

Typification of Láng's names in *Polycnemum* (Amaranthaceae s.l.)

DUILIO IAMONICO^{1*} & LAJOS SOMLYAY²

¹ Laboratory of Phytogeography and Applied Geobotany, Section Environment and Landscape, Department PDTA, University of Rome Sapienza, 00196 Roma, Italy; d.iamonico@yahoo.it

² Department of Botany, Hungarian Natural History Museum, H-1476 Budapest, Pf. 222, Hungary; somlyay@bot.nhmus.hu

* Corresponding author

As part of the treatment of *Polycnemum* by D. Iamonico for a new edition of the *Flora of Italy* (e.g., Iamonico 2011, 2012, 2013), and the ongoing taxonomic revision of the genus in Europe (Iamonico *et al.*, in prep.), we hereby typify the names in *Polycnemum* Linnaeus (1753: 35) introduced by the Hungarian pharmacist and botanist, A.F. Láng (1795–1863). Láng's contribution to European *Polycnemum* taxonomy was substantial, because of the currently accepted four species (Ball 1993), two [*P. heuffelii* Láng (1828: 219), *P. verrucosum* Láng (1824: 179)] were described by him. The greatest part of his huge herbarium (ca 60.000 specimens) was moved to Austria (Gombocz 1936), but many of his specimens are scattered in different herbaria worldwide.

***Polycnemum heuffelii* Láng (1828: 219, as “Heuffeli”).**

Lectotype (designated here):—HUNGARY. Veresegyház (“*Habitat in silvis collium arenosorum, ad Veresegyház Cttus Pestiensis*”), s.d., *J. Heuffel s.n.* (BP 707539!) (Fig. 1).

Polycnemum heuffelii was described as coming from Hungary “...in sylvis collium arenosorum ad Veresegyház Cttus Pestiensis”.

Two specimens (W-0046105, W-0046106) labelled as “*Polycnemum Heuffeli* Láng” and indicated as “syntypes” by J. Walter in 2013, were traced in W (images available at http://jacq.nhm-wien.ac.at/djatoka/jacq-viewer/viewer.html?rft_id=w_0046105&identifiers=w_0046105; http://jacq.nhm-wien.ac.at/djatoka/jacq-viewer/viewer.html?rft_id=w_0046106&identifiers=w_0046106). However, they cannot be considered syntypes because they were not explicitly cited in the protologue (Art. 9.5 of ICBN McNeill *et al.* 2012). These specimens come from Pest County (unspecified locality!), and the unknown collector(s) (probably J. Heuffel, who discovered the new taxon in 1826) sent specimens to his Austrian peers, namely to I.I. Schiffer and A. Putterlick respectively, who probably wrote the labels themselves. Láng probably had not seen these specimens, so we prefer to exclude them from his original material.

Two relevant specimens were also found at BP (BP-707540, BP-707539). The label information on specimen BP-707540 is restricted to the provenance (“*Vörösegyháza*”), and this label was probably written by Gy. Tauscher, who must have received this material indirectly in the late 1850s at the earliest. Although the plant was possibly collected by Láng, the particulars about this specimen are obscure, thus we exclude it from the original material. The second specimen (BP-707539), originally part of Heuffel's collection, is obviously original material. It bears two individuals (probably representing a single gathering), and an original label written by Láng [who called Heuffel a most honoured friend (“*amicus dilectissimus*”)], providing a diagnosis, a detailed description, the provenance, and elaborate illustrations of a flower, ovary, and seed. The text of the label, which was apparently written in December 1826 (“*d. b. [descriptio bene?] Dec. 1826*”), match the protologue (Láng 1828). The specimen BP-707539 is by far the best candidate for typification, and is designated here as the lectotype of *P. heuffelii*.

***Polycnemum verrucosum* Láng (1824: 179).**

Lectotype (designated here):—HUNGARY. “*Habitat in plagis arenosis, aridis, comitatus Pestiensis, Cumaniæ, Faszygiae*”, s.d., A.F. Láng *s.n.* (BP 707552!) (Fig. 2). ≡ *Polycnemum arvense* var. *verrucosum* (Láng) Oborny (1884: 334).

considered, since the specimen BP-707552 seems to be the only certain original material, fully corresponding to both the protologue and the current concept of the species (e.g., Ball 1993, Iamónico 2013), it is designated here as the lectotype of the name *P. verrucosum*.

