Journal of Ethnobiology and Ethnomedicine© Kang et al.; licensee BioMed Central Ltd. 2014
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly credited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/1746-4269-10-20

Research

Wild food plants used by the Tibetans of Gongba Valley (Zhouqu county, Gansu, China)

Yongxiang Kang1 , Łukasz Łuczaj2 , Jin Kang1 , Fu Wang1 , Jiaojiao Hou1 and Quanping Guo3
(1)College of Forestry, Northwest A&F University, 712100 Yangling, Shaanxi, PR China

(2)Department of Botany and Biotechnology of Economic Plants, Institute of Applied Biotechnology and Basic Sciences, University of Rzeszów, Werynia 502, 36-100 Kolbuszowa, Poland

(3)Forestry Academy of Bailongjiang Forestry Administration Bureau, 746010 Liangshui, Gansu, PR China

Yongxiang Kang
Email: yxkang@nwsuaf.edu.cn

Łukasz Łuczaj (Corresponding author)
Email: lukasz.luczaj@interia.pl

Jin Kang
Email: 250367563@qq.com

Fu Wang
Email: 1070400892@qq.com

Jiaojiao Hou
Email: 985755362@qq.com

Quanping Guo
Email: 623758861@qq.com

Received: 23 December 2013Accepted: 27 January 2014Published online: 6 February 2014
Abstract
Background
The ethnobotany of Tibetans is a seriously under-studied topic. The aim of the study was to investigate knowledge and use of wild food plants in a valley inhabited by Tibetans in the Gannan Tibetan Autonomous Region.

Methods
The field research was carried out in a wooded mountain valley in 9 neighbouring villages the Zhouqu (Brugchu) county, and comprised 17 interviews with single informants and 14 group interviews, involving 122 people altogether.

Results
We recorded the use of 81 species of vascular plants from 41 families. Fruits formed the largest category, with 42 species, larger than the wild greens category, with 36 species. We also recorded the culinary use of 5 species of edible flowers, 7 species with underground edible organs and 5 taxa of fungi. On average, 16.2 edible taxa were listed per interview (median – 16). Green vegetables formed the largest category of wild foods (mean – 8.7 species, median – 9 species), but fruits were listed nearly as frequently (mean – 6.9, median – 6). Other categories were rarely mentioned: flowers (mean – 0.2, median – 0), underground edible parts (mean – 0.3, median – 0) and mushrooms (mean – 1.5, – median 1).
Wild vegetables are usually boiled and/or fried and served as side-dishes (cai). They are often lacto-fermented. Wild fruits are mainly collected by children and eaten raw, they are not stored for further use. The most widely used wild vegetables are: Eleuterococcus spp., Pteridium aquilinum, Helwingia japonica, Aralia chinensis, Allium victorialis, Pteridium aquilinum, Ixeris chinensis, Thlaspi arvense and Chenopodium album. The culinary use of Caltha palustris as a green vegetable is very interesting. In its raw state, marsh marigold is a toxic plant, due to the presence of protoanemonin. In this area it is dried or lactofermented before use. The most commonly eaten fruits are: Pyrus xerophila, Prunus salicina, Berchemia sinica, Rubus spp. and Eleagnus umbellata.

Conclusions
The number of wild taxa eaten in the studied valley is relatively large compared to most studies from around the world. However, compared to the northern slope of the Qinling, in Shaanxi, the list is considerably shorter, in spite of the similar methodology applied and similar research effort involved.

Electronic supplementary material
The online version of this article (doi:10.​1186/​1746-4269-10-20) contains supplementary material, which is available to authorized users.

Keywords
Wild edible plantsBrugchuEthnobotanyEthnomycologyCaltha palustrisLactic fermentationLacto-fermented
Background
Wild food plants still function as an important part of human nutrition in many parts of the globe. Although nowadays they usually provide only a minor proportion of daily calories, they are important sources of vitamins, microelements and other health supporting chemicals. They have always enabled human survival in times of crises [1–5]. The diversity of wild food plants consumed depends mainly on which species are available in sufficient quantity in the surrounding vegetation, the socioeconomic status of the population and cultural attitudes towards different categories of wild food. China is a very interesting arena for studies on wild food use traditions, as in all three above-mentioned aspects there are conditions that support the wide use of plants [6]. It contains an immense diversity of habitats and possesses numerous biodiversity hotspots. Some of its populations in remote rural areas still have a relatively low economic status, which binds people to traditional subsistence agriculture and exploitation of natural resources. Moreover, the rural population exploits different categories of wild food, including numerous species of wild vegetables, and is in itself diverse, consisting of many ethnic minorities, which differ in their plant utilization habits.
The ethnobotany research in China, concerning wild food plants, has so far been concentrated mainly on Yunnan [7–12] and Inner Mongolia [13, 14], also as far as wild food is concerned. Although some papers on the use of wild food plants have been published from other parts of China (e.g. Sichuan [15, 16], Hunan [17] etc.), some provinces are seriously under-studied ethnobotanically. An example of such a place is the province of Gansu, for which we found only one small article on wild vegetables, and only for the easternmost part of the province inhabited by Han Chinese [18]. Gansu is an ethnic mosaic of a few ethnic groups: Han Chinese, Hui and Tibetans [19]. In spite of the tremendous cultural diversity of different Tibetan ethnic groups and their diverse plant use, there is relatively little ethnobotanical literature devoted to the Tibetan people in China [12, 20–22]. There is a particularly scarce ethnobotanical literature concerning the use of wild food plants by Tibetans, also in other provinces, with only one major article on the wild food uses of the Tibetans in Shangri-La (NW Yunnan) [12].
Although Tibetans are classified in China as one minority (族藏, Zangzu), they consist of a mosaic of several Tibetan languages, dialects and ways of life, with six main groups/dialects, out of which three occur in China classified as Ü-Tsang, Kham and Amdo [23]. The linguistic situation on the Gansu – Sichuan border is little studied, and it is one of the regions in which ever newer dialects are described (e.g. [24]). Some linguists distinguish over twenty separate distinct languages in the Tibetan group of languages [25]. As Nicolas Tournandre puts it: “there are 220 ‘Tibetan dialects’ derived from Old Tibetan and nowadays spread across 5 countries: China, India, Bhutan, Nepal and Pakistan which may be classed within 25 dialect groups, i.e. groups which do not allow mutual intelligibility. (…) Thus if we set aside the notion of standardization, I believe it would be more appropriate to speak of 25 languages derived from Old Tibetan. This is not only a terminological issue but it gives an entirely different perception of the range of variation. When we refer to 25 languages, we make clear that we are dealing with a family comparable in size to the Romance family which has 19 groups of dialects”.
To fill the gap in the ethnobotanical exploration of the northwestern part of China we aimed at documenting the use of wild food plants in one Tibetan valley in SW Gansu, on the edge of the Qinling Mountains and the Tibetan Plateau. As we have been, since 2011, carrying out similar research in other parts of the Qinling, inhabited by Han Chinese, one of the research questions also compared the pattern of wild food plant use with our previous studies [26–28].

