. Fl. Vietnam 1: 318 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 157 2003. - ***Clematis petelotii*** Gagnep., Notul. Syst. (Paris) 15: 36 1955; Pham, An Illust. Fl. Vietnam 1: 318 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 157 2003. - ***Clematis subpeltata*** Wall., Pl. Asiat. Rar. 1: 19 1829; Pham, An Illust. Fl. Vietnam 1: 318 1999.

Clematis subumbellata Kurz, J. Asiat. Soc. Bengal, Pt. 2, Nat. Hist. 39(2): 61 1870. - ***Clematis umbellifera*** Gagnep., Bull. Soc. Bot. France 82: 477 1935 publ. 1936; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 4 1938; Pham, An Illust. Fl. Vietnam 1: 319 1999

Clematis uncinata Champ. ex Benth., Hooker's J. Bot. Kew Gard. Misc. 3: 255 1851; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 2 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 3 1938; Pham, An Illust. Fl. Vietnam 1: 319 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 157 2003.

Clematis vietnamensis W.T.Wang & N.T.Do, Acta Phytotax. Sin. 44: 680 2006.

Consolida ajacis (L.) Schur, Verh. Mitth. Siebenbürg. Vereins Naturwiss. Hermannstadt 4(3): 47 1853. - ***Delphinium ajacis*** L., Sp. Pl. 531 1753; Pham, An Illust. Fl. Vietnam 1: 324 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 159 2003.

Coptis chinensis Franch., J. Bot. (Morot) 11: 231 1897; Pham, An Illust. Fl. Vietnam 1: 325 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 158 2003.

Coptis quinquesecta W.T.Wang, Acta Phytotax. Sin. 6: 219 1957; Nguyen, Checkl. Pl. Spec. Vietnam 2: 158 2003.

Coptis teeta Wall., Trans. Med. Soc. Calcutta 8: 87 1836; Pham, An Illust. Fl. Vietnam 1: 325 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 158 2003.

Delphinium ambiguum L., Sp. Pl. ed. 2 749 1762. - ***Delphinium nanum*** DC., Syst. Nat. 1: 349 1817; Pham, An Illust. Fl. Vietnam 1: 325 1999.

Delphinium anthriscifolium Hance, J. Bot. 6: 207 1868; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 14 1938; Pham, An Illust. Fl. Vietnam 1: 324 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 157 2003.

Dichocarpum dalzielii (J.R.Drumm. & Hutch.) W.T.Wang & P.K.Hsiao, Acta Phytotax. Sin. 9: 327 1964; [Phan, Averyanov & Nguyen, 2001](#).

Dichocarpum sutchuenense (Franch.) W.T.Wang & P.K.Hsiao, Acta Phytotax. Sin. 9: 328 1964. Pham, An Illust. Fl. Vietnam 1: 324 1999.

