

Typifications in the genus *Cicendia* Adans. (Gentianaceae)

MEHMET ÇİÇEK

Pamukkale University, Faculty of Arts & Science, Department of Biology 20070 Denizli, Turkey
mcicek@pau.edu.tr

Abstract

Nomenclatural types are confirmed for the majority of names associated with *Cicendia* Adanson (Gentianaceae); and a lectotype is here designated for *Cicendia stricta*.

Key words: *Cicendia*, Gentianaceae, lectotype, nomenclature, typification

Introduction

Cicendia Adanson (1763: 503) is a small genus of the family Gentianaceae. It consists of three species distributed in Europe and the New World (IPNI 2012; The Plant List 2013): *C. filiformis* (Linnaeus) Delarbre (1800: 29), *C. quadrangularis* (Lamarck) Grisebach (1838: 157), and *C. stricta* Grisebach (1862: 143). *Cicendia filiformis* has a Mediterranean and western European distribution. *Cicendia quadrangularis* is found in North America (California and Oregon) and South America (Peru, Uruguay, Brazil and Chile). Both *C. filiformis* and *C. quadrangularis* are also introduced in Australia (Adams 1996). *Cicendia stricta* is found in Central America (Costa Rica, Guatemala and Mexico). Cicendias are small, annual, glabrous ephemeral herbs. They generally grow in damp and open areas. The genus is easily distinguished by its small size and filiform habit.

During a study conducted on taxonomy of *Cicendia*, type material was reviewed. By examining the protogues and the original materials, nomenclatural types were confirmed or designated for the names associated with *Cicendia* according to *International Code of Nomenclature* (McNeill *et al.* 2012).

Materials and Methods

The digital photos of the original materials belonging to all published names (both accepted and synonyms) of *Cicendia* were either obtained from herbaria websites (G-DC, K and P-JU) or requested (GOET, MA and W). For the protogues, Botanicus Digital Library (<http://www.botanicus.org>), The Internet Archive (<https://archive.org>), The Biodiversity Heritage Library (<http://www.biodiversitylibrary.org>), Real Jardín Botánico Digital Library (<http://bibdigital.rjb.csic.es>), and Google Books (<http://books.google.com.tr>) were consulted.

Taxonomic treatment

Cicendia Adanson (1763: 503). ≡ *Microcala* Hoffmannsegg & Link (1820: 359), nom. illeg. ≡ *Franquevillia* Salisbury ex Gray (1821: 338), nom. illeg. ≡ *Cicendiola* Bubani (1897: 536), nom. illeg. Type:—*Cicendia filiformis* (L.) Delarbre (≡ *Gentiana filiformis* L.).

Notes: *Cicendia* was proposed by Adanson (1763) to accommodate a single species, *Gentiana filiformis*, citing the phrase name “*Centaurium palustre luteum minimum*” used by Linnaeus (1753: 232) and the Vaillant (1727) figure cited by Linnaeus, gave a full and direct reference to the Linnaean name, and provided his own diagnosis of the leaf, flower, calyx, corolla, stamen, stigma and seed of the genus (Fig. 1).

Notes: Grisebach (1862: 143) described *Cicendia stricta* from specimens collected in Guatemala and Costa Rica. These syntypes are at GOET and were gathered by Hermann Wendland (1825–1903) in 1857. The examples from Guatemala (*H. Wendland 120*) consist of three plants (GOET003994). Also mounted on this sheet is another specimen of *Cicendia stricta* collected in Mexico by Wilhelm Schaffner (1830–1882), his no. 292. The syntype specimens (*H. Wendland 673*) from Costa Rica consist of six plants mounted on two sheets (GOET003995, two plants; GOET003996, four plants).

Acknowledgements

I thank the herbarium curators of G, GOET, K, MA, P and W for providing the digital images of the original materials.

