

# Ilustraciones de la Flora endémica española

por

A. CABALLERO

**Centaurea Janerii** Grills. in Mem. Acad. Cienc. Madr. IV (1859)  
466. (*Ramill. pl. españ.* 8).

C. caespitosa, multiceps, humilis, tomento cano induta ; radice lignosâ valdè fibrillosâ ; caulis subherbaceis, simplicibus, monocephalis, frequenter bis aut tricephalis : foliis omnibus simplicibus, integerrimis, angustissimè lanceolato-spatulatis, radicalibus, longè petiolatis : capitulis terminalibus, ovatis, magnitudine avellanae. Involucra glabra, viridia, apice nigricantia et longè cirrosa, absque spinâ rigida et pungente terminata. Corollae roseo-violaceae. Achaenium albidum, subglabrum, brevissimè et rarissimè setulosum ; setulae hae solùm lente perspicuae ; lateribus bicarinatum, carinis parcè prominulis ; setis rufescensibus, cimpressis et subplumosis coronatum ; harum centrales exterioribus longiores.

Affinis *C. bombycinae* D. C., *C. Boissierii* D. C. et praecipue *C. lindfoliae*, Vahl., sed valdè distincta. A *C. bombycina* et *C. Boissierii* D. C. differt planè foliis simplicissimis, capitulis frequenter bis aut tri-cephalis, involucris in spinam rigidulam non terminatis, sed longo ciliatis, etc., etc. ; à *C. lindfolia* Vahl. foliis acutis, non ciliatis, radicalibus multò longioribus (bipollicariis et ultra) : caulis tri-quadri aut sex pollicariis, capitulis ovato-oblongis, etc.

Invenitur in *Sierra de Avila* propè el Puerto del Pico et juxta diversorum de *Sta. Teresa*, non procul à pago *Cepeda de Mora*, ubi mense julio anno 1855 collector IVERN detexit, et me rogat ut

hanc pulchellam stirpem dedicem nostro omnium doctissimo magistro FELICI à JANER, Hispaniae professorum antiquissimo, qui de scientiis et litteris optimè meritus, elucubrationibus suis et assiduo per duo et quinquaginta annoe docendi studio, gratam hominum memoriam suo jure vindicat.

El tipo herborizado por ISEN en el Puerto del Pico (Avila), en 1885, se ha perdido. Esta especie de la SECT. *Leptanthus* DC., se ha visto hasta ahora, a juzgar por las muestras del herbario matritense, en las provincias de Alava, Burgos, Avila, Coruña y Salamanca. Es muy probable su presencia dentro de los límites circunscritos por esas provincias y que también se adentre en el norte y centro de Portugal. De todos modos parece rara: en la vertiente E. de la Peña de Francia, a unos 1.350 m. de altitud, sobre un suelo arcilloso y entre *Pterospartum tridentatum* (L.) Wk., vive un rodal compuesto de medio centenar de individuos de la especie de Graells, y aunque la hemos buscado en todos los alrededores de esa localidad no hemos vuelto a encontrarla; tampoco la hemos visto en la Venta del Obispo ni en el Pinar de Hoyocasero, localidades próximas al Puerto del Pico (1. clas.).

La planta de la Peña de Francia forma una matita de color verde-ceniciento, de unos 15 cm. de altura máxima por unos 20 cm. de diámetro, constituida por ramas extendido-radiantes y ramas erguidas, casi todas ellas monocéfalas y siempre foliáceas hasta la base de la cabezuela. Las escamas involucrales externas se terminan en un apéndice casi de la misma longitud que ellas, pero en las internas va gradualmente disminuyendo ese apéndice en relación con la longitud de la escama respectiva. Las brácteas más internas se terminan en sendos apéndices dentados, no ciliados. Las flores peritéicas son algo radiantes y femeninas y tienen los estigmas lanceoladitos y agudos y el aquenio calvo; las flores del disco son hermafroditas, tienen las anteras salientes y más largas que los filamentos papilosos, poseen estigmas muy obtusos, hasta truncados y sus aqueniós se presentan siempre coronados por un vilano más corto que ellos.

Lámina I, pág. 569, *Centaurea Janerii* Graells.

a.—Porte de la planta de tamaño natural.

Lámina II, pág. 571, *Centaurea Janerii* Graells.

b, c, d, e, f y g.—Brácteas de la cabezuela de fuera adentro,  $\times 4$

h.—Cerda del receptáculo,  $\times 4$ .

i.—Flor periférica,  $\times 4$ .

j.—Estilo con los estigmas de las flores periféricas,  $\times 4$ .

k.—Porción estigmática del anterior,  $\times 10$ .

l.—Flor del disco,  $\times 4$ .

m.—Corola del disco abierta a lo largo mostrando los estambres,  $\times 4$ .

n.—Un estambre,  $\times 10$ .

o.—Estilo con los estigmas de las flores del disco,  $\times 4$ .

p.—Porción estigmática del anterior,  $\times 10$ .

q.—Aquenio del disco,  $\times 6$ .

r.—Hoja de la base,  $\times 4$ .

s.—Hoja rameal,  $\times 4$ .

La etiqueta de la planta dibujada dice:

HERBARIO DEL JARDÍN BOTÁNICO DE MADRID.

*Centaurea Janerii* Graells

Vertiente oriental de la Peña de Francia.

Suelo arcilloso, 4-VII-1946.

Leg. et determ. A. Caballero.

