

Ligustrum sinense

Chinese privet

Introduction

The genus *Ligustrum* contains approximately 45 species worldwide. Members of the genus are small trees or shrubs, growing primarily in warm regions of Asia, but also found in northwestern Europe, and southern Australia, Malaysia and New Guinea. In China, 28 native species, with two introduced species, two subspecies, nine varieties, and one form have been reported [128][191].

Species and Some Varieties and Subspecies of *Ligustrum* in China


Fruits of *Ligustrum sinense*. (Photo by James H. Miller, USDA-FS.)

Scientific Name	Scientific Name
<i>L. amamianum</i> Koidz.	<i>L. morrisonense</i> Kanehira et Sasaki
<i>L. angustum</i> Miao	<i>L. obovatilimbum</i> Miao †
<i>L. compactum</i> (Wall. ex G. Don) Hook. f. et Thoms. ex Brandis	<i>L. obtusifolium</i> Sieb. et Zucc. subsp. <i>suave</i> (Kitag.) Kitag.
<i>L. confusum</i> Decne.	<i>L. ovalifolium</i> Hassk.
<i>L. delavayanum</i> Hariot	<i>L. pricei</i> Hayata
<i>L. expansum</i> Rehd.	<i>L. punctifolium</i> M.C. Chang
<i>L. gracile</i> Rehd.	<i>L. quihoui</i> Carr.
<i>L. gyirongense</i> P.Y. Bai	<i>L. retusum</i> Merr.
<i>L. henryi</i> Hemsl.	<i>L. robustum</i> (Roxb.) Blume
<i>L. ibota</i> Sieb. et Zucc. var. <i>microphyllum</i> Nakai‡	<i>L. sempervirens</i> (Franch.) Lingelsh.
<i>L. japonicum</i> Thunb.†	<i>L. sinense</i> Lour.
<i>L. lianum</i> Hsu	<i>L. strongylophyllum</i> Hemsl.
<i>L. longipedicellatum</i> H.T. Chang	<i>L. tenuipes</i> M.C. Chang
<i>L. longitubum</i> Hsu	<i>L. xingrenense</i> D.J. Liu
<i>L. lucidum</i> Ait.	<i>L. yunguiense</i> Miao
<i>L. molliculum</i> Hance	

† native to Japan and cultivated widely in China

‡ possible synonym of *Ligustrum obtusifolium* subsp. *microphyllum* (Nakai) P. S. Green[191]

Taxonomy

Family: Oleaceae

Genus: *Ligustrum* L.

Description

Chinese privet is a deciduous shrub or small tree that grows to 2-4 m. Branchlets are cylindrical and glabrescent. Leaves are papery or thin leathery, sparsely pubescent or glabrescent. The leaf blade is ovate, oblong, elliptic to lanceolate

or suborbicular, 2-7 cm long and 1-3 cm wide, with apex acute, acuminate, or obtuse and retuse, and base cuneate to nearly rounded. Both leaf surfaces have four to eight pairs of lateral veins impressed on the upper side and raised on the underside. Flowers bloom from March to July. Pubescent panicles are terminal or axillary, 4-11 cm long and 3-8 cm wide, with a noticeable pedicel. The subglobose fruits are 5-8 mm in

diameter and appear from September to December[128].

Habitat

L. sinense occurs in mixed forests, valleys, scrublands, ravines and along streams at elevations of 200-2,600 m[128].

Distribution

The native range of *L. sinense* includes Anhui, Fujian, Guangdong, Guangxi, Guizhou, Hainan, Henan[26], Hubei, Hunan, Jiangsu, Jiangxi, Sichuan, Taiwan, Yunnan, and Zhejiang[128]. It is cultivated in Shandong and Xi'an of Shaanxi[128].

Economic Importance

Ligustrum sinense is grown nationwide as a hedge plant. The fruits are used in brewing. The oils extracted from the seeds are used in soap making. The bark and leaves are medicinally useful.