Methods
Study site
The province of Gansu is located in northwest China, bordering Xinjiang and Qinhai in the west, Ningxia and Inner Mongolia in the north, Sichuan in the south and Shaanxi in the east (Figure 1). The vegetation changes from desert in the north and centre through dry grasslands to deciduous forests in the mountainous southern Gansu. In the south-west of Gansu, the Gannan Tibetan Autonomous Region was created where the Tibetan minority constitutes a large part of the population. Both the Chinese and Tibetans have a long history of settlement in this area as the region has formed a natural ethnic border between the Han Chinese and Tibetan speaking peoples [18].[image: A13002_2013_Article_397_Fig1_HTML.jpg]
Figure 1
 The location of the study area in China.

Tibetans in Gannan constitute a very diverse collection of subsistence economies and speak a variety of dialects. In the northern part of the territory, in the grasslands, animal herders predominate. The Diebu (Tewo) Tibetans, although living among forests, live mainly from animal husbandry, whereas in the southern part of the region we studied, in some forested valleys, plant cultivation is the main source of subsistence.
The studied valley is located along a small river, Gongba, which is a tributary of Bailongjiiang (White Dragon River). Bailongjiang valley and its surrounding areas constitute a mountainous forefront of the Tibetan Plateau. We studied most Tibetan villages in two townships (镇 zhen): Chagang and Wuping [29]. The two townships are located in the southwestern part of the Zhouqu country (Brugchu or Zhugqu in Tibetan), beside the upper Gongba River basin, separated by massive mountain ranges both from the main part of Zhouqu country in the east and the Sichuan province in the southwest (Figures 2, 3 and 4).[image: A13002_2013_Article_397_Fig2_HTML.jpg]
Figure 2
 The map of the studied area.

[image: A13002_2013_Article_397_Fig3_HTML.jpg]
Figure 3
 All the Tibetan villages in the valley are tight groups of homesteads located on hilltops.

[image: A13002_2013_Article_397_Fig4_HTML.jpg]
Figure 4
 The landscape of Gongba valley around Chagang.

The Chagang Township has an area of 157 km2. The average annual rainfall is 680 mm (mainly in summer months), the annual average temperature is 9.1°C, and the frost-free period lasts 220 days. The average annual net income is 1376 Yuan. The total population is 3624, of which farmers account for 3197. There are Tibetan, Han and Hui in the township, but the Tibetan population accounts for 83% of the total population [29].
Wuping township is located upstream from the Chagang township. It has an area of (429 km2). The annual average temperature ranges between 6°C and 12°C, the frost-free period lasts 160 to 200 days. It consists of 10 administrative villages, including 32 small settlements, with a total population of 6962. There are 6240 farmers, including 2889 Tibetans, who constitute 41.5% of the total population [29].
The studied villages are purely Tibetan and usually set at the top of a hill, with a few dozen houses, all very close to each other, e.g. Jiaorao Village, with 83 households and 483 inhabitants, Gudang – 62 houses, 300 people, Gaerli – over 500 people and Hadie – 116 houses, 618 inhabitants [29]. We studied nine villages altogether, in Chagangzhen township (插岗镇): Jiaorao (角绕), Jiaoerli (噶儿里), Caopo (草坡), Qinggangpo (青岗坡), Chagang (插岗村), Gudang (古当), Wubie (吾别); in Wupingzhen township (武坪镇): Hadie (哈迭) and Wuping (武坪). The altitude ranged from 1782 to 2140 m a.s.l.
The studied population consists of subsistence farmers cultivating barley, potatoes, maize, flax, buckwheat, broad bean, pea, rape-seed and some fruit trees, e.g. apple, pear, walnuts and Sichuan pepper (Zanthoxylum bungeanum). More rarely fungi (mainly Auricularia and Grifola umbellata) and medicinal herbs (Gastrodia, Bupleurum chinense, Codonopsis) are cultivated.

Data collection
The field research was conducted in August 2013 using the Rapid Rural Appraisal approach [30, 31], and included 31 freelisting interviews (17 interviews with single informants and 14 group interviews), which altogether involved 122 people (70 men and 52 women).The mean age of the participants was 50 (median 48, aged from 12 to 85; 52 women and 70 men). For the seventeen people (11 men and 6 women) who were interviewed separately the mean age was 53, median 51, youngest interviewee – 23, the oldest one – 75).
The listed taxa were identified using transect walks for cross-checking of the gathered herbarium specimens and semi-structured interviews with key informants (Figures 5 and 6). During freelisting we separately asked which species of wild vegetables (including underground organs), wild fruits and wild mushrooms were used. Making three separate freelists enabled the comparison of the use of these categories and helped elicit answers from the respondents, who categorized the studied wild products in the same way [32, 33]. Freelists were made orally and written down on the spot by our team. The interviews were additionally recorded using a digital sound recorder. The interviews were carried out in standard Mandarin Chinese (most of the population is bilingual and attends a Chinese language school). We recorded the local Chinese language names as well as local Tibetan names and transcribed them according to the International Phonetic Alphabet. The study started from a few recommended informants, including village leaders. These people were well-known to one of the authors of the article (Quanping Guo), who is the local representative of the forestry authorities and has spent much time with local residents working in the forests for 31 years. He also authored an article on local dible mushroom resources [34]. The rest of the interviewees were found by systematic walks through the village and surrounding fields, visiting houses and asking the inhabitants if they wanted to take part in the study. Voucher specimens are stored in the Department of Forestry, Northwest A&F University in Yangling.[image: A13002_2013_Article_397_Fig5_HTML.jpg]
Figure 5
 A typical two-storey house.

[image: A13002_2013_Article_397_Fig6_HTML.jpg]
Figure 6
 Local inhabitants eagerly took parts in interviews and specimen collection.

The research was carried out following the code of ethics of the American Anthropological Association [35] and the International Society of Ethnobiology Code of Ethics [36]. Oral prior informed consent was acquired. Statistics were calculated using the open access statistical package PAST [37, 38].

Results and discussion
We recorded the use of 81 species of vascular plants from 41 families (Tables 1 and 2; Figure 7). The Rosaceae family was the most represented. Fruits formed the largest category, with 41 species, larger than wild greens with 36 species. We recorded the culinary use of only five species of edible flowers and seven species with underground edible organs. The use of only five fungi taxa was recorded (Table 3). Most respondents knew both the Tibetan and Chinese names.Table 1
 Twenty most frequently mentioned wild food plants in the freelisting questionnaire

	Species
	Part
	Frequency (N = 31)