**Koeleria castellana** Boiss. et Reut. Pugil. pl. nov. Afr. bor. et Hisp. austr. 122 (1852).

**Koeleria castellana** B. et R. (Sect. *Airochloa*).

K. perennis tota pubescentia brevi patulo deflexâ tomentello-hirtella, caudiculis vaginis vetustis in fila flexuoso-intertexta subsolutis arcetè involutis, foliis rigidis curvulis convolutis acutiusculis ferè omnibus radicalibus congestis culmeis paucis brevibus, ligulâ subnulla, culmis rectis tenuibus sub spicâ longius tomentellis, spicâ oblongo-cylindricâ densâ non lobatâ, spiculis subtrifloris glumis undique hirsutis linear-lanceolatis acutis subaequilongis flosculis

subbrevioribus superiori paulò angustiori, paleà inferiori undique hirsutâ flosculorum inferiorum in mucronem brevem abeunti supremâ acutâ muticâ, paleà superiori linearî hyalinâ glabrâ subaequilongâ apice bidentatâ.

Hab. in Castellâ (herb. Pavon) in collibus gypsaceis propè Ocaña provinciae la Mancha (Reuter).

Culmi 9-10 poll'cares, folia inferiora tenuia 2-3 pollicaria, spicae terminales pollicem et amplius longae. Species habitu foliis vaginarumque basilarium naturâ *K. Valesiaceae* et praesertim ejus varietati *setaceae* affinis, ab eâ egregiè distincta indumento tomentello totius plantae et spicularum, spiculis dimidio minoribus vix 2 lineas longis, paleis florum inferiorum mucronulatis, paleà superiori subaequilongâ nec breviori.

**Koeleria vallesiana**, ssp. **castellana** (B. et R.) Domin, Monog.  
der Gatt. Koeleria, 86 (1907), t. IV, f. 4.

Cylindri bulbosi uti in typo, planta tota pube brevi patulo deflexa tomentello-hirtella, spiculis parvis c. 4 mm longis pubescens, glumis glumellis linearî-lanceolatis acuminatis.

Rhizomatibus ut in *K. vallesiana* bulboso-incrassatis ramosis prorepentibus, bulbis cylindricis vaginis vetustis in retem fibrillosam fatiscentibus arcte involucratis, planta tota pube brevi patulo deflexa tomentello-hirtella, foliis innovationum rigidis convolutis angustissimis glaucis omnibus dense tomentello-hirtellis et interdum simul longe ciliatis rarissime nonnullis glabrescentibus intermixtis curvulis acutiusculis, foliis culmeis paucis laminis brevibus rarius longioribus (caeterum cum iis innovationum congruis) instructis, vaginis dense velutino-tomentellis, culmis gracilibus humilioribus pro more totis dense breviter pubescens, rarissime tantum sub panicula tomentello-puberulis, paniculis densis densissimis ve pro more anguste cylindricis vel brevioribus et oblongo-cylindricis totis pubescens, spiculis parvis ca. 4 mm longis 2-vel 3-floris, glumis glumellisque undique tomentello-hirsutis, glumis acutatis saepius acuminatis linearî-lanceolatis flosculis subbrevioribus vel eos adaequantibus, glumellis in mucronem brevem sed manifestum glabrum abeuntibus anguste linearî-lanceolatis acuminatis, paleis angustis glumellis paulum brevioribus bidentatis.

*Floret Majo* (Junio)

*Area geographica:*

Habitat in collibus gypsaceis *Hispaniae* praecipue Castilliae novae passim.

*Icon.* Tab. IV, f. 4

*Exsiccatae:*

JOH LANGE, plantae Europae australis 1851-1852 Nro. 45  
*K. castellana*.

PORTA et RIGO, iter tertium hispanicum 1891 Nro. 702 (138)  
*K. setacea* γ *pubescens* Parlatore (v. i.).

*Distributio geographica:*

**Hispania:** In Castillia nova et vetera locis pluribus, a. e. pr. Ocaña (REUTER 1841 !!), in collibus gyps. pr. Aranjuez (GRAELLS 1856, HACKEL 1876, J. LANGE 1851-52), ad Cienpozuelos (J. LANGE 1854, CAROLO PAU 1887), pr. Madrid et Cerro negro (Hb. LINK). Murcia: Albaiete pr. Almansa (PORTA et RIGO 1891). (Haud omnino typica!).

*Observatio.*

Typisch ausgebildet, ist die *K. castellana* eine sehr charakteristische Pflanze, die auch jeder für eine eigene Species halten würde. Wenn man aber einige Extremformen der *K. vallesiana* und *castellana* vergleicht, so muss man zugestehen, dass zwischen ihnen eigentlich keine so scharfe Grenze existiert. Aus diesem Grunde habe ich auch die letztere nun als Subspecies der *K. castellana* angeführt.

Allerdings ist es interessant, dass die an die *K. castellana* erinnernden Formen der *K. vallesiana* bisher nur in Spanien beobachtet worden sind. Es könnte sich hier wenigstens zum Teil um hy-

bride Formen zwischen beiden Arten handeln; natürlicher aber würde ich eine andere Erklärung für diese Formen finden. Die *K. castellana* ist gewiss aus der *K. vallesiana* auf dem warmen Gipsboden Zentralspaniens entstanden. Es handelt sich dabei wohl um eine langsame, schrittweise fortschreitende Entwicklung, deren Endglieder —die *K. castellana typica*— schon hinreichende Unterschiede aufweisen, um von ihrer Stammart spezifisch getrennt werden zu können. Es sind aber außerdem noch einige von den Mittelformen erhalten geblieben, die vielleicht schon vor dem Entstehen der typischen *K. castellana* existierten. Zum Teile können es auch Formen sein, die heutzutage noch die Grenze dieser Entwicklungsserie nicht erlangt haben. Dies scheint mir außer anderem auch der Umstand zu beglaubigen, dass auch diese Formen meits häufig und nicht als zufällige Abänderungen des Typus auftreten.