Related Species

With the exception of *Ligustrum sinense* var. *sinense*, *L. sinense* has seven varieties in China:

1. *L. sinense* var. *luodianense* M. C. Chiang is native to Luodian County, Guizhou Province, and occurs with other shrubs on hillsides and riversides at elevations of 150-300 m[128].
2. *L. sinense* var. *coryanum* (W.

W. Smith) Hand.-Mazz. is native to eastern Yunnan Province and Jinshajiang valley areas of Sichuan Province and occurs in mountainous mixed forests, among hillside shrubs, in both dense or sparse forests, and at forest edges at elevations of 500-2,500 m^[128].

3. *L. sinense* var. *rugosulum* (W. W. Smith) M. C. Chiang is native to Yunnan and southeastern Tibet and occurs in valleys, riversides, roadsides, sparse hillside forests, and thickets at elevations of 400-2,000 m^[128].

4. *L. sinense* var. *opienense* Y. C. Yang is native to northwestern Guangxi, western and southern Guizhou, and southern and southeastern Sichuan and occurs in thickets, sparse forests, trenches, hillsides, roadsides, and dense forests of limestone mountains at elevations of 500-2,100 m^[128].

5. *L. sinense* var. *myrianthum* (Diels) Höfk is native to Fujian, Gansu, Guangdong, Guangxi, Guizhou, Hubei, Hunan, Jiangxi, southern Shaanxi, Sichuan, and Yunnan and occurs in thickets or sparse forests, trenches, hillsides, roadsides, and dense forests at elevations of 130-2,700 m^[128].

6. *L. sinense* var. *concavum* M. C.


Chang is native to western Guangxi and eastern Yunnan and occurs in thickets, sparse or dense hillside forests, valleys, and streambanks^[128].

7. *L. sinense* var. *dissimile* S. J. Hao is native to Guangxi, Guizhou, Yunnan and occurs in thickets on hillsides at elevations of 400-1,200 m^[191].

Meliola mayapeicola, *Cercospora ligustri* and *Phyllosticta ligustri* appear to be host-specific to *L. sinense*, whereas the other four species can infect other *Ligustrum* species. Ninety-five species of arthropods in 39 families from seven orders are associated with members of the genus *Ligustrum*.

Natural Enemies of *Ligustrum*

Eleven species of fungi are reported to damage members of the genus *Ligustrum*. Seven of them have been found on Chinese privet. Of the seven,

Fungi

Phylum	Family	Species	H. R.	Ref.
Ascomycota	Chaetothyriaceae	<i>Chaetothyrium javanicum</i> (Zimm.) Boedijn	po	23†
	Meliolaceae	<i>Meliola mayepeicola</i> F. Stevens	m	62
		<i>Meliola osmanthi</i> Syd. & P. Syd.	p	62
Basidiomycota	Incertae sedis	<i>Aecidium klugkistianum</i> Dietel	o	23
		<i>Aecidium ligustricola</i> Cummins	o	23
	Polyporaceae	<i>Trametes hirsuta</i> (Wulfen) Pilát	po	23
	Septobasidiaceae	<i>Septobasidium bogoriense</i> Pat.	po	23
Anamorphic <i>Guignardia</i>		<i>Phyllosticta ligustri</i> Sacc.	m	23
		<i>Phyllosticta ligustrina</i> Sacc. & Speg.	oo	23
Anamorphic <i>Mycosphaerella</i>		<i>Cercospora ligustri</i> Roum.	m	23
		<i>Cercospora ligustricola</i> T.L. Tai	o	23