	
 Eleuterococcus giraldii & E. leucorrhisus

	Opening buds
	30

	Ferns in general (‘zhala’)
	Frond stalks
	30

	
 Helwingia japonica

	Young leaves
	29

	
 Aralia chinensis

	Opening buds
	26

	
 Pyrus xerophila

	Fruits
	20

	
 Prunus salicina

	Fruits
	19

	
 Berchemia sinica

	Fruits
	17

	
 Allium victorialis

	Leaves
	16

	
 Pteridium aquilinum

	Fronds
	16

	
 Rubus mesogaeus & R. thibetanus

	Fruits
	16

	
 Juglans cathayensis

	Kernel
	14

	
 Thlaspi arvense

	Young aerial parts
	14

	
 Eleagnus umbellata

	Fruits
	13

	
 Ixeris chinensis

	Young aerial parts, roots
	12

	
 Rubus amabilis

	Fruits
	12

	
 Schisandra sphenanthera

	Fruits
	12

	
 Fragaria pentaphylla

	Fruits
	11

	Auricularia sp.
	Whole mushroom
	10

	
 Chenopodium album

	Young aerial parts
	10

	
 Decaisnea fargesii

	Fruit pulp
	8

	Morchella spp.
	Whole mushroom
	8

	
 Vitis piasezkii

	Fruits
	8

Table 2
 Wild food plants collected by at least two informants

	Family
	Species
	Part collected
	Local Chinese name
	Local Chinese name (pinyin)
	Local Tibetan name (broad transcription of pronunciation according to IPA)$

	Actinidiaceae
	Actinidia tetramera Maxim.
	F
	-
	-
	
 [image: A13002_2013_Article_397_IEq1_HTML.gif]

	Amaranthaceae
	Amaranthus retroflexus L.*
	L
	绿苋
	Liu Xian
	
 ɕir

	 	Chenopodium album L.
	L
	灰灰菜, 灰条
	Hui Hui Cai, Hui Tiao
	
 (ng)tieni

	 	Acroglochin persicarioides Moq.*
	L
	复灰条
	Fu Hui Tiao
	
 tieniliәmә [literally ‘sheep Chenopodium’]

	Amaryllidaceae
	Allium victorialis L.
	L
	鹿角菜
	Luo Er Jiu
	
 ʐe:/ʐɨ:

	 	Allium sp.
	L
	老葱, 野蒜, 野葱
	Lao Cong, Ye Suan, Ye Cong
	
 [image: A13002_2013_Article_397_IEq2_HTML.gif]
 guɔ

	Anacardiaceae
	Rhus verniciflua Stokes
	L
	刺菜
	Ci Cai
	
 sihei

	Apiaceae
	Carum carvi L.
	F(SP)
	野茴香
	Ye Hui Xiang
	
 gɨni

	Araliaceae
	Eleutherococcus giraldii (Harms) T.Nakai ,
	L
	五爪菜
	Wu Zhua Cai
	
 si:zana, sɨriana

	 	Eleutherococcus leucorrhizus Oliv.
	L
	五爪菜
	Wu Zhua Cai
	
 si:zana, sɨriana

	 	Aralia chinensis L.
	L
	木兰头
	Mu Ian Tou
	
 liæ(n)mə, liәmu

	Asteraceae
	Artemisia subdigitata Mattf.*
	L
	牛尾蒿
	Niu Wei Hao
	
 k(h)ɨeba, k(h)aba

	 	Ixeris chinensis Nakai.
	L, R
	苦麻菜
	Ku Ma Cai
	
 kuga, kuhua

	 	Prenanthes macrophylla Franch.*
	L
	山尖子
	Shan Jian Zi
	
 pahu:, paɣu:

	 	Saussurea sp.
	L
	筒筒菜
	Tong Tong Cai
	
 [image: A13002_2013_Article_397_IEq3_HTML.gif]

	 	Sinacalia tangutica (Maxim.) B.Nord.**
	R
	毛鞋
	Mao Hai
	
 paibɔ, piaba, paibie

	 	Sonchus oleraceus L.
	L
	筒筒菜
	Tong Tong Cai
	
 wu: [mainly], (ng)wu:, muwawu:, muwawu:

	 	Taraxacum cf mongolicum Han.-Mzt
	L, R
	蒲公英
	Pu Gong Ying
	
 aukuɣua, aukəɣa

	Athyriaceae
	Athyriopsis sp.
	L
	白蕨
	Bai Jue
	
 [image: A13002_2013_Article_397_IEq4_HTML.gif]

	Brassicaceae
	Brassica campestris L.
	L
	油菜
	You Cai
	
 gu, gɔu

	 	Cardamine macrophylla Willd.
	L
	湿根菜
	Shi Gen Cai
	
 [image: A13002_2013_Article_397_IEq5_HTML.gif]

	 	Thlaspi arvense L.
	L
	苦根菜
	Ku Gen Cai
	
 [image: A13002_2013_Article_397_IEq6_HTML.gif]

	Campanulaceae
	Adenophora stricta Miq.
	L, R
	泡参
	Pao Shen
	
 [image: A13002_2013_Article_397_IEq7_HTML.gif]

	Caprifoliaceae
	Lonicera standishii Carr.
	F
	荞皮子
	Qiao Pi Zi
	
 (k)alaɨala, asa,
 [image: A13002_2013_Article_397_IEq8_HTML.gif]
 , kai/gai, ɕiese(ng)

	 	Lonicera tragophylla Hemsl. ex Forb. & Hemsl.
	Fl
	鱼鱼花
	Yu Yu Hua
	mudesɨbe, nɨmenu, [image: A13002_2013_Article_397_IEq9_HTML.gif]:

	 	Triosteum pinnatifidum Maxim.
	F
	白蛋
	Bai Dan
	
 kelu, keɨü, kalɔilɔ, alaɨala

	 	Triosteum himalayanum Wall.
	F
	-
	-
	
 [image: A13002_2013_Article_397_IEq10_HTML.gif]

	 	Viburnum betulifolium Batalin
	F
	-
	-
	
 [image: A13002_2013_Article_397_IEq11_HTML.gif]

	 	Viburnum glomeratum Maxim.
	F
	-
	-
	
	Cephalotaxaceae
	Cephalotaxus sinensis (Rehder & E.H.Wilson) H.L.Li
	F
	水柏子
	Shui Bai Zi
	
 [image: A13002_2013_Article_397_IEq12_HTML.gif]

	Cornaceae
	Cornus japonica Thunb.
	F
	荔枝
	Li Zhi
	
	Corylaceae
	Corylus sieboldiana Blume
	F
	榛子
	Zhen Zi
	
 [image: A13002_2013_Article_397_IEq13_HTML.gif]

	 	Corylus heterophylla Fisch. ex Besser
	F
	榛子
	Zhen Zi
	
 [image: A13002_2013_Article_397_IEq14_HTML.gif]

	 	Corylus ferox Wall.
	F
	榛子
	Zhen Zi
	
 [image: A13002_2013_Article_397_IEq15_HTML.gif]

	Dennstaedtiaceae
	Pteridium aquilinum (L.) Kuhn var. latiusculum
	L
	阳蕨
	Yang Jue
	
 [image: A13002_2013_Article_397_IEq16_HTML.gif]

	Eleagnaceae
	Elaeagnus umbellata Thunb.
	F
	尖子
	Jian Zi
	
 hələ, ʂilə

	 	Hippophae rhamnoides L.
	F
	 	 	
 [image: A13002_2013_Article_397_IEq17_HTML.gif]

