
MARTII

FLORA BRASILIENSIS

VOL. XII. PARS III.

Monachii ex TYPoaitAPniA regia C. Wolf et fil., et ex officina lithographica B. Keller Monacensis.

FLORA BRASILIENSIS
ENUMERATIO PLANTARUM

EST

BRASILIA
HACTENUS DETECTARUM

QUAS SUIS ALIORUMQUE BOTANICORUM STUDIIS DESCRIPTAS ET METHODO NATURALI

DIGESTAS PARTIM ICONE 1LLUSTRATAS

EDIDERUNT

CAROLUS FRIDERICDS PHILIPPUS DE IPS
ET

USQUE DEFUNCTIS SUCCESSOR

OPUS
(JURA MUSEI 0. It. PAL. VINDOBONENSIS AUCTORE STEPH. ENDLICHER

SUCCESSORE ED. FENZL CONDITUM

SUB AUSPICIIS

FERDLNANDI I. LUDOVICI I.

AUSTRIAE IMPERATORIS BAVARIAE REGIS

PETRI II.

BRASILIAE IMPERATORIS

SIIBLEVATUM POPULI BRASILIENSIS L1BERAL1TATE.

Mo. Bot. Garden,

1895.

VOIUMEI XII. PARS III.

ACCEDUNT TABULAE CXIV.

MONACHII
iMDCCCLXXXVI- MDCCCXXXXH.

LIPSIAE APUD FRID. 'FLEISCHER IN COMM.

MARTII

FLORA BR1SILIENSIS
VOL. XII. PARS III.

STERCULIACEAE, TILIACEAE, BOMBACEAE,

MALVACEAE I

EXPOSUIT

CAROLUS SCHMAM, Phil Dr,

CUSTOS IN MUSEO REG. BOTANICO BEROLINENSI.

MALVACEAE II

EXPOSUIT

MAXIMILIANUS GtJRKE,

MUSEI REG. BOTANICI BEROLINENSIS PRIMUS ASSISTENS.

Mo. Bot. Garden,

1895.

MONACHII
MDCCCLXXXVI- M DCCCXXXXII.

LIPSIAE APUD FRID. FLEISCHER IN COMM.

NOTA : Sterculiaceae in lucem prodiere die 1. m. Martii 1886.

Tiliaceae, Bombaceae „ „ „ ., 1. in. Novembris 1886.

Malvaceae I „ „ „ „ 15. m. Julii 1891.

Malvaceae II „ ., „ „ 15. m. Aprilis 1892.

STERCULIACEAE.

EXPOSUIT

CAROLUS SCHUMANN, Phil. De.

CUSTOS IN MUSEO REG. BOTANICO BEROLINENSI.

§TERCULIi€EAE.
Sterculiaceae Vent Jard. Malm. foil. 91; Bentham et Hooker, Gen. pi, I. 214 (excl, gen, Myrodiaj;

Eichler, Bliithendiagramme II. 271. — Sterculiaceae et Buttneriaceae R Br. Appendix to Flinders

voyage II. 540; Mcissner, Gen. pi, 26 (24); Schott et Endlicher, Meletem. 30 (gen, Bombacearum et

Myrodiearum nonnullis excl,); Endlicher, Gen. pi. III. 987 ordo OCX et CCXI; Lindlcy, Vegetable King-

dom ed. III. 360. — Buttneriaceae et gen, Bombacearum Kunth, Diss. Malv. 5 et 6, et in Humb.

Bonpl. Gen. et sp. V. 294, 309; DC. Prodr. I. 475 et 481. — Sterculieae, Helictereae, Dom-

beyeae, Hermannieae, Buttnerieae. Lasiopetaleae ex ord, XXVI: Malvacearum Baillon, Hist.

des plantes IV. 57.

DlCOTYLEDONES CHORIPETALAE HYPOGYNAE HERMAPHRODITAE RARITJS ABORTU DICLINES, PERIANTHIO

PLERUMQTJE DUPLICI PENTAMERO DECIDUO VEL CALYCE PERSISTENTE; ANDROECEO E STAMINIBUS 5— oo ET

PLERUxMQUE STAMINODIIS 5 COMPOSITO, OMNIBUS MONADELPIIIS , STAMINIBUS 1-, 2-, 4-NIS ANTE PETALA

POSITIS; ANTHERIS 2- RARISSIME 3-THECIS EXTRORSIS LONGITUD1NALITER DEHISCENTIBUS ; CARPIDIIS 1 10

UNILOCULARS 1 MULTIOVULATIS. ArBORES VEL FRUTICES SUFFRUTICESQUE SUCCO MUC1LAGINOSO, FOLIIS

ALTERNIS, BISTIPULATIS, PLERUMQUE INTEGR1S, FLORIBUS IN WFLORESCENTIAS PANICULATAS E DICHAS1IS

CINCINNISVE CONFLATAS DISPOSITIS.

Flores pentameri, regulares vel situ pistilli ad zygoinorphiam inclinantes, rarissime distincte zygo-

morphi, hermaphroditi vel rarius abortu unisexuales, interdum ut videtur gynodioeci. Calyx gamosepalus

dentatus, vel plus minus divisus, 5- rarius 4— 2-fidus, praefloratione valvatus, deciduus vel persistens,

Petala 5 rarius nulla, cum lobis calycis alternantia, hypogyna, plana vel cucullata, basi saepe ungui-

culata, interdum inaequalia. cucullata ligulam polymorpham exhibentia, praefloratione contorta vel varie

imbricata. Stamina 5 vel oo, singula vel bina usque ad quaterna petalis vel locis eonmi opposita; an-

therae di-vel rarissime trithecae, globosae etc. semiglobosae vel lineares, interdum invicem superpositae,

dorso affixae, extrorsae, longitudinaliter dehiscentes ; pollinis grana minuta vel minutissima. granu-

losa, tribus poris orbiculatis instructa; tubus stamineus sessilis vel gynophoro plus minus longo im-

positus; staminodia plerumque quinque cum petalis alternantia. Ovarium liberum e carpidiis 1 vel 5

rarissime 10— 12 })lus minus arete coalitis compositum; ovula in angulo interno affixa, subortliotropa

Stercul.