†Recorded as *Phaeosaccardinula javanica* (Zimm.) Yamam

Arthropods

Order	Family	Species	H. R.	Ref.
Acariformes	Eriophyidae	<i>Aculops longispinosus</i> Kuang et Hong	mo	85
		<i>Aculus ligustri</i> (Keifer)	mo	83
	Rhyncaphyoptidae	<i>Diptilomiopus camerae</i> Mohanasundaram	po	83
	Tetranychidae	<i>Brevipalpus obovatus</i> Donnadieu	po	85
Coleoptera	Anobiidae	<i>Anobium</i> sp.	mo	85
		<i>Batocera horsfieldi</i> (Hope)	po	9
	Cerambycidae	<i>Batocera lineolata</i> Chevrolat	po	85
			po	140
		<i>Eutetrapha sedecimpunctata</i> (Motschulsk)	po	85
		<i>Trichoferus campestris</i> Faldermann	po	85
	Cetoniidae	<i>Clinteria ducalis</i> White	po	118
		<i>Euselates pulchella</i> (Gestro)	po	118
		<i>Euselates quadrilineata</i> (Hope)	po	118
			p	65
		<i>Oxycetonia bealiae</i> (Gory et Percheron)	po	118
			po	140
			po	158
		<i>Protaetia fusca</i> (Herbst)	po	118
		<i>Taenioderma garnieri</i> (Bourgooin)	po	118
		<i>Thaumastopeus nigritus</i> (Fröhlich)	po	118
	Chrysomelidae	<i>Argopistes hoenei</i> Maulik	mo	185
		<i>Argopistes tsekooni</i> Chen	po	185
		<i>Linaeidea adamsi adamsi</i> (Baly)	mo	85
	Curculionidae	<i>Dyscerus cribripennis</i> Matsumura et Kono	po	2
	Eumolpidae		po	65
		<i>Platycorynus parryi</i> Baly	po	85
			po	139
	Rutelidae	<i>Anomala corpulenta</i> Motschulsky	po	85
	Scolytidae	<i>Xyleborus rubricollis</i> (Eichhoff)	po	182
	Trichiidae	<i>Trichius dubernardi</i> Pouillaude	po	65
	Valgidae	<i>Dasyvalgus laliganti</i> (Fairmaire)	po	118
		<i>Dasyvalgus sellatus</i> (Kraatz)	po	118
			po	118
		<i>Hybovalgus bioculatus</i> Kolbe	po	140
		<i>Hybovalgus thoracicus</i> Moser	po	118
		<i>Oreoderus crassipes</i> Arrow	po	118
		<i>Oreoderus momeitensis</i> Arrow	po	118
Hemiptera	Pentatomidae	<i>Okeanos quelpartensis</i> Distant	o	65
		<i>Poecilocoris sanszesignatus</i> Yang	po	192
Homoptera	Aleyrodidae	<i>Aleurocanthus spiniferus</i> (Quaintance)	po	85
		<i>Dialeurodes citri</i> (Ashmead)	po	85
	Aphrophoridae	<i>Aphrophora obliqua</i> Uhler	mo	65
	Cicadidae	<i>Cryptotympana atrata</i> (Fabricius)	po	85
			po	158
	Coccidae	<i>Ceroplastes ceriferus</i> (Anderson)	po	85
		<i>Ceroplastes rubens</i> Maskell	po	151
			p	65
		<i>Ericerus pela</i> (Chavannes)	oo	85
			po	151
			oo	158