	Fabaceae
	Sophora alopecuroides L.
	S(SP)
	苦豆
	Ku Dou
	
 not recorded

	Helwingiaceae
	Helwingia japonica (Thunb.) F.
	L
	叶里开花
	Ye Li Kai Hua
	
 susaɕi

	Juglandaceae
	Juglans cathayensis Dode
	F, FL
	野核桃
	Ye He Tao
	
 nina, dienanu, dienane = walnut flɔwers[die = walnut tree]

	Lamiaceae
	Caryopteris divaricata Maxim.
	L
	-
	-
	
 nina

	 	Mentha haplocalyx Briq.*
	L
	薄荷
	Bo He
	
 ɕiucә, ɕiәʐә

	 	Stachys affinis Bunge
	R
	-
	-
	
 baʐɨ

	Lardizabalaceae
	Decaisnea fargesii Franch
	F
	鬼指头
	Gui Zhi Tou
	
 [image: A13002_2013_Article_397_IEq18_HTML.gif]

	 	Akebia trifoliata (Thunb.) Koidz.
	F
	-
	-
	
 [image: A13002_2013_Article_397_IEq19_HTML.gif]

	Liliaceae
	Lilium sp.
	R
	大花, 百合
	Da Hua, Bai He
	
 ɕiebu

	Malvaceae
	Malva verticillata L.
	L
	锦葵
	Jin Kui
	
 (ng)nagu, nɨnagu, ɨamuda

	Meliaceae
	Toona sinensis (A.Juss.) M.Roem.
	L
	香椿
	Xiang Chun
	
 [image: A13002_2013_Article_397_IEq20_HTML.gif]

	Moraceae
	Morus australis Poir.
	F
	野桑子,野桑葚,
	Ye Sang Zi, Ye Sang Shen
	
 dusɨbielu, anaʐɨna

	Onocleaceae
	Matteucia intermedia C.Chr.
	L
	白蕨
	Bai Jue
	
 [image: A13002_2013_Article_397_IEq21_HTML.gif]

	 	Matteucia struthiopteris (L.) Tod.
	L
	白蕨
	Bai Jue
	
 [image: A13002_2013_Article_397_IEq22_HTML.gif]

	Pinaceae
	Pinus armandii Franch.
	S
	黄松, 苏木头
	Huang Song, Su Mu Tou
	
 tɔm(u)gu, tɔm(u)gə tɔr(ə), tɔʐɨ

	Plantaginaceae
	Plantago depressa Willd.*
	L
	车前
	Che Qian
	
 [image: A13002_2013_Article_397_IEq23_HTML.gif]
 samɔdɔdeɕi, sɨmatutaɕie

	Polygonaceae
	Persicaria alata (Buch.-Ham.) Nakai*
	L
	鬼荞
	Gui Qiao
	
 [image: A13002_2013_Article_397_IEq24_HTML.gif]
 lianmen

	Ranunculaceae
	Caltha palustris L.
	L
	黄花菜
	Huang Hua Cai
	
 [image: A13002_2013_Article_397_IEq25_HTML.gif]
 abububa

	Rhamnaceae
	Berchemia sinica C.K.Schneid.
	F
	提格儿
	Ti Ge Er
	
 saü, sawi, saɨu

	 	Rhamnus rosthornii E.Pritz. ex Diels
	F
	-
	-
	
 [image: A13002_2013_Article_397_IEq26_HTML.gif]

	Rosaceae
	Crataegus wilsonii Sarg.
	F
	面梨
	Mian Li
	
 da:da:

	 	Crataegus kansuensis E.H.Wilson
	F
	面梨
	Mian Li
	
 da:da:

	 	Fragaria pentaphylla Losinsk.
	F
	瓢子
	Piaozi
	
 ɕü

	 	Maddenia hypoleuca Koehne
	F
	-
	-
	
 ɕiana

	 	Malus baccata (L.) Borkh.
	F
	山定子
	Shan Ding Zi
	
 sәmәnia

	 	Neillia sinensis Oliv.
	L
	茶格
	Cha Ge
	
 mahadәʐә, wahadәʐә, wahadәr, mahuɔtu

	 	Prunus davidiana Franch.
	F
	野毛桃
	Ye Mao Tao
	
 ti:, ting, kuaʐә, kuebu, kuɔʐuɔ, kuumɔ

	 	Prunus salicina Lindl
	F
	苦李子, 野李子
	Ku Li Zi, Ye Li Zi
	
 [image: A13002_2013_Article_397_IEq27_HTML.gif]

	 	Prunus tomentosa Thunb.
	F
	-
	-
	
 nesɨ

	 	Pyrus xerophila T.T.Yu
	F
	野酸梨
	Ye Suan Li
	
 ɕieʐɨ, ɕiedɔ,
 [image: A13002_2013_Article_397_IEq28_HTML.gif]
 ɕiɔ:, ɕialә(ng)

	 	Rosa brunonii Lindl.
	F
	刺格
	Ci Ge
	
 [image: A13002_2013_Article_397_IEq29_HTML.gif]

	 	Rubus amabilis Focke
	F
	红帽子
	Hong Mao Zi
	
 ʐәna, ʐɨna,
 [image: A13002_2013_Article_397_IEq30_HTML.gif]
 ʐɨna mɨngʐɨ, ʐɨna ɕiʐu

	 	Rubus mesogaeus Focke
	F
	黑帽子
	Hei Mao Zi
	
 ʐәna, ʐɨna

	 	Rubus thibetanus Franch
	F
	黑帽子
	Hei Mao Zi
	
 ʐәna, ʐɨna,
 [image: A13002_2013_Article_397_IEq31_HTML.gif]
 duheni, ɕiehele, wunihebie

	 	Rubus xanthocarpus Bureau & Franch.
	F
	黄帽子
	Huang Mao Zi
	
 [image: A13002_2013_Article_397_IEq32_HTML.gif]
 diuhɨn, diuheni,
 [image: A13002_2013_Article_397_IEq33_HTML.gif]

	 	Sorbus xanthoneura Rehder
	F
	黄脉花楸
	Huang Mai Hua Qiu
	
 duɔsi(ɕieduɔ),
 [image: A13002_2013_Article_397_IEq34_HTML.gif]

	Rutaceae
	Zanthoxylum bungeanum Maxim.
	L, F
	椒芽, 花椒
	Jiao Ya, Hua Jiao
	
 ɨime

	Salicaceae
	Populus davidiana Dode
	FL
	杨树花
	Yang Shu Hua
	
 -

	 	Salix spp.
	FL
	柳花
	Liu Hua
	
 ɨanilɔ

	Santalaceae
	Buckleya henryi Diels
	F
	-
	 	
 [image: A13002_2013_Article_397_IEq35_HTML.gif]

	Saxifragaceae
	Rodgersia aesculifolia Batalin**
	R
	鬼灯擎
	Gui Deng Qing
	
 hamahaʐɨ

	Schisandraceae
	Schisandra sphenanthera Rehder & E.H.Wilson
	F
	五味子
	Wu Wei Zi
	
 wi:, wәi

	Staphyleaceae
	Staphylea holocarpa Hemsl.
	L
	亮子尖
	Liang Zi Jian
	
 zәmәduɕiә,
 [image: A13002_2013_Article_397_IEq36_HTML.gif]
 ɕiegie,
 [image: A13002_2013_Article_397_IEq37_HTML.gif]