3 STERCULIACEAE. 4

vel anatropa, erecta, ascendentia vel pendula vel transversalia ; stylus simplex vel apice in partes tot

quot carpidia plus minus profunde divisus. Fructus siccus vel rarius baccatus; carpidia saepe secedentia

a columella centrali persistenti. Semina glabra vel tenuiter granulosa, rarius rugosa, interdum in pulpa

nidulautia; albumen carnosum, interdum tenuissimum vel nullum, rarissime endospermium mucilaginosum.

Embryo rectus vel arcuatus; cotyledones foliaceae, planae, plicato-corrugatae vel spiraliter circa radi-

culam convolutae.

Abbobes maximae, arbmcidae, saephis fbvtices vel snffrntices. rarissime hebbae perennes vel

annuae, indumento stellate vel simplici instructor Folia altema. Integra, penni- vel palmatinervia, integer-

rima, dentata, rarius bbata, rarissime digitata; stipulae latencies. Inflobescextia axillaris, oppositifolia

vel terminalis, saepe multiflora, paniculata, glomerata, ajmosa. ex dicliasiis vel cincinnis compostta. Bbagteae

et prophjlla saepe ad stipulas reducta. — Species 550—600 adhuc descriptae: phirima genera ad regiones

calieliores utriusque orbis limitata, alia in Africa et Australia heibitemtia; paucae species in hemisphaerio

boreedi extratropico inventae, nee idla Europaea.

Obs. I. Sterculiaceae familiis Malvacearum et Tiliacearum arete affines ; ab illis antheris 2- v. 3-thecis, ab his staminibus

vel fasciculis stammum distincte ante petala positis differunt. Cum Malvaceis tribu Bombaceamm conjunguntur speciebus non-

nullis e generibus Chorisia , Eriodendron etc.
,
quarum antherae dithecae esse videntur ; facile autem est has species Malvacea-

rum quasi anomalas a Stercidiaceis disceruere tubo stamineo lougissimo, ad gynophorum non adnato, hac nota ad Malvaceas

genuinas se adjungentes. Qua de ratione necesse mihi esse videbatur, genus Myrodia ex connexu Sterculacearum disgregare

et cl. Bektham, qui partim jam praecessit, sequi, quippe qui seetionem Quararibea tamquam genus proprium ad Bombaceas

collocavit. Indole fructus enim et ovarii, praeter notam supra dictam, genera duo arctissime inter sese conjuncta esse puto.

Mutatione hac levi perfecta, non coacti sumus, sententiae cl. Baillon assentiri, qui duas familias satis extensas in unicam

consociavit.

Obs. II. Materie mihi idonea deficiente, structuram complicatam seminis, quod directionem embryonis ad hilum attinet,

examinare non semper potui
;
qua de causa obiter modo de hac indole locutus sum, in posterum investigationem acutiorem differens.

CONSPECTUS TEIBUUM ET GENEEUM BEASILIENSIUM.

Tribus I. STEKCULIEAE. Flores unisexuales, apetali.

I. STERCULIA L.

Tribus II. HELICTEEEAE. Elores hermaphroditi, petala plana, gynophorum longissimum, stamina 6—oo.

II. HELICTERES L.

TribusIII. HEEMANNIEAE. Gynophorum brevissimum vel nullum, stamina 5, caetera ut in Helictereis.

A. Carpidia 5 in. MELOCHIA Dill.

B. Carpidium 1 IV. WALTHEEIA L.

Tribus IV. BtlTTNEEIEAE. Flores hermaphroditi, petala cucullata.

Subtribus I. THEOBROMINAE. Stamina 10 vel 15, cucullus pet. cymbiformis.

Fructus baccatus, perispermium nullum, endospermium parcum mucilaginosum V. THEOBROMA L.

Fructus lignosus, perispermium evolutum, endospermium nullum VI. GUAZUMA Plum.

Subtribus II. BUTTNERINAE. Stamina 5, cucullus pet. apice modo incurvatus.

Gynophorum nullum, antherae dithecae VII. BUTTNERIA L.

Gynophorum longum, antherae trithecae VIII. AYENIA L.

5 STERCTJLIACEAE: STEKCULTA. 6

Tribus I. STERCULIEAE DC.

Sterculieae DC. Prodr. I. 481: St-Hilaire, Flora Brasil maid. I. 214: Sclwtt ct Endlicher, Meletemata 32;

Meissner, Gen. pi. 30 (25); Endlicher, Gen. pi. III. 993; Bob. Brown in HorsfieU ct Bennett, riant. Jav. rar.

225; Bentham et Hooker, Gen. pi. 1. 217 : Baitlon, Hist, des pi. II. 103 ct 171. — Sterculiaceae H.B.K.

Nov. Gen. V. 310.

Flores unisexuales monoeci vol diooci. Calyx 3— 5-fidus. Petala nulla, d" : Tubus stamineus breyis,

stamina 5— 15, staminodia nulla, rudiment urn pistilli minutum, inane. 9: Stamina tot quot in cT vulgo effoeta ; car-

pidia plerumque basi discreta 1—oo-ovulata, stilus 1 vol tot quot carpidia. — Arbores saepe procerae, ligno

plerumque molli. FOLIA Integra, lobata vet rarismme digitata. INFLORESCENTIA paniculata, axillaris, floribus

cymas terminantibus vulgo femineis praecocioribus.

Genera 6 cum speciebus 70 inter tropicos orbis totius imprimis in Asia habitantibus ; nonnullis ex genere Sterculia

Brasiliensibus.