CAROLO PAU hält (laut briefl. Mitt.) eine von den Übergangsformen zwischen der *K. vallesiana* und *castellana* für eine Hybride, die er als *K. gypsicola* in sched. bezeichnet hat.

### Lámina III, pág. 573, *Koeleria castellana*.

- a.—Porte de la planta, algo menor que la mitad del natural.
- b.—Espiguilla,  $\times 7$ .
- c.—Flor,  $\times 15$ .
- d.—Androceo y gineceo,  $\times 15$ .
- e.—Pistilo aislado,  $\times 15$ .
- f.—Fruto,  $\times 15$ .
- g.—Rizoma con la roseta de hojas basilares,  $\times 3$ .
- h.—Hoja caulinar inferior,  $\times 15$ .
- i.—Hoja superior,  $\times 15$ .

La etiqueta de la planta dibujada dice:

*Koeleria setacea DC. var. *pbescens*.*

Ocaña, junio, 1841.

Reuter.

**Koeleria scabriuscula** (Lag.) Hack.

**Avena scabriuscula** Lag. Nov. gen. et sp. pl. p. 4 n. 52.

52.—**AVENA scabriuscula**: panicula contracta angusta; spiculis trifloris: flosculis 5 abris: foliis margine involuta-subulatis scabriusculis. **LAGAS.** loc. cit.

Venit locis arenosis circa Legionem urbem. Floret Junio et Julio mensibus. ♂ Flosculi apice bisetosi.

**AVENA (TRISETUM) SCABRIUSCULA**, Lag. loc. cit. e spec'm. herb. Madrit. Coss. Not. sur quelq. pl. nouv. ou crit. p. 129 (1850).

Planta annua, subcaespitosa absque fasciculis foliorum sterilibus. Caules simplices, erecti, rigidiusculi, 2-5 decimeta longi. *Folia* breviuscula, *plana* siccitate margine involuta, scabriuscula, pilosa, vaginis pilosis glabrescentibusve; ligula brevis, fibratociliata. *Panicula conferta*, *angusta*, *contracta* rariis subgeminis, *longioribus spiculas* 5-7 vel plurimas gerentibus. Spiculae minutae, erectae, 2-4 floriae, nitido-argenteae, viridi vel violaceo variegatae; *rachi piloso*, *pilis floribus* multo *brevioribus*. *Glumae* obsolete nervosae, oblongo-lanceolate, obtusiusculae, subaequales, inferior brevior, floribus superatae. *Glumella* breviter apice *bicuspidatae*, *inferior ad tertiam partem superiorem aristata* arista gracili. *Ovarium* glabrum. ① Florens fructiferaque 6<sup>a</sup> die Julii 1850 lecta.

In dumetosis ad basim montis *Sierra de Segura* regni Murci-ci (E. Bourgeau. pl. Esp. n° 997). Circa urbem Legionem (Lagasca! loc. cit.).

Cette plante, qui n'avait pas été retrouvée récemment, a été placée par les auteurs à côté de l'*A. setacea*, Vill. avec lequel elle n'a aucune analogie et auquel Sprengel la rapporte comme synonyme. Elle appartient au sous-genre *Triisetum* et est voisine de l'*A. flavescens* dont elle diffère par la racine annuelle, par la panicule compacte resserrée rappelant celle du *Koeleria cristata*, par l'arête naissant vers le tiers supérieur et non pas un peu au-dessus du milieu de la glumelle inférieure, par les glumes obtusiuscules presque égales, et non pas acuminées très inégales l'inférieure lancéolée n'égalant environ que la moitié de la longueur de la supérieure. Par la panicule l'*A. scabriuscula* se rapproche de l'*A. Loeflingiana* L.—Cav., mais il s'en distingue facilement par la

glume inférieure terminée par deux pointes courtes et non pas plus longues que la moitié de la fleur.

**Koeleria tenuicula** Boiss. et Reut. Pug. pl. 123 (1852). *Vulpia tenuicula* B et R. Diagn. pl. Hisp., n. 51, p. 27 (1842) Hab. in collibus propè Aranjuez Castellae novae (Reuter). Generi *Vulpiae* priùs adscripta sed aptius *Koeleriae* adnumeranda. Vide descriptionem loco citato:

51. **VULPIA TENUICULA** B. et R.

V. annua, culmis debilibus pumilis, foliis planis vaginisque hirsutis ligulâ brevissimâ laxâ, paniculâ contractâ strictâ secundâ, spiculis 2-3 floris, glumis lanceolatis acutiusculis viridibus margine hyalinis subaequalibus, glumellâ flosculi inferioris submuticâ, flosculorum superiorum paulò infrâ apicem bifidum breviter aristulatâ, glumella interiori hyalinâ bifidâ.

Hab. ad radices collium Aranjuez prope lacum Ontigola (Reuter). Fl. Maio.

Prope *Vulpiam Michelii-Koeleriam macilentam* DC. collocanda quae eximiè differt panicula densiori consertiori glumis valdè inaequalibus, glumellis omnibus aristam eas subaequantem gerentibus.

**Koeleria scabriuscula** (LAGASCA) Hackel, in Oester. Bot. Zeitschr. XXVII, 123 (1877).

**Koeleria scabriuscula** (Lag.) Hack. ex K. Domin, Monogr. der Gatt. KOELERIA, 290 (1907).

Culmis ramosis, foliis breviter pubescentibus usque fere glabris, ligulis brevibus, paniculis oblongo-vel ovato-pyramidalibus lobatis laxis, spiculis 3-5-floris, glumis subaequalibus, glumellis apice bariistulatis e quarta vel tertia parte superiori aristis tenuibus iis subaequilongis vel brevioribus munitis.