	Thelypteridaceae
	Pseudocyclosorus subochthoides (Ching) Ching
	L
	白蕨
	Bai Jue
	
 [image: A13002_2013_Article_397_IEq38_HTML.gif]

	Urticaceae
	Urtica fissa E.Pritz. ex Diels*
	L
	荨麻
	Qian Ma
	
 sana [mainly],
 [image: A13002_2013_Article_397_IEq39_HTML.gif]
 [rarely]

	Vitaceae
	Vitis piasezkii Maxim.
	F
	野葡萄
	Ye Pu Tao
	
 [image: A13002_2013_Article_397_IEq40_HTML.gif]

Plant parts: L – young leaves, buds or other aerial parts; F – fruits; FL – inflorescences; R – roots, rhizomes etc.; S – seeds; SP – used as spice.
*controversial food plants, nowadays used by very few informants; regarded by most people as inedible or unattractive but usually widely used as food for pigs.
**used only as famine food in 1959–61.
$the accent always falls on the last syllable of the word.

[image: A13002_2013_Article_397_Fig7_HTML.jpg]
Figure 7
 The proportion of different use categories in the list of wild food plants.

Table 3
 Wild mushrooms collected for food mentioned by at least two informants

	Species
	Local Chinese name
	Local Chinese name (pinyin)
	Local Tibetan name (pronunciation according to IPA)

	Grifola umbellata (Pers.) Pilát
	猪苓花
	Zhu Ling Hua
	
 [image: A13002_2013_Article_397_IEq41_HTML.gif]

	Morchella spp. (mainly M. angusticeps Peck)
	羊肚菌
	Yang Du Jun
	
 [image: A13002_2013_Article_397_IEq42_HTML.gif]
 hәmәʂә,
 [image: A13002_2013_Article_397_IEq43_HTML.gif]

	Auricularia spp. (mainly A. auricula-judae (Bull.) Quél.)
	野木耳
	Ye Mu Er
	
 ainɔu

	“a red capped mushroom”
	红蘑菇
	Hong Mo Gu
	
 hәmә, hәmәhә

On average, 16.2 edible taxa were listed per interview (median – 16). The most listed category of wild foods was green vegetables (mean – 8.7 species, median – 9 species), but fruits were listed nearly as frequently (mean – 6.9, median – 6). Other category lists were very short: flowers (mean – 0.2, median – 0), underground edible parts (mean – 0.3, median – 0) and mushrooms (mean – 1.5, – median 1).
In group interviews we obtained only slightly more species per list (e.g. fruits – 6.4 species in individual ones, 6.9 in group ones; green vegetables – 8.3 and 9.2 respectively). The difference between individual and group interviews is small, probably due to the fact that some of the best informants were interviewed separately.
Wild vegetables are usually boiled and/or fried and served as side-dishes (cai). Wild fruits are collected mainly by children and eaten raw, they are not stored for further use. Mushrooms are usually fried. During the 1959–61 famine Sinacalia tangutica tubers (one of the commonest plants in the roadsides) were widely used as emergency food and they are well remembered, although no one eats them nowadays.
Practically all families dry wild vegetables for further use, and many of them lacto-ferment wild vegetables in wooden barrels (around half of the families) while some have recently started freezing wild vegetables for winters in electric refrigerators (Figures 8, 9 and 10).[image: A13002_2013_Article_397_Fig8_HTML.jpg]
Figure 8
 Lacto-fermented stalks of bracken fronds, served fried with chilli and pieces of bacon.

[image: A13002_2013_Article_397_Fig9_HTML.jpg]
Figure 9
 A barrel with lacto-fermented shoots of
 Helwingia japonica.

[image: A13002_2013_Article_397_Fig10_HTML.jpg]
Figure 10
 Freezing has recently become an alternative to lacto-fermenting or drying wild vegetables: frozen
 Eleuterococcus
 leaves.

The most widely used wild vegetables are: Eleuterococcus spp., ferns - called collectively zhala (pinyin pronunciation), Helwingia japonica, Aralia chinensis, Allium victorialis, Pteridium aquilinum, Ixeris chinensis, Thlaspi arvense and Chenopodium album (Table 1). The first four of these taxa (Eleuterococcus spp., ferns, Helwingia japonica and Aralia chinensis) are also traded throughout the county and are mentioned even in the Zhouqu county annals as important sources of income for the locals [29].
It is interesting that some wild greens, which are very common species in the valley and are eaten in other parts of China, e.g. wild amaranths Amaranthus spp. and nettles Urtica spp. [6, 26, 27], are almost entirely ignored, regarded as inedible by most of the population, and eaten by very few individuals.
The most commonly eaten fruits are: wild pears Pyrus xerophila, wild plums Prunus salicina, Berchemia sinica, blackberries Rubus spp. (black fruited) and Eleagnus umbellata. The large number species of fruits reported in this study, compared to the central part of the Qinling Mts. [26, 27], probably stems from the different landscape. Here, there is an abundance of natural hedgerows growing on steep banks dividing the field terraces, providing large masses of edible fruits near homesteads.
The number of wild taxa eaten in the studied valley is relatively large compared to most studies around the world. However, compared to the northern slope of the Qinling, the list is shorter, in spite of the similar methodology applied and similar research effort involved [26, 27]. This may stem from the combined influences of two factors:1.the local flora is relatively poorer here (the rainfall is lower, forest understory is poorer and the forest vegetation is more transformed by humans)

2.the local population is less interested in using all the potentially edible wild vegetables, for example the extremely abundant Amaranthus and Urtica are not utilized by the majority of the population.