I. STEKCULIA Linn.

Sterculia Linne, Nov. gen. plant, respondente Dassow 13

(1747), Amoenit. acad. I. 139, Flora Zeylanica 166 (1748);

Cavanilles, Diss. V. 284. t. 141; Ventenat, Jard. de Mai
maison II. 91; Palisot de Beanvais, Flore ctOware et Benin

I. 40. f. 24; Poiret in Lam. Encycl. VII. 428. Contin. XIII.

246. t. 7S6; BO. Prodr. I 481; A. St Hit. Plantes us.

t. 46, Flora Brasil. merid. I. 125.; Guillemin, Perrottct et

Richard, Flora Senegamb. I. 79. t. 16'; Hooker, Niger Flora

232; Hooker et Thomson, Flora of Brit. Ind. I. 354; Ben-

tham, Flora Austral. I. 225; Oliver, Flora of Tropical Africa

I. 215; Endl. Gen. plant, n. 5320. (60) excl. Cola; Karsten,

Flora Columb. 1. 139. t. 69, II. 135. t. 118; Benth. et Hooker,

Gen. pi. I. 217; Baillon, Hisfoirc des plantes IV. 121. —
Triphaca Lour. Flora Cochinch. 577. — Firmiana Marsigli,

Act. Patav. I. t. 12, ex Schoft et Endl. — Ivira, Aubl. Guian.

II. 694. t. 279. — Southwellia Salisb. Parad. Lond. 69, ex

R. Br. — Ciiichaea Presl, Beliq. Haenlc. II. 140. — Dela-

bechea Lindl. Mitchell's Exp. Prop. Austr. 155, ex Bentham. —-

Pterygota Boxb. Plant. Corom. III. t. 287. — Mateatia

Veil. Flor. Flum. IX. t. 951, text. ed. Netto p. 382. — Tri-

phaca, Southwellia, Poecilodermis, Cavallium, Hildegardia,

Scaphium, Firmiana, Erythropsls, Trichosiphum
, Bracjiy-

chyton, Schott et Emllicher, Meletemata 32; Meissner, Gen. pi.

31 (26) (exl. gen. nonnullis); R. Brown in Ilorsfield et Bennett

Plant. Jav. rar. 226. — Carpophyllum Miq. Flora Ind. Bat.

I. 401. — Helicteres sp. Jacq. Amer. 338. t. 181. fig. 98. —
Cavalam Rheede, Hort. Mai. I. 98. t. 89; Sonnerat, Voy. aux

Ind. II. 234. t. 132. — Clompanus Rumphius, Herb. Amb.

III. 168. t. 107 bis.

Flores abortu diclincs vel gynodioeci, monoeci

vel dioeci. Calyx usque ad dimidium vel ultra rarius

apice modo divisus, rotato- vel tubuloso-eampanulatus,

plus minus carnosus; laciniae interdum appendicula

triangular! ornatae. Petala nulla. Flos cf : Calyce

Stercul.

paulo breviore quam femineusj gynophorum calyce plus

minus brevius; tubus stamineus urceolatus glaber, mar-

line antheras 10— 15 (rarissimo 5) uni- vol biserialos,

sossilos vol brevissimo stipitatas gerens; pollinis grana

minutissima, suh aqua globosa tonuissimo nT!llm i sa,

tribus poris indistinctis instructa; pistilli rudimentum

inclusum, minutum, carpidia apice plus minus cohae-

rentia, inania. — Flos 9: Gynopiioiuim brevius et ro-

bustius quam in cf . Tubus stamineus brcvior, margine

ANTHERAE breviores uniserialiter affixae, minores, ef-

foetae vol nonnulla grana pollinis ineludentes. Pistil-

lum tubum stamineum superans, ex 5 (rarius 4 vel

10— 12) carpidiis eompositum, carpidia vulgo discreta,

apice modo stilis coalitis cohaerentia. Ovula anatropa

angulo intcrno duplici scrie transvcrsaliter affixa, erccta,

duobus integumentis cincta, micropyle extera basali.

Stili coaliti, rarius discreti rccurvati vel nulli; stigma

capitatum 5-lobatum, rarius stigmata simplicia discreta,

claviformia. Fructus capsula lignosa pentacocca, inter-

dum singulum vel bina carpidia modo evoluta, cocci secus

suturam vcntralem dchiscentes. Pericarpium coriaceum

vel lignosum rarissimo papyraceum et tunc cocci mox
post foocundationem dcbisccntcs. Semina plus minus

globosa vel elliptica, testa in 2 vol 3 strata divisa,

dum triplex stratum exterum tenue, coriaceum, fragile,

inter hoc et medium massa stupposa vel pulverea saepe

observanda et ceracea vel sebacea; si duplex exterior

testa cartilagineo-nucamentacea, endopleura membrana-
cea tenera. Albumen carnosum, amygdalinum, bipar-

tibile, cotyledonibus adhaerens. Embryo rectus, coty-

ledones foliaceae, radicula brevis, in omnibus specie-

bus Brasiliensibus infera.

STERCULIACEAE : STERCULIA. 8

Arbores procerae, ramis floralibus brevibus. Folia

in apice ramulorum 9
/B serie disposita, congesta, petiolata,

rarissime digitata, foholis articidatis, decidua, plus minus

tomcntosa, interdum discolora. INFLORESCENTIAE axil-

lares vel supra fascicidos foliorum ex axillis foliorum

rednctorum numerosae panictdatae, plus minus pedun-

culatae, rami secundi reJ tertii ordinis in dichasia vel

cincinnos paucifloros desinentes; hracteae et prophylla

ovata vel lanceolata, tomcntella, caduca.

CI. Bentiiam et Hooker testibus nunc ultra 60 species

descripserunt inter tropicos utriusque orbis praecipue in Asia

australi repertas; in Africa calidiore et in orientali nt in

Habeseh, regionibus Nili superioris et in occidental species

nonnullae notae sunt.

CONSPECTUS SPECIERUM BRASILIENSIUM.

I. Folia integra. Calycis laciniae appendicula instnictae.

A. Flores ultra 1 ,5 cm. longi, folia subtus rugulosa, glaucc-

scentia 1. St. speciosa Schumann.

B. Flores vix 1 cm. longi.

a. Inflorescentia stricta longe pedunculata, gynophorum

femineum rectum 2. St. fronposa Richard.

b. Inflorescentia laxa, gynophorum femineum curvatum.

a. Folia 7—10 cm. longe petiolata, acuta, suhtus

laevia; flores monoeci . . 3. St. pruriens Schumann,

p. Folia 3—5 cm. longe petiolata, obtusa, subtus rugu-

losa tomentosa; flores dioeci 4. St. excelsa Mart.

