

Name clarification: *Salix udensis* Trautv. & C.A.Mey. vs. *S. sachalinensis* F.Schmidt

Fact Sheet No 5
July 2018

Yulia A. Kuzovkina¹ and Irina V. Belyaeva²

¹Department of Plant Science and Landscape Architecture, Unit-4067, University of Connecticut, Storrs, CT 06269-4067, USA

²Royal Botanic Gardens, Kew, Richmond, TW9 3AE, UK

The two binominals – *Salix udensis* Trautv. & C.A.Mey. and *S. sachalinensis* F.Schmidt (Sachalin willow) – are frequently used interchangeably in references, scientific publications and catalogs, which results in the presence of two names for the same species.

This taxonomic problem is similar to the *S. babylonica* vs. *S. matsudana* case.

Salix udensis is used as weaving material, nectariferous plants, for erosion control, and as breeding stock in biomass breeding programs in North America. It is well known in trade for its distinctive male cultivar ‘Sekka’, Japanese fan-tail willow, with contorted and fasciated stems, which are popular in cut-flower arrangements. Photos by Y. Kuzovkina.

Some botanists, including Skvortsov (1999) and Ohashi (2001), believe that *S. sachalinensis* described in 1868 is synonymous with *S. udensis*, which was described earlier, in 1856. We follow

the opinion that these two species belong to the same taxon. Thus, *S. udensis* is an older name, has priority and should displace *S. sachalinensis*. However, *S. sachalinensis* is used by Fang *et al.* (1999) as an accepted name for this species. According to Skvortsov (1999) *Salix siuzevii* is also synonymous with *S. udensis*, but Fang *et al.* (1999) treats *S. udensis* and *S. siuzevii* as different species. Also, *S. sachalinensis* is the name that is widely used in American publications.

The *World Checklist of Salicaceae sensu stricto* lists *S. udensis* as an accepted name and *S. sachalinensis* as its synonym.

Another cultivar *S. udensis* ‘Golden Sunshine’, “golden fantail willow”, or “golden willow” became popular recently as an ornamental shrub with a compact growth habit and golden foliage. Photos by Y. K. Kuzovkina.

References:

- Fang, Z.-F., S.-D. Zhao, and A.K. Skvortsov** (1999). Salicaceae. In: Wu, Z.-Y. and P.H. Raven (Eds.) *Flora of China Vol. 4*. Science Press, Beijing and Missouri Botanical Garden Press, St Louis, Missouri, pp. 162–274.
- McNeill, J., F.R. Barrie, W.R. Buck, V. Demoulin, W. Greuter, D.L. Hawksworth, P.S. Herendeen, S. Knapp, K. Marhold, J. Prado, W.F. Prud’homme van Reine, G.F. Smith, J.H. Wiersema and N.J. Turland** (Eds.) (2012). International Code of Nomenclature for algae, fungi, and plants (Melbourne Code): Adopted by the Eighteenth International Botanical Congress Melbourne, Australia, July 2011. Regnum Vegetabile 154, Königstein: Koeltz Scientific Books.
- Ohashi, H.** (2001). Salicaceae of Japan. *Science Reports of the Tohoku University, 4th series, Biology* 40, 269–396.
- Skvortsov, A.K.** (1968). *Willows of the USSR*. Nauka, Moscow. [Russian]
- Skvortsov, A.K.** (1999). *Willows of Russia and Adjacent Countries. Taxonomical and Geographical Revision* (English translation of 1968 Russian edition). University of Joensuu, Joensuu, Finland.