In our previous papers [26, 27] from northern Qinling we noted that local people seem to value forest wild greens over the ruderal taxa. This is even more visible in this part of the Qinling, where the gathering efforts are nearly exclusively oriented towards forest greens. Local people venture six km hikes up steep slopes in order to collect ferns, marsh marigolds Caltha palustris and bittercress Cardamine macrophylla, and do not bother to collect annual wild greens growing around their homesteads!
The culinary use of Caltha palustris is very interesting. In its raw state marsh marigold is a highly toxic plant, due to the presence of protoanemonin, and has not been eaten recently. We only have historical reports about its use in northern Europe, mainly from Estonia [39], and from the United States (as potherb – [40], or flower buds as caper substitutes – [41]). Some plant dictionaries have also recorded the edibility of Caltha leaves and roots, e.g. Kluk’s Dykcyonarz Roślinny from eighteenth century Poland [42]. Protoanemonin is broken down by drying and long cooking [43, 44]. In the study area, the plant is either dried and then used like other wild greens, or it is lacto-fermented after the initial blanching. The dried specimens of marsh marigolds we ate had no bitterness even prior to cooking. Further studies are needed to establish if the local population of marsh marigolds is a low-protoanemonin form easier to prepare as food than the European Caltha. For example, one of the authors’ (ŁŁ) unpublished experiments show that C. palustris from Poland needs one to two hours of cooking to get rid of the bitterness caused by protoanemonin. Some species of the related genus Ranunculus have been eaten in Europe after only short cooking, as they are not as bitter as European Caltha, e.g. R. repens L. in Belarus and Poland [45], R. neapolitanus Ten. in Croatia [46], Ranunculus muricatus L. in Herzegovina [46] and R. ficaria L. in Slovakia [47], Ukraine [48], Romania and Hungary [49] and Italy [50].
It is interesting that the list of wild edible fruits is slightly longer than that of wild greens, as the reverse was usually the case in wild food studies in East Asia. The structure of the edible species list (similar number of wild greens and fruits) is very similar to that recorded among the Tibetans in Shangri-La [12] where 80 wild vegetable species and 78 edible fruit species were recorded. It is also more reminiscent of other regions of the world such as Africa [51, 52] and India [53, 54], where wild greens are used widely but not as many species as in the Qinling Mountains and other regions of East Asia, where the local biodiversity enables a choice from many species of wild vegetables.
Similarly to the Shaanxi part of the Qinling mountains, the number of fungi taxa collected is low. There were only four taxa mentioned by more than four informants, whereas as many as 153 species of edible mushrooms were identified in the area [34]. The two most commonly collected taxa (Grifola and Morchella) do not have original Tibetan names, but names borrowed from Chinese, which suggests that it was the Chinese who introduced their use. In contrast to the mushrooms, there is high consensus on wild vegetable and fruit names and all of them possess local Tibetan names.
The high level of bilinguality as far as plant names are concerned is worth emphasizing. Although bi- and trilinguality is very common in cultural edge areas (Zhouqu county has been a Tibetan-Chinese ethnic borderland for centuries), a nearly full bilinguality concerning plant names is a much rarer phenomenon. When we asked our informants why they know nearly all the local Chinese names of edible plants (although they speak only Tibetan in their villages) they explained that they need them when they talk about plants with people from the neighbouring Han villages. This is a proof that fortunately wild edible plants still constitute an important topic of conversation for the villagers and they maintain a high cultural status.

Conclusions
The number of wild taxa eaten in the studied valley is relatively large compared to most studies of edible plants from throughout the world. However, compared to the northern slope of the Qinling, the list is shorter, in spite of the similar methodology applied and similar research effort involved. The culinary use of the toxic Caltha palustris is worth emphasizing.

Acknowledgments
Many thanks to the inhabitants of the studied villages for their willingness in sharing information on the use of the species. The program was financially supported by the Forestry Research Foundation for the Public Service Industry of China (2009,04004) and by the University of Rzeszów (Institute of Biotechnology and Basic Sciences, as well as a special grant from the rector of the university). Many thanks to prof. Xiaosi Guo for the identification of ferns.

References
1.
Maurizio A: Die Geschichte unserer Pflanzennahrung: von den Urzeiten bis zur Gegenwart. 1927, Berlin: Parey

2.
Johns T: With bitter herbs they shall eat it: chemical ecology and the origins of human diet and medicine. 1990, Tucson: University of Arizona Press

3.
Bharucha Z, Pretty J: The roles and values of wild foods in agricultural systems. Phil Trans R Soc B. 2010, 365: 2913-2926. 10.1098/rstb.2010.0123.PubMedCentralCrossRefPubMed

4.
Delang C: Not just minor forest products: the economic rationale for the consumption of wild food plants by subsistence farmers. Ecol Econ. 2006, 59: 64-73. 10.1016/j.ecolecon.2005.10.006.CrossRef

5.
Turner NJ, Łuczaj ŁJ, Migliorini P, Pieroni A, Dreon AL, Sacchetti LE, Paoletti MG: Edible and tended wild plants, traditional ecological knowledge and agroecology. Cr Rev Plant Sci. 2011, 30 (1–2): 198-225.CrossRef

6.
Hu SY: Food Plants of China. 2005, Hongkong: The Chinese University Press

7.
Long C-L, Li H, Ouyang Z, Yang X, Li Q, Trangmar B: Strategies for agrobiodiversity conservation and promotion: a case from Yunnan, China. Biodivers Conserv. 2003, 12 (6): 1145-1156. 10.1023/A:1023085922265.CrossRef

8.
Xu Y, Tao G, Liu H, Yan K, Dao X: Wild vegetable resources and market survey in Xishuangbanna, Southwest China. Econ Bot. 2004, 58 (4): 647-667. 10.1663/0013-0001(2004)058[0647:WVRAMS]2.0.CO;2.CrossRef

9.
Zhang XP, Wu JL, Li Y, Liu F, Wang JQ: Investigation on species resources and utilization of wild vegetable in Nabanhe watershed nature reserve, Xishuangbanna. J South Forestry Coll. 2004, 24: 21-24.

10.
Ghorbani A, Langenberger G, Sauerborn J: A comparison of the wild food plant use knowledge of ethnic minorities in Naban River Watershed National Nature Reserve, Yunnan, SW China. J Ethnobiol Ethnomed. 2012, 8: 17-10.1186/1746-4269-8-17.PubMedCentralCrossRefPubMed

11.
Ghorbani A, Langenberger G, Liu J-X, Wehner S, Sauerborn J: Diversity of medicinal and food plants as non-timber forest products in Naban river Watershed National Nature Reserve (China): implications for livelihood improvement and biodiversity conservation. Econ Bot. 2012, 66: 178-191. 10.1007/s12231-012-9188-1.CrossRef

12.
Ju Y, Zhuo J, Liu B, Long C: Eating from the wild: diversity of wild edible plants used by Tibetans in Shangri-la region, Yunnan, China. J Ethnobiol Ethnomed. 2013, 9 (1): 28-10.1186/1746-4269-9-28.PubMedCentralCrossRefPubMed

13.
Khasbagan , Huai HY, Pei SJ: Wild plants in the diet of Arhorchin Mongol herdsmen in Inner Mongolia. Econ Bot. 2000, 54 (4): 528-536. 10.1007/BF02866550.CrossRef

14.
Wujisguleng W, Khasbagen K: An integrated assessment of wild vegetable resources in Inner Mongolian Autonomous Region, China. J Ethnobiol Ethnomed. 2010, 6: 34-10.1186/1746-4269-6-34.PubMedCentralCrossRefPubMed

15.
Weckerle CS, Huber FK, Yongping Y, Weibang S: Plant knowledge of the Shuhi in the Hengduan mountains, Southwest China. Econ Bot. 2006, 60 (1): 3-23. 10.1663/0013-0001(2006)60[3:PKOTSI]2.0.CO;2.CrossRef

16.
Huber FK, Ineichen R, Yang K, Weckerle CS: Livelihood and conservation aspects of non-wood forest product collection in the Shaxi Valley, Southwest China. Econ Bot. 2010, 64 (3): 189-204. 10.1007/s12231-010-9126-z.CrossRef

17.
Zou X, Huang F, Hao L, Zhao J, Mao H, Zhang J, Ren S: The socio-economic importance of wild vegetable resources and their conservation: a case study from China. Kew Bull. 2010, 65: 577-582. 10.1007/s12225-010-9239-7.CrossRef

18.
Wang L, Wang R: Research on the resources of wild vegetable plants in Tianshui of Gansu Province [甘肃天水野生蔬菜植物资源研究]. Forest By-Product and Speciality in China. 2013, 122 (1): 76-77.