II. Folia tri-vel quinquelobata. Calycis laciniae appendicula carentes.

A. Flores 2 cm. longi quinquelohati

monoeci 6. St. Chicha St. Hil.

B. Flores C— 8 mm longi quinque-

dentati dioeci 6. St. striata St. Hil. et Naud.

III. Folia digitata St. foetida Lin. (cf. obs. ad cal-

cem reliquarum).

1. STERCULIA SPECIOSA Schumann: foliis in apice

ramulorum laxe dispositis, longe petiolatis, oblongis, apice

obtusis emarginatis et mucronatis, basi rotundatis, integer-

rim is, margine praesertim apice revolutis, undulatis, glabris,

subtus rugosis glaucescentibus in venarum axillis puberulis;

inflorescentia subtus coma foliorum enata laxe paniculata;

floris <J calyce usque ad sextam partem inferiorem diviso,

rotato, laciniis lanceolatis, acuminatis, extus et intus usque

ad appendiculam ferrugineis, tomentellis, deinde glandulosis,

gynophoro filiformi curvato, glabro, basi incrassato, glandu-

loso-tomentello, gracili, subduplo calyce breviore, tubo stamineo

nutante, urceolato, 10 antherifero, antheris concretis, semiglo-

bosis, rudimento pistilli minutissimo, glabro; floris $ calyce

ut in d*, gynophoro geniculato, basi magis incrassato, fere

usque ad tubum tomentoso, tubo stamineo cupuliformi, ovario

globoso, hirsuto-tomentoso , stilo ovario triente longiore, cur-

vato, puberulo.

Tabula nostra I. (habitus et analysis).

Stercidia frondosa Spruce ! in sched., nee Richard,

Arbor maxima ramis cortice fusco obtectis. Folia usque ad 8 cm.
onge petiolata; petiolns semiteres superne subcaualiculatus, tomentellus,

apice incrassatus, ferruginens; stipnlae non visae; lamina 20 (17—25) cm.

longa 11 (9—-14) cm lata. Bracteae et prophylla desiderantur. Calyx

floris cf 16 mm., tubus 2,5—3 mm. longus, 9 paulo major; calycis laci-

niae 4 mm. latae, appendicula medio sita ad basin spectans, late trian-

gularis, subcucullata. Gynophorum c? 9 mm., tubus staminena 0,7 mm.

Longus; antherae 0,4 mm. longae, 0,3 nun. latae. Gynophorum floris Q

8 nun. longum ; ovarium 2,5 mm. alt um, 3 mm. diametro; stilus 3 mm. longus.

Qarpidia matura ex M.viitii obs. 4 compresso-globosa stipitata, aeraina

10 elliptica per paria approximata pilis inspersa albis.

Habitat in Brasiliae provincia do Alto Amazonas ad oram septentri-

onalem fluminis Amazonum: Spruce 10*:,; in silvis Japurensibwi . Martins

Iter BrasU. Observ. 3003. (stertiis) — Floret Awjusto.

2. STERCULIA FIKXNDOSA Rich, arbor foliis in

apice ramulorum crassornm cicatricials ornatorum fasciculatis,

petiolatis, ovato-lanceolatis, obtusis, emarginatis, mucronatis,

basi attenuatis, glabris, integerrimis, subcoriaceis, supra niti-

dis fuscis (sicco?), subtus ferrugineis opacis, nervo medio

dorso basi glanduliferis
;
panicula axillari stricta longe pedun-

culata, prophyllis et bracteis lineari-lanceolatis , squamosis,

supra tomentellis, subtus puberulis, caducissimis ; floribus ?

parvis; calyce usque ad quintam partem inferiorem diviso,

laciniis lanceolatis, acutis vel subobtusis, suberectis, subcar-

nosis, extus et intus tomentosis, appendicula sericeo-tomentosa;

gynophoro duplo calyce breviore, erecto, tubo stamineo cu-

puliformi 10-antherifero, thecis minutis, globosis, subdiscretis,

ovario tubum duplo superante, semigloboso, densissime tomen-

toso, stilo refracto accumbente ovarii longitudinis puberulo,

tereti, stigmate quinquelobato.

Sterculia frondosa Rich. ! Act. soc. h. not. Par. Ill

;

DC. Frodr. I 482 ; R. Br. in Horsfield et Bennett I. c. 220.

Arbor ramis brunneo cortice obtectis. Foliis petiolo tereti glabro

usque ad 5 cm. longo erecto; stipulis caducissimis; lamina 16(11—20) cm.

longa, G— 7 cm. lata. Calyx 4,8 mm. longus, laciniae 1,3 mm. latae; ap-

pendicula triente superiore vel dimidio afflxa minutissima, triangu-

laris. Gynophorum 2,5 mm. longnm basi incrassatum, puberulum, apice

dilatatum glabrum ; tubus stamineus glaber ; antherae 0,3 mm. latae 0,2 mm.
longae, alternatini superne et inferne tubi staminei margine insertae;

ovarium 1 mm. altum, 1,3 mm. diametro subquinque-sulcatum, stilus 1 mm.
longus. Flores (jf neque fructus seminaque non visa.

Habitat in silvis primaevis Guianae Gallicae, a collectore. inn

minato loco hand addicto ad Museum Parisiens missa, Leblond 246

3. STERCULIA PRURIENS Schumann: foliis laxius-

cule dispositis, longissime petiolatis oblongis breviter acumi-

natis, basi obtusis vel subcordatis, integerrimis, supra glabris,

subtus ferrugineis vel pruinosis tomentellis, tomento detergi-

bili; panicula axillari vel subterminali multiflora pedunculata,

basi foliis brevioribus nunc in bracteas transeuntibus suffulta,

erecta, stricta, prophyllis lanceolatis, ferrugineis, tomentellis;

flore tf calyce ultra trientem inferiorem diviso, patenti, laci-

niis oblongo-lanceolatis
, acutis, extus et intus usque ad ap-

pendiculam tomentellis; gynophoro calyce 7a breviore basi

valde incrassato, curvato, nutante, subglabro; tubo stamineo

brevi campanulato- urceolato, antheris 10 uniserialibus , car-

pidiorum rudimentis minutissimis superne per stilos mammil-
losos cohaerentibus

,
glabris; flore 9 calyce paulo longiore,

gynophoro geniculato, basi incrassato, ovario tubo stamineo

*

STERCULIACEAE : STEECULIA. 10

duplo longiore, hirsute, stilo ovario subduplo longiore refracto,

ovario accumbente, curvato, tereti, hirsuto, stigmate capitato,

quinquelobato.