	Diaspididae	<i>Chrysomphalus dictyospermi</i> (Morgan)	po	85
		<i>Diaspidiotus perniciosus</i> (Comst)	po	140
		<i>Dynaspidiotus britannicus</i> (Newstead)	po	85
			po	140
		<i>Hemiberlesia lataniae</i> (Signoret)	po	85
		<i>Lepidosaphes tubulorum</i> Ferris	po	85
		<i>Parlatoria zizyphua</i> (Lucas)	po	158
		<i>Pseudaulacaspis pentagona</i> (Targioni-Tozzetti)	po	85
	Fulgoridae	<i>Lycorma delicatula</i> (White)	po	140
			po	204
	Ricaniidae	<i>Ricania sublimbata</i> Jacobi	po	85
Isoptera	Termitidae	<i>Odontotermes formosanus</i> (Shiraki)	po	85
			po	40
		<i>Callimorpha similis</i> (Moore)	po	41
			po	141
	Arctiidae	<i>Lemyra phasma</i> (Leech)	po	40 ^l
			po	41
			po	65 ^l
			po	141 ^l
	Brahmaeidae	<i>Brahmaea certhia</i> Fabricius	mo	85
			p	85
		<i>Brahmaea hearseyi</i> (White)	po	65
		<i>Brahmaea ledereri</i> Rogenhofer	po	65
		<i>Brahmaea porphyrio</i> Chu et Wang	o	85
		<i>Brahmophthalma hearseyi</i> (White)	p	85
		<i>Brahmophthalma wallichii</i> (Grey)	o	85
	Ctenuchidae	<i>Amata</i> sp.	po	85
		<i>Acasis viretata</i> (Hübner)	po	177
		<i>Ascotis selenaria dianaria</i> Hübner	po	85
		<i>Biston marginata</i> Matsumura	po	85
	Geometridae	<i>Garaeus parva distans</i> Warren	p	85
			po	138
		<i>Naxa seriaria</i> (Motschulsky)	po	85
			po	138
		<i>Problepsis superans</i> (Butler)	mo	158
		<i>Trichopteryx polycommata</i> (Denis et Schiffermüller)	po	177
	Hesperiidae	<i>Pelopidas mathias</i> (Fabricius)	po	85
	Lycaenidae	<i>Artopoetes pryeri</i> (Murray)	po	203
			po	65
			po	85
	Lymantriidae	<i>Euproctis bipunctapex</i> (Hampson)	po	141
			po	158
			po	198
			po	12
	Noctuidae	<i>Craniophora ligustri</i> (Schiffermüller)	po	141
			po	85
		<i>Euplexia lucipara</i> (Linnaeus)	po	209
		<i>Ischyja manlia</i> Cramer	po	85
		<i>Pangrapta obscurata</i> (Butler)	mo	85

	Notodontidae	<i>Closteria anachoreta</i> (Fabricius)	mo	85 ^{II}
	Nymphalidae	<i>Athyra ranga</i> Moore	po	203
	Papilionidae	<i>Papilio bianor</i> Sonan	po	85
		<i>Chiliooides kondonis</i> Matsumura	po	85
	Psychidae	<i>Clania minuscula</i> Butler	po	85
		<i>Clania variegata</i> Snellen	po	85
			po	145
	Pyralidae	<i>Diaphania nigropunctalis</i> (Bremer)	po	158
		<i>Plodia interpunctella</i> Hübner	po	85
	Saturniidae	<i>Syntherata loepoides</i> Butler	po	207
		<i>Acherontia lachesis</i> (Fabricius)	p	85
		<i>Acherontia styx</i> Westwood	p	85
		<i>Amorpha amurensis</i> (Staudinger)	po	85
			po	65
			p	85
		<i>Dolbina tancrei</i> Staudinger	po	206
			po	206
			po	208
		<i>Herse convolvuli</i> (Linnaeus)	mo	85
			po	65
			po	85
		<i>Kentrochrysalis streckeri</i> Staudinger	po	85
			po	206
			oo	206
			po	208
		<i>Oxyambulyx schaufelbergeri</i> (Bremer et Grey)	po	65
			po	65
			p	85
		<i>Psilogramma increta</i> (Walker)	po	206
			po	206
			po	208
			p	85
			po	85
		<i>Psilogramma menephron</i> (Cramer)	po	141
			po	206
			po	208
		<i>Sphinx ligustri constricta</i> Butler	po	206
			po	65
	Tortricidae	<i>Homona magnanima</i> Diakonoff	po	85
			po	158
		<i>Lozotaenia forsterana</i> (Fabricius)	po	113
		<i>Pseudargyrotoza conwagana</i> (Fabricius)	po	113
Orthoptera	Mecopodidae	<i>Mecopoda elongata</i> (Linnaeus)	mo	85

^I Recorded as *Alphaea phasma* (Leech)^{II} Recorded as *Melalopha anachoreta* (Fabricius)