Culmis plus minusve numerosis fasciculatis inferne semper ramosis usque ad apicem glaberrimis gracilibus supra medium foliatis erectis vel geniculato-ascendentibus cum paniculis ca. 1-4 dm altis, internodio culmeo insímo brevi plerisque nudo, foliis culmeis subglaucouscentibus vel viridibus vaginis culmos arcte amplectentibus in foliis superioribus glabris in foliis inferioribus nunc bre-

viter dense pubescentibus nunc tantum minute puberulis usque fere glabris, laminis planis sed angustis ca. 1-1 ½ mm latis sat mollibus in formis debilioribus haud raro convolutis subpatentibus brevibus plerumque tantum ca. 2-3 cm longis puberulis et longe ciliatis vel glabrescentibus instructis, ligulis brevibus saepius lacerosis, paniculis ovato-vel oblongo-pyramidalibus usque oblongis 3-15 cm longis angustis lobatis laxis interruptis nitidulis, spiculis longius pedunculatis 3-5-floris 4 usque plus 6 mm longis, glumis aequalibus vel subaequalibus acutis usque obtusiusculis hyalino-marginatis glabris vel laxiuscule pubescentibus flosculii plerumque valde (circa tertia usque quarta parte) brevioribus raro iis sublongioribus, glumellis lanceolato-linearibus acuminatis apice bizaristulatis glabris vel breviter pubescentibus e dorsi quarta vel tertia parte superiori aristas tenues rectas eas longitudine subaequantes emittentibus raro submuticis, paleis latioribus apice bidentatis glumellis haud multo sed conspicue brevioribus, pedicello sterili protracto tenui glabro.

*Floret Mayo, Junio (Julio)*

Habitat in collibus gypsaceis et in glareosis calcareis, in fissuris rupium calcareorum Hispaniae.

Lámina IV, pág. 575. *Koeleria scabriuscula* (Lag.) Hack.

- a.—Porte de la planta, en tamaño natural.
- b.—Una espiguilla,  $\times 15$ .
- c.—Una flor,  $\times 15$ .
- d.—Apice de la glumilla inferior,  $\times 15$ .
- e.—Estambres y pistilo,  $\times 15$ .
- f.—Pistilo,  $\times 30$ .
- g.—Base del limbo y ápice de la vaina, vistos por el haz,  $\times 15$ .
- h.—La anterior vistos de lado,  $\times 15$ .
- i.—Apice de una hoja,  $\times 15$ .

La etiqueta de la planta dibujada dice:

HERBARIO IBÉRICO. JARDÍN BOTÁNICO DE MADRID.

*Avena scabriuscula* Lag.=*Trisetum scabriusculum* (Lag.) Coss.

= *Koeleria scabriuscula* (Lag.) Hackel.

Specimem originale.

Leg. Lagasca.—León.

**Reseda macrostachya** Lge. in Wk. et Lge. Prodr. Fl. Hisp. III, p. 890.

Differt a praeced. (*Res. suffruticosa*) caule glabro (nec papilloso), pedicelis magis distinctis, antheris luteis, ovario parce papilloso, mox glabrescente, capsula oblongo-cylindrica, acute quadrangula, glabra, lateribus reticulato-venosa, longius et acute 4-dentata; seminibus atrofuscis, minute et briviter papillosis.—Spica longissima (1-2' 1.) et prae omnibus densiflora. Folia radicalia et petala non vidi, quare an in subd. A. v. B. collocanda vit, ad interim incertum manet. Speciem a praeced (*R. suffruticosa*) bene distinctam esse, capsulae et seminum structura satis superque probat.

Alturas de la Palomita in Arag. australi (LOSC. PARD. !). Soto del Cañar, Ech. An ad hanc v. preced. (*R. suffruticosa*) speciem pertineat indicatio e Catal. inter Cervera et Tarrega (SALV. ex COSTA sub *R. bipinnata*), et Valent. c. Requena (AMO sub *R. undata*), ob defectum speciminum adjudicare non audemus.—Apr.—Jun. (v. s.).

Loscos, ilustre botánico aragonés, pone en duda la autonomía de esta especie (*Flora de Zaragoza*, pág. 16, ex PAU).

Más tarde acepta PAU el parecer de Loscos (*Notas Botánicas*: fasc. 4.<sup>o</sup>, p. 19; fasc. 5.<sup>o</sup>, p. 16; fasc. 6.<sup>o</sup>, p. 20; Gazapos botánicos, p. 43). WILLKOMM (Suppl. Pr. Fl. Hisp., p. 312) acepta la opinión de PAU o considera como simple variedad de *R. suffruticosa* Loef. la planta de LANGE, por sus espigas larguísimas.

En 1891 publica PAU *Gazapos botánicos*, último trabajo suyo en el que identifica *R. macrostachya* Lge. con *R. suffruticosa* Löfl.; pero cambia de manera de pensar, porque en su herbario figuran hasta siete pliegos con el nombre de *Reseda macrostachya* Lge., escrito de su puño y letra. De estos siete pliegos hay dos muy decisivos en este particular: uno de ellos, sin fecha, remitido por BADAL como *R. suffruticosa* y corregido por PAU como *macrostachya*; el otro, cogido por el mismo PAU en Olba (Aragón), en 1884, determinado como *R. suffruticosa* y rectificado por él mismo con la denominación de *macrostachya*. La fecha exacta de la rectificación del criterio del ilustre PAU puede deducirse con seguridad absoluta, teniendo en cuenta que en 1891 publica *Gazapos botánicos*, sosteniendo su primitivo criterio, y en un plie-

go cogido pr él en Guadalaviar, en 1892, ya escribe, sin rectificación, *R. macrostachya*. Lo mismo se advierte en todos sus pliegos de fecha posterior.