Sterculia Jvira Siv. Prodr. 98 et Flora Ind. occid. II.

1160 ; DC. Prodr. I. 483 ; R. Brown in Horsfield et Bennett,

PI. Jav. rar. 228; Benth! in Hook. Journ. of Bot. IV. 123.

Jvira prurient Aublct, Guian. II. 695. tab. 279.

Sterculia crinita Car. Diss. Ill 285 t. 142.

Sterculia propinqua R. Br.! I. c. 229.

Arbor usque ad 20 m. alta, foliis 10 cm longe petiolatis; petiolus

semiteres supra planus glaber, subtus ferrugineus tomentellus, basi dila-

tatus apice incrassatus; lamina 1G (15—20 cm.) longa, 8—10cm. lata. Flos. &:
Calyx 10 mm.]g., laciniae 4 mm. latae, appendicula ab apice 7 mm. distans,

basi 2 mm. lata, UTHOPHOBUM 7 mm. longum ; tubus stamineus 1,5 mm.
longns, rudimento pistilli 0,2 mm. longo. Flos. Q : Calyx 12 mm. longns,

gynophorum 8,5 mm., ovarium 1,5 mm. longum 2 mm. diametro, stilus

2,5 mm. longus, 0,5 mm. diametro.

Habitat in silvis Americae australis: In Para Surinamiae ditione:

Hostmann et Kapplcr n. 1253. Guiana Anglica ad ripam Jiuminis Barama :

Rich. Schomburgk 297 et 1534 et Rob. Schomburgk 297, 781. Guiana
Gallica: Aublet, Perrottet ex hb. Delcssert, Richard. — Mahoe-cochon
colonum Francogallorum.

4. STERCULIA EXCELSA Mart, foliis apice ramulorum

congestis, longe petiolatis oblongis, breviter acuminatis vel

obtusis mucronatis, basi obtusis, integerrimis , supra glabris,

subtus ferrugineis tomentellis subrugosis; panicula multiflora,

singula vel ex axillis foliorum reductorum superiorum nu-

merosis, laxa angusta, pedunculata; bracteis et prophyllis lan-

ceolatis fuscis extus tomentosis caducis ; flore d calyce patente

ultra tertiam partem inferiorem diviso, laciniis lanceolatis,

acutis vel paulum acuminatis, extus hirsuto-tomentosis , intus

ab apice usque ad appendiculam tomentosis dein glandulosis;

gynophoro calyce subduplo breviore, curvato, basi valde in-

crassato et puberulo, apice filiformi glabrescenti ; tubo sta-

mineo urceolato, staminibus biserialibus; pistillo minutissimo.

Sterculia excelsa Martins! Beibliitter zur Flora XXIV.
Jahrg. II. pay. 40 (1841).

Sterculia Surinanienm R. Br.! in Horsfield et Bennett

PI. Jav. rar. 229 (1844).

Sterculia villifera Steudel! Flora XXVI (II). 755 (1843).

Arbor usque ad 30 m. alta. Folia usque ad 5 cm. longe petiolata,

petiolus semiteres supra canaliculars, ferrngineus, tomeutellns; stipulae

non nisi in gemma observandae lanceolatae; lamina 16 (14— 20) cm. longa,

10cm. lata. Calyx 10 mm. tubus 3 mm. longus, laciniae 3 mm. latae, ob-

scure kermesinus, apicibus pallide flavus, appendicula 4 mm. ab apice

laciniarum distans 0,5 mm. longa basi 0,7 mm. lata. Gyxoi'JIoki w 7 mm.
longum ; rudimentum pistilli 0,2 mm. longum.

Habitat in silvis Brasiliae in j/rovincia Bahia apud llheos : Lusch-

nath, Martins Hb. Florae Brasil. n. 506; in Guiana Gallica prope

Acarouany : Sagot n. 1856; Guiana Anglica : Hostmann n. It10 .

5. STERCULIA CHICHA St. Hil. ramis patentibus

;

foliis in apice fasciculatis, longissime petiolatis, maximis, late

ovatis 3—5-lobis, cordatis, lobo medio ovato, acuminato, la-

teralibus obliquis integerrimis, supra glabris, subtus subfer-

rugineis plus minus tomentellis, novissimis utrinque tomen-

tosis coriaceis; panicula supra foliis posita, laxa, suberecta,

bracteis et prophyllis lanceolatis, caducis, ferrugineis, tomen-

tosis; floris cf calyce rotato-campanulato magno, usque ad

tertiam partem inferiorem diviso, laciniis ovatis acutis sub-

patentibus, extus et tertia parte intus tomentosis dein glan-

dulosis ima parte glaberrimis
;

gynophoro calyce 7s brevi-

ore, curvato; tubo stamineo urceolato, 15-antherifero; pistilli

rudimento minuto, carpidiis apice mammillosis; gynophoro

floris $ subduplo catyce breviore, curvato, tubo stamineo

cupuliformi, ovario oblique erecto globoso - conico, puberulo,

stilo paulo breviore, recurvato, puberulo.

Sterculia ChicJia St Hil! Plant, usuelles t. 46, Flora

Brasil. merid. I. 215.

Sterculia Carthayinensis R. Br. ex p. in Horsf. et Bennett,

Plant. Jav. rar. 328.

Mateatia robusta Veil. Flora Flnm. IX. t. 95, text. ed.

Netto 382.