19.
Hansen MH: Frontier people: Han settlers in minority areas of China. 2007, Vancouver: UBC Press

20.
Boesi A: Plant categories and types in Tibetan materia medica. Tibet J. 2005, 30 (4/1): 65-

21.
Boesi A: Plant knowledge among Tibetan populations. Memorie della Società Italiana di Scienze Naturali e del Museo Civico di Storia Naturale di Milano. 2005, 33 (1): 33-48.

22.
Liu Y, Dao Z, Yang C, Liu Y, Long C: Medicinal plants used by Tibetans in Shangri-la, Yunnan, China. J Ethnobiol Ethnomed. 2009, 5: 15-10.1186/1746-4269-5-15.PubMedCentralCrossRefPubMed

23.
DeLancey S: Lhasa Dialect. Sino-Tibetan Languages (Vol. 3). Edited by: Thurgood G, LaPolla RJ. 2003, London: Psychology Press, 270-288.

24.
Sun JT-S: Phonological profile of Zhongu: a new Tibetan dialect of Northern Sichuan. Lang Ling. 2003, 4 (4): 769-836.

25.
Tournadre N: Arguments against the Concept of ‘Conjunct’/‘Disjunct’ in Tibetan. Chomolangma, Demawend und Kasbek. Festschrift für Roland Bielmeier zu seinem 65. Geburtstag. Vol. 1. Edited by: Huber B, Volkart M, Widmer M, Schwieger P. 2008, 281-308.

26.
Kang Y, Łuczaj Ł, Yes S, Zhang S, Kang J: Wild food plants and wild edible fungi of Heihe valley (Qinling Mountains, Shaanxi, central China): herbophilia and indifference to fruits and mushrooms. Acta Soc Bot Pol. 2012, 81 (4): 405-413. 10.5586/asbp.2012.044.CrossRef

27.
Kang Y, Łuczaj Ł, Kang J, Zhang S: Wild food plants and wild edible fungi in two valleys of the Qinling Mountains (Shaanxi, central China). J Ethnobiol Ethnomed. 2013, 9 (1): 26-10.1186/1746-4269-9-26.PubMedCentralCrossRefPubMed

28.
Kang Y, Łuczaj Ł, Ye S: The highly toxic Aconitum carmichaelii Debeaux as a root vegetable in the Qinling Mountains (Shaanxi, China). Genet Resour Crop Evol. 2012, 59: 1569-1575. 10.1007/s10722-012-9853-3.CrossRef

29.
The Editorial Committee of Gansu Zhouqu Local Annals: Zhouqu County Annals. 2010, Beijing: Fangzhi Press, [甘肃舟曲县地方志编篡委员会,舟曲县志,方志出版社:北京,2010]

30.
Croll EJ: Research methodologies appropriate to rapid appraisal: a Chinese experience. IDS Bull. 1984, 15 (1): 51-56. 10.1111/j.1759-5436.1984.mp15001008.x.CrossRef

31.
Long CL, Wang JR: Participatory rural appraisal: An introduction to principle, methodology and application. 1996, Kunming: Yunnan Science and Technology Press

32.
Sutrop U: List task and a cognitive salience index. Field Methods. 2001, 3 (13): 263-276.CrossRef

33.
Quinlan M: Considerations for collecting freelists in the field: examples from ethnobotany. Field Methods. 2005, 17 (3): 219-234. 10.1177/1525822X05277460.CrossRef

34.
Guo Q, Gao Z, Song X, Li Y, Fu Z, Wang Y, He H, Tang Y: Macrofungi flora distribution and faunal study in Bailongjiang-Taohe forest region (白龙江、洮河林区大型真菌资源及分布). J Northwest Forestry University. 2010, 25 (3): 126-136.

35.
American Anthropological Association Code of Ethics. [http://​www.​aaanet.​org/​issues/​policy-advocacy/​upload/​AAA-Ethics-Code-2009.​pdf]

36.
International Society of Ethnobiology Code of Ethics (with 2008 additions). [http://​ethnobiology.​net/​code-of-ethics/​]

37.
Hammer O, Harper DAT, Ryan PD: PAST: Paleontological Statistics software package for education and data analysis. Paleontol Electron. 2001, 4 (1): 9-

38.
PAST version 2.17b. [http://​folk.​uio.​no/​ohammer/​past]

39.
Kalle R, Sõukand R: Historical ethnobotanical review of wild edible plants of Estonia (1770 s–1960s). Acta Soc Bot Pol. 2012, 81 (4): 271-281. 10.5586/asbp.2012.033.CrossRef

40.
Gray A: Manual of the Botany of the Northern United States. 1848, Boston and Cambridge: James Munroe & Co.

41.
Porcher FP: Resources of the Southern Fields and Forests. Medical , Economical and Agricultural; being also a Medical Botany of the Southern States; with practical information on the useful properties of the trees, plants, and shrubs. 1869, Charleston: Walker, Evans and Cogswell

42.
Kluk K: Dykcyonarz roślinny. Tom I. 1786, Warszawa: Drukarnia Xięży Piarów

43.
Gmelin L: Fortsetzung des Handbuchs der Organischen Chemie. Part 4. 1866, Heidelberg: Carl Winter’s Universitat-Buchhandlungs

44.
Berger A, Wachter H: Hunnius Pharmazeutisches Wörterbuch (in German). 1998, Berlin: Walter de Gruyter Verlag, 8

45.
Łuczaj Ł, Köhler P, Pirożnikow E, Graniszewska M, Pieroni A, Gervasi T: Wild edible plants of Belarus: from Rostafiński’s questionnaire of 1883 to the present. J Ethnobiol Ethnomed. 2013, 9: 21-10.1186/1746-4269-9-21.PubMedCentralCrossRefPubMed

46.
Łuczaj Ł, Zovko Končić M, Miličević T, Dolina K, Pandža M: Wild vegetable mixes sold in the markets of Dalmatia (Southern Croatia). J Ethnobiol Ethnomed. 2013, 9: 1-10.1186/1746-4269-9-1.CrossRef

47.
Łuczaj Ł: Ethnobotanical review of wild edible plants of Slovakia. Acta Soc Bot Pol. 2012, 81 (4): 245-255. 10.5586/asbp.2012.030.CrossRef

48.
Łuczaj Ł: Brzozowy sok, “czeremsza” i zielony barszcz – ankieta etnobotaniczna wśród botaników ukraińskich. Birch sap, ramsons and green borsch – an ethnobotanical survey among Ukrainian botanists. Etnobiologia Polska. 2012, 2: 15-22.