- Naravelia dasyoneura*** Korth., Ned. Kruidk. Arch. 1: 208 1848; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 8 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 7 1938; Pham, An Illust. Fl. Vietnam 1: 319 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 159 2003.
- Naravelia laurifolia*** Wall. ex Hook.f. & Thomson, Fl. Ind. 1: 3 1855; Pham, An Illust. Fl. Vietnam 1: 320 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 159 2003.
- Naravelia siamensis*** Craib, Bull. Misc. Inform. Kew 1915: 419 1915; Pham, An Illust. Fl. Vietnam 1: 320 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 160 2003.
- Naravelia zeylanica*** (L.) DC. Syst. Nat. 1: 167 1818; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 8 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 7 1938; Pham, An Illust. Fl. Vietnam 1: 320 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 160 2003. - *Atragene zeylanica* L., Sp. Pl. 542 1753; Pham, An Illust. Fl. Vietnam 1: 320 1999.
- Ranunculus blumei*** Steud., Nomencl. Bot. ed. 2, 2: 432 1841; Pham, An Illust. Fl. Vietnam 1: 322 1999.
- Ranunculus cantoniensis*** DC., Prodr. 1: 43 1824; Pham, An Illust. Fl. Vietnam 1: 322 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 160 2003.
- Ranunculus diffusus*** DC., Prodr. 1: 38 1824; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 12 1938; Pham, An Illust. Fl. Vietnam 1: 323 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 160 2003.
- Ranunculus japonicus*** Langsd. ex DC., Prodr. [A. P. de Candolle] 1: 38 1824; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 10 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 12 1938.
- Ranunculus pensylvanicus*** L. f., Suppl. Pl. 272 1781; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 10 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 13 1938; Pham, An Illust. Fl. Vietnam 1: 323 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 160 2003.
- Ranunculus sceleratus*** L., Sp. Pl. 551 1753.; Finet & Gagnepain, Flore générale de l'Indo-Chine 1: 11 1907; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 13 1938; Pham, An Illust. Fl. Vietnam 1: 323 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 161 2003.
- Ranunculus silerifolius*** H. Lév., Repert. Spec. Nov. Regni Veg. 7(146–148): 257 1909; Pham, An Illust. Fl. Vietnam 1: 323 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 161 2003.
- Ranunculus sundaicus*** (Backer) H.Eichler, Biblioth. Bot. 124: 94 1958; Pham, An Illust. Fl. Vietnam 1: 323 1999.
- Thalictrum foliolosum*** DC., Syst. Nat. 1: 175 1817; Pham, An Illust. Fl. Vietnam 1: 322 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 161 2003.
- Thalictrum ichangense*** Lecoy. ex Oliv., Hooker's Icon. Pl. 18(3): pl. 1765 1888; Gagnepain, Supplément a la Flore générale de l'Indo-Chine 1: 7 1938; Pham, An Illust. Fl. Vietnam 1: 322 1999; Nguyen, Checkl. Pl. Spec. Vietnam 2: 161 2003.

DISCUSSION

According to a recent report, *Dichocarpum* species usually have potential value for pharmacy ([Hao, 2018](#)), therefore this research could open a chance for medicinal herb

studying. Besides, the new species was found in the forest of limestone mountain where some new and interesting plant species were recorded in recent years such as *Paraboea villosa* (Gesneriaceae), *Loropetalum flavum* (Hamamelidaceae), Magnolias, or Orchids ([Tu, Nguyen & Nguyen, 2015](#); [Averyanov et al., 2018](#); [Averyanov et al., 2019](#); [Averyanov et al., 2020](#)). Also, a Vietnam's second-largest population of Critically Endangered Tonkin Snub-nosed Monkey (*Rhinopithecus avunculus*) with about 15–21 individuals has been recorded in this area ([Vietnam Academy of Science and Technology, 2007](#); [Le, 2010](#); [Schwitzer et al., 2015](#); [Nguyen, Pham & Le, 2016](#); [Quyet et al., 2020](#)). Despite the high value of biodiversity, the natural forest is strongly impacted by large-scale deforestation for the cultivation of Tsao-ko Cardamom (*Amomum tsao-ko*) and Ling Xiang Cao (*Lysimachia foenum-graecum*) ([Le, 2010](#)). For this reason, this study could give additional scientific value for the provincial manager's decision for planning protection of this forest as the establishment of a “Species and Habitat Conservation Area” and application of community-based forest conservation for long-term sustainable biodiversity conservation.

CONCLUSION

With this discovery, a total of ca. 20 species of the genus *Dichocarpum* are known, and three species are recorded for Vietnam. On the other hand, the checklist of the Ranunculaceae of Vietnam is a good reference for oversea researchers while limited international language literature from the country. In contrast, the species from Lao Cai province with label no. HAL 2212 (HN, LE, MO) is needed to recollect to determine the exact species name.

ACKNOWLEDGEMENTS

The authors cordially thank Dr. Andrey Erst and an anonymous reviewer for their helpful comments. We would like to express our thanks to MSc. Nguyen Van Truong, Mr. Dao Cong Anh, Mrs. Dinh Thi Kim Van, Mr. Chuong Duc Thanh and Mr. Chu Xuan Canh from Fauna & Flora International—Vietnam Programme for their field survey assistance and for arranging the fieldwork. Virtual Herbaria LE, MO and P are also highly acknowledged.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This study was supported by Fauna and Flora International - Vietnam Programme; and Center for Resources, Environment and Climate change on the “Investigation and Assessment on the Flora diversity and Vegetation in Cao Ma Po-Ta Van-Tung Vai forest, Quan Ba district, Ha Giang province” (March to April 2018) . The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
Fauna and Flora International - Vietnam Programme.