Arbor ramulis crassis, cortice suberoso cinereo-fusco obtectis irregu-

lariter striatis. Folia 15 (10—20) cm. longe petiolata; petiolus tens,
glaber, basi tomentellus; stipulae triangulares acuminatae ferrugineae
tomentosae; lamina 23 (16—27) cm. longa, 25 (15—40) cm. lata, platani
similis; Flos cf : Calyx 2 cm. longus, laciniae 12—13 mm. longae, 8—9 mm.
latae. Gynophorum 15 mm. longum; tubus stamineus nutans 8 mm longus;
antberae concretae semiglobosao, exterae 10 erectae, interae 5 borizontales,

1,5—2 mm. longae, 1,0—2,5 mm. latae; ovarii rudimentum 0,6 mm. longum.
Flos Q: Calyx maris. Gynoimiorum 12— 13 mm. longum paulo crassius;

antherao lertilcs, paulo illius breviores ; ovarium 3,5 mm. longum et dia-

metro, obtusinsculum; stilus 3 mm. longus, 1 mm. crassus. Carimdium fructus
unicum pugni vel capitis infantis magnitudine lignosnm, crista magna api-

cali grossa instructum, 5—8 si>erraum. Semina Castaneae similia, edulia.

Habitat in silvis humidiusculis Brasiliae meridionalis loco baud
addicto: Scllo n. 1304, 1445, 1457,1950; Ouro Preto prov. Minas geraes:
Scllo, Pold; Moro de Boa vista a mart non procul: Riedeln. 1226; Canto
Gallo prov. Rio de Janeiro: Peckoltn. 144,540; apud praedium S.Cruz:
Vellozo; prope Rio de Janeiro: Glaz'wn n. 2501, 11782. Floret Febru-
ario. Castanho Brasiliensium velC b i c h a , C h i x a et C o ax i x a (ex Vellozo)

.

Obs. CI. Rob. Brown in Horsfield et Bennett Plantae rariores Javan.
328 Stercxdiam Chicha Sfr-Hil. cum Sterculia Carthaginensis Cav. (Sterculia
apetala Karst. Flora Columb. II. 35. t. 218.; conjunxit. Plantae tamen
maxime discrepant minus habitu quidem speciminum florentium imprimis
secundum exempla Sterculia Chicha a St. Hil. in provincia Goyaz col-

lecta, sed fructibus. In Sterculia apetala Karst. semper ut in specimini-
bus Musei Berolinensis a Karsten ipso collectis observavi carpidia 4—6
evoluta, minora, statu maturo non nisi 3,5—4 cm. longa, tenuiora, apice
non crista grossa instructa. Folia hujus speciei semper minus coriacea,
sed tenuiora, membranacea.

6. STERCULIA STRIATA St. Hil. et Naud. ramis
subflexuosis, patentibus ; foliis longe petiolatis ambitu suborbi-

culatis cordatis 3- vel 5-lobatis, lobis ovatis obtusis integer-

rimis, supra glabris subtus tomentosis, subreticulatis
;

pa-

niculis pluribus supra folia collocatis, laxis, multifloris, rectis,

bracteis et prophyllis ovatis, squamosis, caducissimis, tomen-
tosis, pedicellis filiformibus glandulosis subviscidis (?) tomen-
tosis; calyce cf parvo, campanulato, quinquedentato, dentibus
triangularibus, acutis, recurvatis, extus tomentosis, tubo intus
basi glabro, roseo purpurascenti

; gynophoro leviter curvato,
apice incrassato, triente calyce breviore filiformi, glabro; tubo
stamineo oblique erecto urceolato, 10 antherifero , antheris

15 STERCULIACEAE : HELICTERES. 16

t Pedicelli calve? breviores, calyx pilis stipitatis

quasi muscosus . . . 18. H. muscosa Mart,

tf Pedicelli calyce dnplo longiores, pili calycis

nou stipitati . . - . 19. H. lonoepedicellata Sehuui.

Incertae sedis 20. H. jiicrophylla Schumann.

21. H.Gardneriana St-Hil.et Xaud.

1. HELICTERES PENTANDRA Linx. fruticosa, ramis

rectangnlo - patentibus, teretibns, apice tomentosis; foliis in

uno piano densius dispositis, breviter petiolatis, vel subsessili-

bus, ovatis vel oblongis, acuminatis, subcordatis, dupliciter

serratis, obliqnissimis, supra pilis sparsis scabriusculis, snbtus

canescentibus vel ferrugineis molliter tomentosis subreticulatis

;

inflorescentia ex G—8 dichasiis bifloris composita, snbter foliis

occulta; prophyllis ovato-lanceolatis, acuminatis, serrulatis,

extus praesertim basi hirsutis, intus puberulis, caducis;

calyce clavato-tubuloso, subregulari, tomentoso, prima quarta

parte dentato, dentibus triangularibus ciliato - acuminatis

;

petalis calyce paulo brevioribus lineari-spathulatis , apice ob-

lique-rotundatis, unguibus tenuibus, alis laceratis; gynophoro

duplo calyce longiore basi pentagono, apice tereti, subcurvato,

nonnullis glandulis instructo ; filamentis et staminodiis sub-

aequalibus, antheris triplo brevioribus
;

pistillo curvato calyce

duplo breviore, ovario triplo pistillo breviore ovato-oblongo,

spirali, tomentoso, stilis basi hirsutis, cohaerentibus.

Tabula nostra III (habitus et analysis) , tab . V. Fig . III. (diagramma).

Helicteres pentandra Linn. Mantissa altera 294 ; DC.

Prodr. I. 476.

Helicteres proniflora Mich. ! Act. soc. hist. not. Paris. 111.

(ex DC); DC. Prodr. I. 476.

Spiriploca Allemand msc. (ex Linn.).

Helicteres hracteosa Mart! Beibldtter zur Flora XXII.

vol. I. p. 15.