49.
Dénes A, Papp N, Babai D, Czúcz B, Molnár Z: Wild plants used for food by Hungarian ethnic groups living in the Carpathian Basin. Acta Soc Bot Pol. 2012, 81 (4): 381-396. 10.5586/asbp.2012.040.CrossRef

50.
Pieroni A: Gathered wild food plants in the upper valley of the Serchio River (Garfagnana), Central Italy. Econ Bot. 1999, 53 (3): 327-341. 10.1007/BF02866645.CrossRef

51.
Addis G, Urga K, Dikasso D: Ethnobotanical study of edible wild plants in some selected districts of Ethiopia. Hum Ecol. 2005, 33 (1): 83-118. 10.1007/s10745-005-1656-0.CrossRef

52.
Johns T, Kokwaro JO: Food plants of the Luo of Siaya district, Kenya. Econ Bot. 1991, 45 (1): 103-113. 10.1007/BF02860055.CrossRef

53.
Sundriyal M, Sundriyal RC: Wild edible plants of the Sikkim Himalaya: marketing, value addition and implications for management. Econ Bot. 2004, 58 (2): 300-315. 10.1663/0013-0001(2004)058[0300:WEPOTS]2.0.CO;2.CrossRef

54.
Rajasab AH, Isaq M: Documentation of folk knowledge on edible wild plants of north Karnataka. Indian J Tradit Know. 2004, 3 (4): 419-429.

Competing interests
The authors state that they have no competing interests.

Authors’ contributions
YK organized the expedition, led the interviews, identified most taxa and drafted parts of the text. ŁŁ wrote the first version of the article and processed the data. YK, ŁŁ, JK, FW, JH took active part in the interviewing process in the field, voucher specimen preparation and data processing, and read the final version of the manuscript. QG took part in the interviewing process, organized group meetings and helped to design the study. All authors read and approved the final manuscript.

OEBPS/A13002_2013_Article_397_IEq15_HTML.gif
tsiga, tgiga

OEBPS/A13002_2013_Article_397_IEq29_HTML.gif
d2 ~iedztsima, tsimadudu, tsimadodo, tsimate, cidie
dziu. dziatsima. tsitgimagu. dzidzi

OEBPS/A13002_2013_Article_397_IEq23_HTML.gif

OEBPS/A13002_2013_Article_397_IEq5_HTML.gif
teidi

OEBPS/A13002_2013_Article_397_Fig10_HTML.jpg

OEBPS/A13002_2013_Article_397_Fig4_HTML.jpg

OEBPS/A13002_2013_Article_397_Fig9_HTML.jpg

OEBPS/A13002_2013_Article_397_IEq31_HTML.gif
dz uar,

OEBPS/A13002_2013_Article_397_Fig3_HTML.jpg

OEBPS/A13002_2013_Article_397_IEq37_HTML.gif
iangdzi, ruanma

OEBPS/A13002_2013_Article_397_IEq14_HTML.gif
tsiga, tgiga

OEBPS/A13002_2013_Article_397_IEq6_HTML.gif
dza:(n)

OEBPS/A13002_2013_Article_397_IEq36_HTML.gif
dz amudugie, dzamudugie

OEBPS/A13002_2013_Article_397_IEq9_HTML.gif
dzimutza

OEBPS/A13002_2013_Article_397_IEq33_HTML.gif
dzu(l)e, zinatei

OEBPS/A13002_2013_Article_397_IEq3_HTML.gif

OEBPS/A13002_2013_Article_397_IEq39_HTML.gif
sapadz a

OEBPS/A13002_2013_Article_397_IEq25_HTML.gif
huamien(tsai),

OEBPS/A13002_2013_Article_397_IEq30_HTML.gif
dz egiehold,

OEBPS/A13002_2013_Article_397_IEq22_HTML.gif
dz ala

OEBPS/contact.gif

OEBPS/A13002_2013_Article_397_IEq41_HTML.gif
dz,ulinmo, dzulinghua,
@z ulinghama

OEBPS/A13002_2013_Article_397_IEq28_HTML.gif

OEBPS/sidebar.gif

OEBPS/A13002_2013_Article_397_IEq18_HTML.gif
teiardga, tsuardz 3

OEBPS/A13002_2013_Article_397_IEq12_HTML.gif
teeyu, dzeyu

OEBPS/A13002_2013_Article_397_IEq43_HTML.gif

OEBPS/A13002_2013_Article_397_IEq26_HTML.gif
tsidetsima, tsima, tsidagi

OEBPS/A13002_2013_Article_397_Fig7_HTML.jpg
FRUITS AND SEEDS

6%

GREEN PARTS
40%

OEBPS/A13002_2013_Article_397_IEq2_HTML.gif
dzuoma,

OEBPS/A13002_2013_Article_397_IEq20_HTML.gif
tsaizime

OEBPS/A13002_2013_Article_397_IEq8_HTML.gif
kagudzie

OEBPS/A13002_2013_Article_397_Fig1_HTML.jpg

OEBPS/A13002_2013_Article_397_Fig6_HTML.jpg

OEBPS/A13002_2013_Article_397_IEq34_HTML.gif
dz umagiad, dzumagci

OEBPS/A13002_2013_Article_397_IEq17_HTML.gif
aitsima, dzimidz e, laitsimagu, laiga

OEBPS/A13002_2013_Article_397_IEq42_HTML.gif
angdudz in,

OEBPS/A13002_2013_Article_397_IEq11_HTML.gif
dzisilib(i)ae, dzist libise, dzi

OEBPS/A13002_2013_Article_397_IEq27_HTML.gif
dzile, dzila

OEBPS/A13002_2013_Article_397_IEq24_HTML.gif
khieredz oulema, tuanledz ou,

OEBPS/A13002_2013_Article_397_IEq10_HTML.gif
dziben, dzib(i)en, dzisxxniuga, dzimast, badzima

OEBPS/A13002_2013_Article_397_IEq1_HTML.gif
dzimadzile

OEBPS/A13002_2013_Article_397_IEq13_HTML.gif
tsiga, tgiga

OEBPS/A13002_2013_Article_397_IEq21_HTML.gif
dz ala

OEBPS/A13002_2013_Article_397_IEq38_HTML.gif
dz ala

OEBPS/A13002_2013_Article_397_Fig2_HTML.jpg
Gagouli N

Hadiem
P \
Wuping Township
Zhugau Nmeshan Hubiew Chigan Township
Dahagiao
our Study GANSU
Longnan Chagang Township
Tiuzhafgou Chagang, Tomnag, ..
: Tanggu
SICHUAN Jiaoraow
izt Najiazhuang Bodai Ganjian

Legend: = Our Study .

2 kilometers
[t Chagang m

OEBPS/A13002_2013_Article_397_IEq32_HTML.gif
dz uo(tsima),

OEBPS/A13002_2013_Article_397_IEq19_HTML.gif
dzamedz iau

OEBPS/A13002_2013_Article_397_IEq7_HTML.gif
dz amudzala

OEBPS/A13002_2013_Article_397_IEq35_HTML.gif
dz ama

OEBPS/A13002_2013_Article_397_Fig8_HTML.jpg

OEBPS/A13002_2013_Article_397_IEq4_HTML.gif
dz ala

OEBPS/A13002_2013_Article_397_IEq16_HTML.gif
ci-dz ala

OEBPS/A13002_2013_Article_397_IEq40_HTML.gif
zimuguandzu, zimugudzu, zimugudz},
jemuguodz uo

OEBPS/A13002_2013_Article_397_Fig5_HTML.jpg