A juicio mío, *R. macrostachya* Lge; es una especie bastante bien definida, adoptando un criterio no muy restringido. Por sus hojas basilares, por lo menos en parte bipinnatisectas, y por el número de estambres pertenece a la subsección *A*. Lge., de la sección *Leucoreseada* DC. Por la longitud enorme del racimo floral, por los pedúnculos florales, por las anteras, por la cápsula, por las semillas y por la estación, sin tener en cuenta otros datos menos importantes, se diferencia bien de *R. suffruticosa* Loefl.

Lámina V, pág. 577. *Reseda macrostachya* Lge.

- a.—Porte de la planta, una mitad de su tamaño natural.
- b.—Fragmento de la espiga,  $\times 3$ .
- c.—Bráctea,  $\times 5$ .
- d.—Pétalo superior,  $\times 5$ .
- e.—Pétalo lateral,  $\times 5$ .
- f.—Pétalo inferior,  $\times 5$ .
- g.—Estambre,  $\times 5$ .
- h.—Flor desprovista de la corola,  $\times 5$ .
- i.—Cápsula,  $\times 2$ .
- j.—Semilla,  $\times 10$ .
- k.—Hoja de la base,  $\times 1$ .
- l.—Fragmento transversal de una hoja visto por el haz,  $\times 3$ .
- m.—Fragmento transversal de una hoja visto por el envés,  $\times 3$ .
- n.—Una hoja de la parte superior del tallo,  $\times 1$ .

La etiqueta de la planta dibujada dice:

CAROLI PAU HERBARIUM HISPANICUM

*Reseda macrostachya* Lange, Prodr. Fl. Hisp. III, 890.

Sierra de los Filabres.—Almería.

Legit Gros, 18-VI-929.

***Reseda media*** Lag. Gen. et sp. pl., p. 17 (1816).

*Reseda media*: floribus 3-gynis: calycibus corolla longioribus 6-partitis: petalis superioribus capillaceo-multifidis: foliis integris 3-lobisque.

Hab. in Hispania meridionali. ⊖.

**Reseda** (*Resedastrum* Mull.) **media** Lag. MULLER, in DC. Prodr. XVI, II, p. 563.

Calycis laciniis sub fructu vix accrescentibus, petalis calycem circ. aequantibus, laciniis lateralibus petalorum superiorum in laciniulas 5-8 linearis-spathulatas superne quam basi latiores divisis, filamentis sub antheris non latioribus, capsulis demum pendulis oblongo-obovoideis acute 3-dentatis ore leviter contractis, seminibus magnis (1), (2) v. perennis. In Lusitania et Hispania meridionali variis locis (Link! Welwitsch n. 157. Boiss.! Guthnick! Willkomm n. 58!). R. macrosperma Reichenb. in Flora ratisb. 1830, I, p. 130; Walpers Repert. vol. 2, p. 752. Müll. Arg. Monogr. Resed. p. 133, t. 7, fig. 97, exclus. var. γ. R. Phyteuma Brot. Flor. lusit. vol. 2, p. 305 non L. R. difformis Moench Method. Suppl. p. 22 ad hujus determinationem spectare videtur et descript. ex parte certe incorrecta. Caules e radice solitarii v. saepius plures, erecti v. saepius basi brebiter decumbentes, rigiduli v. saepius plus minusve flacciduli, parce ramosi, foliosi, cum foliis undique pilis albis 1 mm. longis subhirsuti, saepius pedem dimidiatae aequantes. Folia 1 ½ — 5 cm. longa, 3—8 mm. lata, inferiora indivisa, linearis — v. lanceolato-spathulata, obtusa, nunc obscurius nunc laetius v. cinerascenti-viridia, margine v. etiam undique in pagina nunc parcius nunc sparsius papilloso-scabrida v. hirtella, caulinis ternatim v. etiam binternatim secta, v. hinc inde non divisa; lacinia laterales linearis-lanceolatae v. ovato-lanceolatae, subacutae. Racemus floriger densus, demum modice elongatus basique tum laxissimus. Bracteae 2 mm. longae, ½ mm. latae, linearis-lanceolatae, pedicellis florigeris duplo v. fere triplo breviores. Pedicelli sub fructu nonnihil incrassati, circiter 5-6 mm. longi. Calycis laciniae 3-3 ½ mm. longae, superne  $\frac{3}{4}$  -  $\frac{4}{5}$ , inferne  $\frac{3}{4}$  mm. latae, sub fructu 4 mm. attingentes, i. e. vix distincae majores. Petala superiora 4-4 ½ mm. longa; inferiorum lamina ad laciniam intermedium superiorum reducta et ad unguem minute appendiculata. Disci hypogyni excentrici papillae apice capitato-clavatae,  $\frac{2}{5}$  mm. longitudine attingentes. Stamina circ. 21. Ovarium acute 2-dentatum. Ovula in quaque placenta 71-0, biserialia. Capsulae 1 ½ cm. longae. Semina 2 ½ mm. longa, caeterum ut in *R. orientalis* et *R. inodora*.—Specimina culta ludunt ovarii pro maiore parte tetrameris, *R. macrosperma* β tetragyna Müll. Arg. 1. c. p. 135, et

spontaneo occurrit foliorum lobo terminali iterum semel v. bis ternato-secto, qualis praesertim in Hispania calidiore maritima. occurrit. et cuit pertinet *R. macroisperma* & *subpinnatisecta* Müll. Arg. 1. c. p. 135, s. *R. Phyteuma* β *hirsuta* Boiss. Voy. p. 77 (v. s.).