Frutex vel arhuscula 2— 3 m. alta , truncus 2— 3 cm. crassus,

rami basi cortice fusco obtecti. Folia usque ad 7 mm. longe petiolata;

petiolus teres, tomentosus; stipulae dnplo petiolo longiores, lanceolatae,

longissime acuminatae , hirsutae, subpersistentes ; lamina 9 (7— 12) cm.

longa, 6 (5,5—8) cm. lata. Pedunculi 4— 5 mm., pedicelli 3—4 mm. longi

teretes, subtomentosi. Calyx 2,0—2,2 cm., tubus 1,5— 1,7 cm. longus, pri-

mum citrinus vel sulphureus, dein roseus. Petala 1,8— 2,0 cm. longa,

2 mm. lata, alba, tandem rosea. Gynophorum 3,5—4 cm. longum pallide

viridiflavum, basi album ; filamenta et staminodia virentia 6 mm. longa,

antherae 2 mm. longae; pistillum 9 mm., ovarium 2,7 mm. longum. Fruc-

tus 2—2,5 cm. longus, 1 cm. diametro densissime hirsuto-tomentosus,
3A— 1 anfractu gyratns ; folliculi primum conniventes, dein divaricati,

acute carinati, rostrati. Semina 2 mm. longa, 1 mm. diametro ovata, fuseo-

nigra, raphe pallidior.

Habitat in siccis arenosis provinciae Para apud Santarem: Spruce,
Siber; in ripa fluvii Itapicuru ad Almeirim, Curupd, Freguezia: Martius
Iter Bras. (Obs. 2558); inprovincia Alto Amazonas ad Rio Madeira : Biedel
n. 1287; in prov. Maranhdo : G. Don n. 78; in Guiana Batava: Host-
mann et Kappler n. 240 , Widlsehlaegel n. 1367 ; in Guiana Gallica

:

Richard. — Floret a Martio usque ad Junium.

Obs. I. Species insignis, foliis perfecte in uno piano expansis,
inter se tegentibns et flores occultantibus primo visu ab omnibus distincta.

Obs. n. CI. Linne manifeste exemplum mancum ante se habuit,
unde factum est, ut speciem .,pentandrani" salutaret.

2. HELICTERES SACAROLHA St-Hil, caulibus sim-

plicibus strictis. pluribus ex radice, densissime aureo-tomen-

tosis; foliis petiolatis vel subsessilibus suborbiculatis, superiori-

bus ovatis, obtusis vel acutis, basi rotundatis, inaequaliter

crenato-serrulatis, utrinque tomentosis, mollibus vel scabri-

usculis; inflorescentia ex duobus dichasiis bi- vel trifloris,

breviter pedunculatis composita; bracteis lanceolatis. pro-

phyllis filiformibus, tomentosis ; calyce subregulari clavato-

tubuloso, quarta vel quiuta parte dentato, extus densissime

tomentoso, dentibus triangularibus, longe acuminatis
; petalis

calycem paulo superantibus, spathulatis, apice emarginatis, in

unguem angustum attenuatis, alis laceratis, utrinque sub lente

valida glandulis inspersis; gynophoro triente vel duplo calyce

longiore subcurvato, basi quinquesulcato, apice tereti, glan-

duloso ; filamentis antheris duplo longioribus, staminodiis ae-

qualibus; pistillo calyce triplo breviore curvato; ovario qua-

druple pistillo breviore tomentoso, subspirali; stilis discretis,

basi glandulosis.

Tabula nostra Y. Fig. 11. (diagramma).

Helicteres SacawUta St-Hilaire! Plantcs usudles t. 64,

Flora Brasil. mer'ul. I. 214.

Frutex 0,6— 1 m. altus. Folia 4 (2— 10) mm. longe petiolata;

petiolus semiteres supra canaliculars, tomentosus; stipulae 10— 12 mm.
longae filiformes, satis longe persistentes, pilosae; lamina 7,5 (4— 10) cm.

longa, 6 (4— 9) cm. lata. Peduvculi 4— 7 mm. longi teretes, tomentosi,

pedicelli breves. Calyx 1,8—2,3 cm., tubus 1,2— 1,8 cm. longus. Petala

2,0—2,6 cm. longa, 2,3 mm. lata. Gynophorum 3,0— 3,4 cm. longum;

filamenta et staminodia 3 mm., antherae 1,3— 1,5 mm. longae, pistillum

8 mm. longum. Fructus V*

—

V* anfractu gyratus tomentosus, folliculi

apice dorso rotundato, cannula prominenti instructi, rostro erecto, divari-

cate vel subrecurvato. Semina 2,3 mm. longa 1,2 mm. diametro nigra

crebris punctis ejusdem coloris granulosa.

Habitat in campis siccis inter frutices Brasiliae meridionalis in

provincia Goyaz : Burchdl n. 6625; in provincia S. Paulo: Mogy-guassn
et Mogy-mirim: Mosen n. 1125; ad. Uberaba et Batataes : Regnell

n. III. 272; S. Carlos: Riedel n. 1890; Tapera: Sello n. 1945 (1452);

prov. Minas ad Serro Frio et ad Marianna: Martius Jter Bras.; ad

Tacarambi, Contendas, Olho d'Agoa, Formigas in pascuis mixtis, juqta

Tindamonhongaba prope urban Taubate: St-Hilaire; Jocis haud addictis

:

Riedel n. 700, Claussen n. 367,- comes Raben n.800, Glazioun. 12454.—
Floret a Martio usque ad Novembrem, S a carol ha v. Rosa para as
in a 1 as Brasiliensium

.

3. HELICTERES EICHLERI Schumann: ramis gracili-

bus teretibus, glabriusculis, apice aureo-tomentosis ; foliis di-

stantibus, longe petiolatis, ovatis, acutis vel breviter acumi-

natis, basi profunde cordatis, dupliciter serratis, supra sub-

tomentosis, novissimis velutinis, subtus flavido-cinerascentibus

tomentosis, utrinque mollibus; dichasio oppositifolio bifloro,

pedunculate
;
prophyllis inaequalibus linearibus, hirsuto tomen-

tellis
, flavidis , basi subtus glabrescentibus ; calyce erecto

clavato-tubuloso, breviter dentato, extus subtomentoso, denti-

bus triangularibus, acutis; petalis minutis, sextuplo calyce

brevioribus, lamina reducta, unguibus infundibuliformibus,

aliis margiue laceratis; gynophoro dimidio calyce longiore

sub lente pilis stellatis insperso, recto vel subcurvato ; fila-

mentis antheris curvatis paulo brevioribus, staminodiis antheris

paulo longioribus, lineari-spathulatis, apice emarginatis
;

pistillo

17 STEKCULIACEAE : TIELICTERES. 18

recto, filamentis subtriplo longiore, ovario duplo breviore,

sulcato, tomentello, subspirali, apice pilis nonnullis ornato,

stilis cohaerentibus.