Center for Resources, Environment and Climate change on the “Investigation and Assessment on the Flora diversity and Vegetation in Cao Ma Po-Ta Van-Tung Vai forest Quan Ba district, Ha Giang province.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Minh Ty Nguyen analyzed the data, prepared figures and/or tables, authored or reviewed drafts of the paper, and approved the final draft.
- Ngoc Bon Trinh, Thanh Thi Viet Tran and Tran Duc Thanh analyzed the data, prepared figures and/or tables, and approved the final draft.
- Long Ke Phan and Van The Pham conceived and designed the experiments, performed the experiments, analyzed the data, prepared figures and/or tables, authored or reviewed drafts of the paper, and approved the final draft.

Field Study Permissions

The following information was supplied relating to field study approvals (i.e., approving body and any reference numbers):

Collection permits were issued by the “Forest Protection Department of Ha Giang province” (applied by Fauna & Flora International - Vietnam Programme).

DNA Deposition

The following information was supplied regarding the deposition of DNA sequences:

The group *Dichocarpum* and *Isopyrum manshuricum* sequences are available at GenBank: [KY235682](#), [KY235683](#), [KY235690](#), [KY235691](#), [KY235684](#), [HQ844055](#), [HQ844062](#), [KY235688](#), [KY235685](#), [EF437116](#), [HQ727692](#), [KY235686](#), [EF437115](#), [KY235694](#), [KY235695](#), [KY235696](#), [KY235697](#), [KY235698](#), [KY235692](#), [KY235693](#), [HQ844053](#), [HQ844063](#), [KY235690](#), [KY235691](#), [MT739412](#), [EF437119](#).

Data Availability

The following information was supplied regarding data availability:

Data is available at FigShare: Pham, Van The (2020): Raw data for description and measurement of the new species. figshare. Figure. <https://doi.org/10.6084/m9.figshare.11844915.v1>.

The specimens are deposited at the Herbarium of Institute of Tropical Biology (VNM) with code VNM00023655, and Herbarium of Komarov Botanical Institute (LE) with code LE01049587.

New Species Registration

The following information was supplied regarding the registration of a newly described species:

Dichocarpum hagiangense L.K. Phan & V.T. Pham: 77211047-1.

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.9874#supplemental-information>.

REFERENCES

- Averyanov LV, Endress PK, Nguyen KS, Thai TH, Maisak TV, Averyanova AL, Diep LN. 2018. *Loropetalum flavum* (Hamamelidaceae), a new species from northern Vietnam. *Phytotaxa* 385(2):94–100 DOI [10.11646/phytotaxa.385.2.5](https://doi.org/10.11646/phytotaxa.385.2.5).
- Averyanov LV, Nguyen VC, Nguyen KS, Maisak TV, Truong BV. 2019. New orchids (Orchidaceae) in the flora of Vietnam I. Epidendroideae. *Taiwania* 64(2):176–188 DOI [10.6165/tai.2019.64.176](https://doi.org/10.6165/tai.2019.64.176).
- Averyanov LV, Xu WB, Nguyen KS, Maisak TV. 2020. *Paraboea villosa* (Gesneriaceae), a new species from Northern Vietnam. *Taiwania* 65(1):33–36 DOI [10.6165/tai.2020.65.33](https://doi.org/10.6165/tai.2020.65.33).
- Bachman S, Moat J, Hill A, de la Torre J, Scott B. 2011. Supporting Red List threat assessments with GeoCAT: geospatial conservation assessment tool. *ZooKeys* 150:117–126 DOI [10.3897/zookeys.150.2109](https://doi.org/10.3897/zookeys.150.2109).
- Chase MW, Christenhusz MJM, Fay MF, Byng JW, Judd WS, Soltis DE, Stevens PF, et al. 2016. An update of the angiosperm phylogeny group classification for the orders and families of flowering plants: APG IV. *Botanical Journal of the Linnean Society* 181(1):1–20 DOI [10.1111/boj.12385](https://doi.org/10.1111/boj.12385).
- Finet EA, Gagnepain F. 1907. Ranunculaceae. In: Lecomte H, ed. *Flore générale de l'Indo-Chine* 1. Paris: Masson et Cie 1–11.
- Fu DZ. 1988. A study on *Dichocarpum* (Ranunculaceae). *Acta Phytotaxonomica Sinica* 26:249–264.
- Fu DZ, Robinson OR. 2001. *Dichocarpum* W.T. Wang & P.K. Hsiao. In: Wu ZY, Raven PH, eds. *Flora of China* 6. St. Louis: Science Press, Beijing & Missouri Botanical Garden Press, 302–305.
- Gagnepain F. 1938. Ranunculaceae. In: *Supplément à la Flore générale de l'Indo-Chine* 1. Paris: Masson et Cie, 2–17.
- Hao DC. 2018. *Ranunculales medicinal plants: biodiversity, chemodiversity and pharma-cotherapy*. London UK: Elsevier, Academic Press, 1–404 DOI [10.1016/C2017-0-01185-0](https://doi.org/10.1016/C2017-0-01185-0).
- Harris JG, Harris MW. 2006. *Plant identification terminology: an illustrated glossary*. Spring Lake, Utah: Spring Lake Publishing 1–216.
- Hsiao PK, Wang WT. 1964. A new genus of Ranunculaceae—*Dichocarpum* W.T. Wang et Hsiao. *Acta Phytotaxonomica Sinica* 9:315–334.
- IUCN Standards and Petitions Subcommittee. 2019. Guidelines for Using the IUCN Red List Categories and Criteria, Version 13. Prepared by the Standards and Petitions Subcommittee. Available at <https://www.iucnredlist.org/resources/redlistguidelines> (accessed on 18 February 2019).