Esta buena especie, nunca discutida, aunque varias veces denominada por diversos botánicos, de nuestro ilustre LAGASCA, discípulo predilecto del gran CAVANILLES, constituye un endemismo magnífico ibérico y norteafricano occidental.

Lámina VI, pág. 579, *Reseda media* Lag.

a.—Porte de la planta, una mitad del tamaño natural.

Lámina VII, pág. 581, *Reseda media* Lag.

- b.—Fragmento del racimo floral, × 5.
- c.—Bráctea, × 20.
- d.—Pétalo superior, × 8.
- e.—Pétalo intermedio, × 8.
- f.—Pétalo inferior, × 8.
- g.—Estambre, × 10.
- h.—Fragmento de la fructificación, × 5.
- i.—Fruto maduro, × 2.
- j.—Semilla, × 5.
- k.—Una de las hojas triseptas, × 2.
- l.—Una hoja entera, × 2.
- m.—Fragmento foliar de una rama, × 2.

La etiqueta de la planta dibujada dice:

FLORA LUSITÁNICA SELECTA

J. Daveau.

*Reseda media* Lagasca, Gen. et Sp. p. 17.

Sables quartzeux entre Alfeite et Sobreda.

Mai-Juin 1892.

**Reseda ramosissima** Pourr. in Willd., Enum. hort. reg. Berlin. I, p. 499.

*R. foliis linearibus simplicibus trifidisque, caule erecto ramosissimo, fructibus obovatis.*

*Habitat in Hispania.*

WILLKOMM, Die Strand-und Steppengebiete der Iber. Halbin.,  
p. 105.

«25. **Reseda ramosissima** Pourr. ex autopsia!

Hab. in collibus gypsaceis prope Aranjuez, Pourret, Willkomm. Floret Junio, Julio; vivaz (v. v.).

Obs. Species hucusque a botanicis europaeis neglecta, a cl. *Steudel* in Nomenclatore cum antecedente (*R. erecta* Lag.) pessime conjuncta! Quum diagnosis brevissima a cl. *Sprengel* (Syst. II, p. 464) data et, ut videtur, e commutatione *R. ramosissima* cum *R. erecta* orta stirpi Pourretiana male conveniat, novam diagnosis descriptionemque huius speciei, quae e seminibus a me anno 1844 loco classico lectis in Horto Lipsiensi prodiit, ubi adhuc immutata viget, ad specimina viva cum originalibus in herb. cl. Pourret Madriti asservatis optime congruentia factam hoc loco propono:

*R. perennis*, *ramosissima*, ramis erecto-patulis flexuosis, foliis basilaribus integris spathulatis, reliquis plerumque tripartitis (ramis interdum integris) segmentis linear-lanceolatis integris vel bi-trifidis, medio lateralibus longiore; racemis elongatis laxis; pedunculis firmis sub anthesi patentissimis, postea erecto-patentibus calyce semel longioribus; calycis 6 partiti segmentis subaequalibus; petalis 6 inaequalibus difformibus; superioribus 3-partitis calyce semel longioribus, lateralibus inaequaliter bipartitis, inferioribus minimis integerrimis; stigmatibus tribus; capsula pedunculo longiore, oblonga vel obovata muricata; seminitibus re-niformibus nigrescentibus.

Planta bipedalis et ultra inde a basi in caules ramosos divisa, sordide virens (non glauca). Caules ramique angulati hinc inde muricellati. Folia margine et subtus ad nervos muricatum denticulata. Racemi fructiferi pedales et ultra flexuosi. Flores numquam penduli pedunculis firmis insidentes, parvi sed iis *R. erectae* maiores, luteoli. Calycis segmenta linearia obtusa. Petala 2 superiore 3-partita, segmentis lateralibus falcatis medio clavato multo longioribus latioribusque. Petala 2 lateralia 2-partita, segmento altero falcato, altero angustissimo clavato breviore. Petala 2 inferiora sepalis aequilonga linear-clavata obtusa integerrima. Stamina calycem subaequantia antheris sagittato-oblongis. Pistillum sub an-

thesi petala superiora aquans. Capsula immatura sub ore clauso strangulata, matura obovata truncata obtuse tridentata. Semina basi valde excisa, laevissima, lucentia.

Different a *R. erecta* praeципue floribus brevius pedunculatis, numquam pendulis vel nutantibus, petalorum figura, capsulis brevioribus muricatis, seminibus reniformibus nigriscentibus. Habitu denique toto coelo a *R. erecta* abhorret.»

Difiere de *R. lanceolata* Lag., principalmente por sus hojas, exceptuadas las inferiores, trifidas; por las brácteas persistentes y, finalmente, por la cápsula oboval, patente y menor. De *R. lutea* L., con la que ofrece un mayor parentesco, se diferencia, sin embargo, por sus hojas escabras en el envés, por las flores no compactas en la antesis, por los sépalos más cortos que los pétalos, por ser éstos de la misma longitud que los estambres y por la cápsula oboval y más pequeña (menos de 1 cm.).

Es una verdadera lástima que el tipo de POURRET haya desaparecido. WILLKÖMM (l. c.) lo ha tenido en sus manos y así lo afirma en 1852. Con posterioridad a esta fecha acaso se pueda afirmar lo mismo de ROUY; pero ya no se puede asegurar nada. Esto me ha obligado a dibujar dos plantas distintas, cogidas el mismo día y determinadas por PAU, de la localidad clásica, que difieren entre sí por las verrugosidades, especialmente en el fruto, por la longitud de los filamentos, de los pedúnculos, etc. Es una especie muy polimorfa.