References

- Ball, P.W. (1993) *Polyneum L.* In: Tutin, T.G., Burges, N.A., Chater, A.O., Edmondson, J.R., Heywood, V.H., Moore, D.M., Valentine, D.H., Walters, S.M., & Webb, D.A. (Eds.) *Flora Europaea 1*. 2nd Ed. Cambridge University Press, Cambridge, 110 pp.
- Burns-Balogh, P. (1988) *Reichenbach Herbarium (Guide to the Microform Collection IDC number 8802)*. Naturhistorisches Museum, Vienna, 101 pp.
- Gombocz, E. (1936) *A magyar botanika története. A magyar flóra kutatói*. Magyar Tudományos Akadémia, Budapest, 636 pp.
- Iamónico, D. (2011) *Polyneum heuffelii* Láng. In: Greuter, W. & Raus, Th. (Eds.) Med-Cheklis Notulae, 30. *Willdenowia* 41(2): 314.
- Iamónico, D. (2012) Note sul genere *Polyneum* (Amaranthaceae) in Italia. In: Peccenini, S., Domina, G. & Salmeri, C. (Eds.) *Flora vascolare d'Italia: Studi biosistematici, taxa endemici e loci classici*. Università di Roma Sapienza, Roma, pp. 31–32.
- Iamónico, D. (2013) *Polyneum verrucosum* (Amaranthaceae), first record for the Italian flora and comparison with related species *P. arvense*. *Hacquetia* 12: 5–9.
<http://dx.doi.org/10.2478/hacq-2013-0001>
- Láng, A.F. (1823) *Enumeratio Plantarum in Hungaria sponte nascentium, quas in usum botanicorum legit Adolphus Franciscus Lang, Pharmaciae Magister*. *Flora oder Botanische Zeitung* 6(2): 19–32.
- Láng, A.F. (1824) Specierum novarum, et varietatum notabiliorum in Hungaria detectarum descriptio. In: Hornschuch, C.F. (Ed.) *Sylloge Plantarum Novarum Itemque Minus Cognitarum a Praestantissimis Botanicis adhuc Viventibus Collecta et a Societate Regia Botanica Ratisbonensi Edita 1*. Typis viduae C.E. Brenck, Ratisbonae, pp. 179–188.
- Láng, A.F. (1828) Plantarum novarum in Hungaria detectarum descriptio. In: Hornschuch, C.F. (Ed.) *Sylloge Plantarum Novarum Itemque Minus Cognitarum a Praestantissimis Botanicis adhuc Viventibus Collecta et a Societate Regia Botanica Ratisbonensi Edita 2*. Typis viduae C.E. Brenck, Ratisbonae, pp. 218–221.
- Linnaeus, C. (1753) *Species Plantarum 1*. L. Salvius, Stockholm, 560 pp.
- McNeill, J., Barrie, F.R., Buck, W.R., Demoulin, V., Greuter, W., Hawksworth, D.L., Herendeen, P.S., Knapp, S., Marhold, K., Prado, J., Proud'homme van Reine, W.F., Smith, G.F., Wiersema, J.H. & Turland, N.J. (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: I–XXX + 1–208.
- Oborny, A. (1884) *Flora von Mähren und österr. Schlesien enthaltend die wildwachsenden, verwilderten und häufig angebauten Gefäßpflanzen II. Theil: Die Apetalen und Gamopetalen*. Druck von W. Burkart, Brünn, pp. 269–636.
- Reichenbach, L. (1832) *Flora germanica excursioria ex affinitate regni vegetabilis naturali disposita, sive principia synopseos plantarum in Germania terrisque in Europa media adjacentibus sponte nascentium cultarumque frequentius 2*. Carolum Cnobloch, Lipsiae, pp. 435–878.
<http://dx.doi.org/10.5962/bhl.title.309>