- Jiang WE, Ding L, Zhou T, He SZ, Li YC, Huang LQ.** 2015. A new species of *Dichocarpum* (Ranunculaceae) from Guizhou, China. *Phytotaxa* **227**:66–74 DOI 10.11646/phytotaxa.227.1.7.
- Le TD.** 2010. Report on the survey of Tonkin snub-nosed Rhinophyllum avunculus in the Tung Vai-Ta Van-Cao Ma Po area of Quan Ba district, Ha Giang province. Technical Report. FFI-Vietnam, Hanoi, Vietnam.
- Liesner R.** 1995. Field techniques used by Missouri Botanical Garden. Available at <http://www.mobot.org/MOBOT/molib/fieldtechbook/pdf/handbook.pdf> (accessed on 26 March 2020).
- Maden K.** 2004. Plant collection and herbarium techniques. *Our Nature* **2**(1):53–57.
- Nguyen TB.** 2003. *Ranunculaceae*. In: Nguyen TB, ed. *Checklist of plant species of Vietnam* 2. Hanoi: Agric. Publ. House, 155–161.
- Nguyen VT, Pham CL, Le TD.** 2016. Preliminary report on the survey of Tonkin Snub-nosed Monkeys (*Rhinopithecus avunculus*) in Tung Vai, Ta Van, Cao Ma Bo, Quan Ba district, Ha Giang province. Technical report. FFI-Vietnam, Hanoi, Vietnam.
- Pham HH.** 1999. *Ranunculaceae*. In: Pham HH, ed. *Cay co Viet Nam: an illustrated flora of Vietnam* 1. Ho Chi Minh: Tre Publishing House, 315–325.
- Phan KL, Averyanov LV, Nguyen TH.** 2001. Some new records of the family Ranunculaceae Juss. from Vietnam. In: *Selected works on ecological and Bio-Resources studies 1996–2000*. Hanoi: Agriculture Publishing House 79–83.
- Posada D, Crandall KA.** 1998. Modeltest: testing the model of DNA substitution. *Bioinformatics Applications Note* **14**:817–818 DOI 10.1093/bioinformatics/14.9.817.
- Quyet LK, Rawson BM, Duc H, Nadler T, Covert H, Ang A.** 2020. *Rhinopithecus avunculus*. The IUCN Red List of Threatened Species 2020: e.T19594A17944213. DOI 10.2305/IUCN.UK.2020-2.RLTS.T19594A17944213.en.
- Radford AE, Dickison WC, Massey JR, Bell CR.** 1974. *Vascular plant systematics*. New York: Harper & Row Publishers.
- Schwitzer C, Mittermeier RA, Rylands AB, Chiozza F, Williamson EA, Wallis J, Cotton A (eds.)** 2015. *Primates in peril: the world's 25 most endangered primates 2014–2016*. IUCN SSC Primate Specialist Group (PSG), International Primatological Society (IPS), Conservation International (CI), and Bristol Zoological Society, Arlington, VA, iv+1–93.
- Swofford DL.** 1998. PAUP* Phylogenetic analysis using parsimony. Version 4. Sunderland: Sinauer, 1–128.
- Tamura M.** 1993. *Ranunculaceae*. In: *Flowering plants Dicotyledons*. Berlin: Springer, Heidelberg, 563–583.
- Tamura M.** 1995. *Dichocarpum*. In: Hiepko P, ed. *Die natürlichen Pflanzenfamilien* 17a IV. Berlin: Duncker and Humblot, 468–473.
- Tamura M, Lauener LA.** 1968. A revision of *Isopyrum*, *Dichocarpum* and their allies. *Notes from the Royal Botanic Garden, Edinburgh* **28**:267–273.
- Tao DD.** 1989. A new species of *Dichocarpum* from Yunnan, China. *Acta Phytotaxonomica et Geobotanica* **40**(5–6):179–180.