#### Lámina VIII, pág. 583, *Reseda ramosissima* Pourr.

- a.—Porte de un fragmento de la planta, algo menor que la mitad de su tamaño natural.
- b.—Fragmento de la espiga floral,  $\times 5$ .
- c.—Bráctea,  $\times 5$ .
- d, e, f, g y h.—Pétalos, respectivamente, de arriba abajo (de los dos inferiores sólo se ha dibujado uno),  $\times 10$ .
- i.—Estambre,  $\times 10$ .
- j.—Fragmento del racimo fructífero,  $\times 10$ .
- k.—Fruto,  $\times 10$ .
- l.—Semilla,  $\times 3$ .
- m.—Hoja del medio de la rama vista por el envés,  $\times 1$ .
- n.—Fragmento de una ramita,  $\times 1$ .

Lámina IX, pág. 585, *Reseda ramosissima* Pourr.

- a.—Porte de un fragmento de la planta, algo menor que la mitad del tamaño natural.
- b.—Fragmento de la espiga floral,  $\times 5$ .
- c.—Bráctea,  $\times 5$ .
- d.—Una flor,  $\times 5$ .
- e, f y g.—Pétalos, respectivamente, de arriba abajo,  $\times 10$ .
- h.—Estambre,  $\times 10$ .
- i.—Fragmento de la espiga fructífera,  $\times 10$ .
- j.—Fruto,  $\times 3$ .
- k.—Semilla,  $\times 3$ .
- l.—Hoja inferior, vista por el envés,  $\times 1$ .
- m.—Hoja media, vista por el haz,  $\times 1$ .
- n.—Fragmento de una ramita,  $\times 1$ .

La etiqueta de la planta dibujada dice:

CAROLI PAU HERBARIUM HISPANICUM

*Reseda ramosissima* Pourret.

(l. clas.)

Aranjuez, legi 5 1897.

**Reseda** Loefl. Iter Hisp. p. 79.

**Reseda** maxima flore albo, tetragyna, foliis pinnatis 3-4 pedalis, spica crassissima.

**Reseda (suffruticosa)** Loefl. Reise .p. 113 (1766).

**Reseda suffruticosa** Loefl. Wk. et Lge. Prodr. Fl. Hisp. III,  
p. 890 (auct. LANGE).

«Caulibus e radice crassa solitariis v. paucis, 3-5' teretibus, striato-angulatis, ad angulos saepius griseo-papillosis, simplicibus v. superne, parce ramosis; foliis radicalibus 6-8" l., lanceolatis, interrupe pinnatisectis, segmentis lanceolatis, pinnatisectis. v.-fidis, caulinis sensim minoribus, segmentis linearibus, omnibus papilloso-asperulis; racemo densifloro, elongato, erecto; floribus hexameris, majusculis, pedicellis brevissimis bractea multo brevioribus; petalis albis, late unguiculato-appendiculatis, superiorum lamina ad tertiam c. partem obtuse triloba; staminibus c. 18, antheris

rufis; ovario dense papilloso; capsula clavata, obtuse 4-angula et  
sulcata, breviter obtuse 4-dentata, sub dentibus leviter constricta,  
sparse papillosa; seminibus brunneis, dense papillis albis elevatis  
obtectis.

In collibus solo calcareo-gysaceo Hisp. centr. raro: in Hispania legit... vivaz v. ♂ Majo-Jul. (v. v.). N. vulg. «Gualdón».

*Obs.* Species magnifica et optime distincta quam maxima pars  
sectorum de flora Hisp. tractantium neglexise videtur. Neque  
LINNAEUS eandem cognovisse videtur, etsi planta a LOEFLINGIO  
commemorata tam ob locum natalem (Cienpozuelos) quam ex brevi  
descriptione l. c. «maxima», ... 3-4-pedalis, spica crassissima.  
Sine ullo dubio huc pertinet, quare nomine hoc antiquissimo jure  
prioritatis designari fas est. An pluribus locis occurrit, ob miram  
confusionem cum speciebus affinibus difficile est dijudicare.»

Es indudable que la planta de Ciempozuelos vista por LOEFLING, no obstante su concisa descripción (l. c.), se distingue perfectamente de todas las congéneres que viven próximas a ella. El específico *suffruticosa*, que el autor le asigna en la traducción alemana (l. c.), es, por ley de prioridad, el que en justicia le corresponde.

*Index Kewensis*, II, 697, considerando distintas *R. bipinnata* Willd. y *R. suffruticosa* Löfl., admite la primera e iguala la segunda a *R. alba* L.

La ordenación por fechas de los nombres de esta especie sería la siguiente:

*Reseda suffruticosa* Löfl., 1766.

*Reseda bipinnata* Willd., 1809.

No cabe, pues, la menor duda, de que ha de ser el nombre propuesto por LÖFLING el que prevalezca. Todos los otros nombres propuestos para esta planta son muy posteriores a los mencionados.

Lámina X, pág. 587, *Reseda suffruticosa* Löfl.

a.—Porte de la planta algo menor que la mitad del tamaño natural.

b.—Hoja de la base, vista por el envés,  $\times 1$ .

c.—Hoja de la parte superior,  $\times 3$ .

Lámina XI, pág. 589, *Reseda suffruticosa* Löfl.