References

- Adams, L.G. (1996) Gentianaceae. In: Wilson, A. (Ed.) *Flora of Australia*, vol. 28. CSIRO, Melbourne, pp. 72–103.
- Adanson, M. (1763) *Familles des Plantes*, vol. 2. Chez Vincent, Paris, 640 pp.
<http://dx.doi.org/10.5962/bhl.title.271>
- Biodiversity Heritage Library (2014) Biodiversity Heritage Library. Available from: <http://www.biodiversitylibrary.org/> (accessed 9 January 2014).
- Botanicus Digital Library (2014) Botanicus Digital Library, Missouri Botanical Garden, St. Louis, USA. Available from: <http://www.botanicus.org/> (accessed 5 February 2014).
- Bubani, P. (1897) *Flora pyrenaea per ordines naturales gradatim digesta*, vol. 1. Ulricus Hoeplius, Mediolani (Milan), 551 pp.
<http://dx.doi.org/10.5962/bhl.title.326>
- Caruel, T. (1884–1886) *Flora italiana*, vol. 6. Tipografia dei successori Le Monnier, Firenze, 971 pp.
- Delarbre, A. (1800) *Flore de la ci-devant Auvergne*, ed. 2, vol. 1. Landriot & Rousset, Riom & Clermont, 507 pp.
- Díaz Lifante, Z. & Valdés, B. (2014) Lectotypification of *Gentiana filiformis* and *Gentiana pusilla* (Gentianaceae). *Taxon* 63: 417–422.
<http://dx.doi.org/10.12705/632.3>
- Farr, E.R., Leussink, J.A. & Stafleu, F.A. (Eds.) (1979) *Index nominorum genericorum (plantarum)*, vol. 1. Regnum Vegetabile 100. Boh Scheltema & Holkema & Dr. W. Junk, Utrecht & The Hague, 1896 pp.
- Google Books (2014) [Online database] Available from: <http://books.google.com.tr/> (accessed 22 March 2014).
- Gray, S.F. (1821) *Natural arrangement of British plants*, vol. 2. Baldwin, Cradock and Joy, London, 757 pp.
- Grisebach, A.H.R. (1838) *Genera et species Gentianearum adjectis observationibus quibusdam phytogeographicis*. J.G. Cottae, Stuttgartiae et Tubingae, 364 pp.
<http://dx.doi.org/10.5962/bhl.title.51527>
- Grisebach, A.H.R. (1845) Gentianaceae. In: Candolle, A.P. de & Candolle, A.L.P.P. de (Eds.) *Prodromus systematis naturalis regni vegetabilis*, vol. 9. Fortin, Masson et Sociorum, Paris, pp. 39–141.
- Grisebach, A.H.R. (1862) *Notes on Coutoubea volubilis*, Mart., and some other Gentianeae of tropical America. *Journal of the Proceedings of the Linnean Society, Botany* 6: 140–146.
<http://dx.doi.org/10.1111/j.1095-8312.1862.tb01221.x>
- Hoffmannsegg, J.C. von & Link, H.F. (1820) *Flore Portugaise ou description de toutes les plantes qui croissent naturellement en Portugal*, vol. 1. C.F. Amelang, Berlin, 458 pp.
- Hooker, W.J. & Arnott, G.A.W. (1834) Contributions towards a flora of South America and the islands of the Pacific. *Journal of Botany* 1: 276–296.
- Internet Archive (2013) Internet Archive. San Francisco, California, USA. Available from: <https://archive.org/> (accessed 18 December 2013).
- International Plant Names Index (2012) International Plant Names Index. Available from: <http://www.ipni.org/> (accessed 12 January 2014).
- Lamarck, J.B. (1788) *Encyclopedie methodique. Botanique*, vol. 2. Panckoucke, Paris, 774 pp.
- Larrañaga, D.A. (1923) *Escritos de don Dámaso Antonio Larrañaga: Los publica el Instituto Histórico y Geográfico del Uruguay*, vol. 2. Imprenta Nacional, Montevideo, 400 pp.
- Linnaeus, C. (1753) *Species plantarum*, vol. 2. Salvius, Stockholm, 1200 pp.

- Loiseleur-Deslongchamps, J.L.A. (1827) Sur les plantes à ajouter à la Flore de France. *Mémoires de la Société Linnéenne de Paris* 6: 396–432.
- McNeill, J., Barrie, F.R., Buck, W.R., Demoulin, V., Greuter, W., Hawksworth, D.L., Herendeen, P.S., Knapp, S., Marhold, K., Prado, J., Prud'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)*. Koeltz Scientific Books, Melbourne, 140 pp.
- Persoon, C.H. (1805) *Synopsis plantarum, seu Enchiridium botanicum, complectens enumerationem systematicam specierum hucusque cognitarum, vol. 1*. C.F. Cramerum, Parisiis et J.G. Cottam, Tubingae, 546 pp.
<http://dx.doi.org/10.5962/bhl.title.638>
- Real Jardin Botanico Digital Library (2014) [Online database] Available from: <http://bibdigital.rjb.csic.es/> (accessed 19 March 2014).
- Schmidt, F.W. (1796) Kritische Betrachtung der Enzianen. *Archiv für die Botanik* 1(1): 3–23.
- Schultes, J.A. (1814) *Österreichs Flora, Ein Handbuch auf botanischen Excursionen*, ed. 2, vol. 1. C. Schaumberg und Compagnie, Wien, 700 pp.
- Stafleu, F.A. and Cowan, R.S. (1976) *Taxonomic literature, ed. 2, vol. 1*. Bohn, Scheltema & Holkema, Utrecht, 1136 pp.
- The Plant List (2013) *The Plant List Version 1.1*. Available from: <http://www.theplantlist.org/> (accessed 24 February 2014).
- Vaillant, S. (1727) *Botanicon parisiense*. Jean & Herman Verbeek et Balthazar Lakeman, Leiden & Amsterdam, 205 pp.
- Willdenow, C.L. von (1798) *Species plantarum, editio quarta*. Tomus I. Pars II, G.C. Nauk, Berolini, 1070 pp.