- Thiers B.** 2015. *Index herbariorum: a global directory of public herbaria and associated staff*. New York: New York Botanical Garden. Available at <http://sweetgum.nybg.org/science/ih/> (accessed on 10 February 2019).
- Thompson JD, Gibson TJ, Plewniak F, Jeanmougin F, Higgins DG.** 1997. The ClustalX windows interface: flexible strategies for multiple sequence alignment aided by quality analysis tools. *Nucleic Acids Research* **24**:4876–4882.
- Tu BN, Nguyen QH, Nguyen TH.** 2015. Five new records of Magnolia Juss. for the flora of Vietnam. In: *Proceedings of the 6th national conference on ecology and biological resources*. Hanoi: Sci. Tech. Publishing House, 243–248.
- Turland NJ, Wiersema JH, Barrie FR, Greuter W, Hawksworth DL, Herendeen PS, Knapp S, Kusber W-H, Li D-Z, Marhold K, May TW, McNeill J, Monro AM, Prado J, Price MJ, Smith GF (eds.)** 2018. International Code of nomenclature for algae, fungi, and plants (Shenzhen Code) adopted by the Nineteenth International Botanical Congress Shenzhen, China, 2017. In: *Regnum Vegetabile* 159. Glashütten: Koeltz Botanical Books DOI [10.12705/Code.2018](https://doi.org/10.12705/Code.2018).
- Vietnam Academy of Science and Technology.** 2007. *Vietnamese Red Data Book, Part 2: Plant*. Hanoi: Publishing House for Science & Technology, 0–611.
- Wang WT, Fu DZ, Li LQ, Bruce B, Anthony RB, Bryan ED, Michael GG, Yuichi K, Orbélia RR, Tamura M, Michael JW, Zhu GH, Svetlana NZ.** 2001. *Ranunculaceae*. In: Wu ZY, Raven PH, eds. *Flora of China* 6. St. Louis: Science Press, Beijing & Missouri Botanical Garden Press, 133–438.
- Wang WT, Liu B.** 2015. *Dichocarpum lobatipetalum*, a new species of Ranunculaceae from Yunnan, China. *Plant Diversity and Resources* **37**:275–277.
- Xiang KL, Zhao L, Erst AS, Yu SX, Jabbour F, Wang W.** 2017. A molecular phylogeny of *Dichocarpum* (Ranunculaceae): implications for eastern Asian biogeography. *Molecular Phylogenetics and Evolution* **107**:594–604 DOI [10.1016/j.ympev.2016.12.026](https://doi.org/10.1016/j.ympev.2016.12.026).
- Xie SN, Yuan Q, Yang QE.** 2017. *Dichocarpum lobatipetalum* and *D. malipoense* (Ranunculaceae) are both merged with *D. hypoglaucum*. *Phytotaxa* **298**(2):181–186 DOI [10.11646/phytotaxa.298.2.8](https://doi.org/10.11646/phytotaxa.298.2.8).