- d.*—Fragmento de la parte folífera del tallo,  $\times 4$ .  
*e.*—Fragmento de la espiga,  $\times 3$ .  
*f, g, h e i.*—Pétalos de arriba abajo, respectivamente,  $\times 5$ .  
*j.*—Un estambre,  $\times 7$ .  
*k.*—Fragmento de la espiga fructífera,  $\times 5$ .  
*l.*—Bráctea,  $\times 10$ .  
*m.*—Fruto,  $\times 3$ .  
*n.*—Semilla,  $\times 10$ .

La etiqueta de la planta dibujada dice:

SCIENTIARUM NATURALIUM BARCINONENSE MUSEUM

Sectio Botanica

*Reseda suffruticosa* Loefling.

Ontígola, in collibus argillosis.

Leg. Gros et F. Q., 26-5-1924.

**Sanguisorba lateriflora** (Coss.).

**Poterium lateriflorum** Coss. Not. pl. crit. p. 107.

«Planta perennis, caudice crassiusculo apice squamato. Caules ad basim sublanato-villosi, 6-12 decimeta longi, erecti, subsimpllices vel saepius superne ramosi ramis longissimis subaphyllis virgatis. Folia radicalia in rosalum disposita, petiolis subvilloso-lanatis, foliolis oblongis vel oblongo-suborbiculatis basi saepe cordatis, serratis, breviter petiolulatis, supra glabris subtus adpresso pilosis; folia caulina minora, foliolis angustis oblongis linearibus; superiora foliolis paucis linearibus saepius integris. Spicæ subglobosae, parvulae, pleraque secus ramos et caulis partem superiorem sessiles distantes inde rami quasi concatenati videntur. Fructus circiter 3 millimetra longus, castaneus, stramineus vel subcinereo-lutescens, ovatus obovatusve estipitatus, tetraguetter angustis immarginatis, reticulato-rugulosus. Vivaz. Florens fructiferum que 26<sup>a</sup> die Junii 1850 lectum (descriptio juxta specimina plurima).

In pascuis regionis montanae inferioris prope Riopar in regno Murcico abunde crescens (E. Bourgeau, pl. Esp. n. 654).

Cette plante, que j'ai soumise à l'examen de M. Spach et qui

lui parait, ainsi qu'à moi, distincte de toutes les espèces déjà décrites, doit être placée dans la section *Pimpinelloïdes* Spach (rev. gen. Pot. ann. sc. nat. ser. 3. V (1846) p. 33) à côté du *P. dictyocarpum* Spach dont elle diffère par la petitesse des épis, par leur disposition remarquable et surtout par les angles des fruits peu saillants non bordés.»

El área de distribución de *Sanguisorba lateriflora* (Coss.), con todas las flores hermafroditas, es un magnífico endemismo español y comprende, a juzgar por los datos que se poseen en el Jardín Botánico de Madrid, las provincias de Jaén, Murcia, Albacete y Cuenca, es decir, el SE. de la Península y algo del centro.

En la serranía de Cuenca vive bastante frecuente en las proximidades de los cursos de agua y, aunque se trata de una planta vivaz, la he visto y cogido en flor desde su primer año, y entonces, por cierto, escasamente desarrollada, de unos 20 cms. de altura.

La lámina respectiva se ha dibujado en presencia de un ejemplar de la hoz de Beteta (Cuenca), de porte idéntico al ofrecido por los ejemplares de nuestro herbario procedentes de la localidad clásica (Riopar, Murcia), que por hallarse algo deteriorados no se han utilizado.

#### Lámina XII, pág. 591, *Sanguisorba lateriflora* (Coss.).

- a.—Porte de la planta, reducida cuatro veces.
- b.—Cabezuela joven,  $\times 5$ .
- c.—Flor rodeada por el cáliz y las brácteas,  $\times 10$ .
- d.—Bráctea externa,  $\times 10$ .
- e.—Una bráctea interna,  $\times 10$ .
- f.—Un sépalo,  $\times 10$ .
- g.—Una flor desnuda,  $\times 10$ .
- h.—Pistilo,  $\times 20$ .
- i.—Una flor ya pasada,  $\times 8$ .
- j.—Fruto,  $\times 8$ .
- k.—Semilla,  $\times 8$ .
- l.—Sección transversal del fruto,  $\times 8$ .
- m.—Hoja basilar,  $\times 1$ .
- n.—Una foliola,  $\times 2$ .
- o.—Hoja caulinar,  $\times 1$ .
- p.—Una foliola de la anterior,  $\times 2$ .
- q.—Hoja apical,  $\times 1$ .

La etiqueta de la planta dibujada dice:

*Sanguisorba lateriflora* (Coss.).

In locis humidis atque umbrosis.


Hoz de Beteta (Serranía de Cuenca), 11-VII-1932.

Leg. et determ. Caballero.


LÁMINA I.—*Centaurea Janerii* Graells.


LÁMINA II.—*Centaurea Janerii* Graells.


LÁMINA III. — *Koeleria castellana* B. et R.  
sub *K. setacea* DC. var *pubescens*


LÁMINA IV. — *Koeleria scabriuscula* Hackel.


LÁMINA V.—*Reseda macrostachya* Lge.


E. Millán


LÁMINA VI.—*Reseda media* Lag.


LÁMINA VII.—*Reseda media* Lag.

E. Millán


LÁMINA VIII.—*Reseda ramosissima* Pourr.


LÁMINA IX. — *Reseda ramosissima*.


A. Millán


LÁMINA X.—*Reseda suffruticosa* Loell.


LÁMINA XI.—*Reseda suffruticosa* Loefl.


LÁMINA XII. - *Sanguisorba lateriflora* (Coss.).

P. Millán