Tabula nostra VI. Fig. II. (analysis).

Frutkx ; rami vetustiores eortice nigro oblecti. Folia disticha

2—2,7 cm. longe petiolata; petiolns teres, flavido-tomeutosus ; Btipulae

1— 1,5 cm. longae filiformes, tomentosae, peraistentes; lamina (7,5— 1 1) cm.

longa, 6,5 (5— 8) em. lata. Pedunculi 1,5—2 cm. longi, teretes, ilavido-

tomentosi, pedieelli brevissimi 2 mm. longi; propbylla majora 1,5— 1,7 cm.,

minora 1,2— 1,5 em. longa. Calyx 2,5 cm. longns, dentes 2 mm. longi.

Petala 4 mm. longa glabra, unguis 2 mm. longns et latus. Gynoimiori m

3,7 cm. longum, filamenta 1,3 mm., antherae 2 mm., staminodia 2,3 mm.
longa; pistillum 4mm. longum. Plains immaturus densissime aureo-

tomentosus.

Habitat in provincia Bahia : Sello.

4. HELICTERES CORYLIFOLIA Nbes et Mart.

ramis cinereo-tomentellis, apice tenuiter ferrugineo-tomentosis;

foliis satis longe petiolatis, late ovatis, acutis, basi cordatis,

crenato-serratis, supra minutissimis pilis stellatis inspersis,

subtus cinerascenti-tonientellis; inflorescentia foliosa ex 3—

4

dichasiis bi- rarius trifloris composita, breviter pedunculata,

floribus erectis; bracteis foliaceis ovatis serrulatis, prophyllis

majoribus late ovatis vel suborbiculatis, acutis, tomentellis,

minoribus oblique oblongo-lanceolatis, integerrimis, purpura-

scentibus; calyce regulari, clavato, dentibus triangularibus,

extus tomentello
;
petalis calyce subaequalibus, obovatis, erectis

vel paulo recurvatis, subobliquis, margine sub lente ciliato-

glandulosis, in unguem angustum basi attenuatis, alis lacera-

tis instructis; gynophoro vix curvato stricto, quadrante calyce

longiore, sulcato, 10-striato, glabro ; filamentis triplo, stami-

nodiis duplo antheris longioribus; pistillo filamentis sub-

duplo longiore, ovario spirali tomentoso, stilis longis dis-

cretis.

Helicteres corylifolia Nees et Martins! Nov. Act. Hat.

Cur. XII. 44; Beibl. zur Flora XXII. 14.

Helicteres involucrata Moricand! Plantes nonv. (TAmcr. t. 63.

Frutkx 1—2 m. altus, rami vetustiores robusti recti, eortice nigro

obtecti. Folia disticha 1,5—2 em. longe petiolata; petiolns teres, apice

applanatus, tomentellus; stipulae petiolo breviores, filiformes, puberulae,

satis longe peraistentes; lamina 8 (6— 9) cm. longa, G (5— 7,5) cm. lata.

Pkiuxccm 1 cm. longi vel paulo breviores, pedieelli 2 mm. longi; prophylla

majorall— 13 mm., minora 8— 10 mm. longa. Calyx 3 cm., tubus 2,6 cm.

longns. Pktala 2,8 cm. longa 6—7,5 cm. lata. Gynophorim 3,7 cm.

longum, 1mm. crassum; filamenta »> mm., antberae 2 mm., staminodia

spathulata acuta 3 mm. longa; vistilli'm 9—11mm., ovarium 2 mm. lon-

gum. Fhuctus cylindricus 1 anfractu gyratus ; folliculi glabri, dorso acute

earinati, rostro erecto vel subrecurvato. Semina non visa.

Habitat in jwovincia Bahia, Certdo da Sierra d<- Jacobina : Blanrhct

n. 2682, Martins Iter Bras. (Obs. n. 1827); in prov. Minus Gcraes ad

Ydo do Parandn: Martius Iter Brasil.

Obs. CI. St-Hilaikk ad H. oratam Lam. anuotavit specietn supra

descriptam cum ilia congruere, sed plantae quani maxiine diversae sunt,

ut ex description ibus apparct; jam primo quidem visn //. nni/lifolia

Mart, tloribus erectis nee hori/ontalibus ab H. ornfa d inert.

5. HELICTERES GUAZUMIFOLIA H. B. K. ramis

teretibus glabris, apice subferrugineo-tomentellis; foliis petio-

latis ovatis, plus minus acuminatis, basi rotundatis cordatis

vel obsolete subcordatis, serratis vel dupliciter serratis, supra

pilis stellatis punctulatis, subtus canescenti-tomentellis sub-

reticulatis; dichasio bifloro breviter pedunculato
;

prophyl-

lis obliquis oblongis vel lanceolatis, acutis, sessilibus, in-

tegerrimis, extus tomentellis, rubescentibus ; calyce regulari

subclavato-tubuloso, ad quintam partem dentato, extus cano-

tomentello, rubescenti, dentibus late triangularibus, breviter

acuminatis; petalis quinta parte calyce longioribus, ovato-

spathulatis, oblique rotundatis, glandulis nonnullis sub lente

valida intus inspersis, alis lacerato-ciliatis, ungue tenui; gyno-

phoro dimidio vel paulo ultra quam calyx longiore, subtereti,

striatulo, glanduloso; filamentis glandulosis, antheris duplo

longioribus, staminodiis subaequalibus; pistillo filamentis duplo

longiore; ovario spirali tomentoso ; stilis apice discretis, basi

puberulis.

Tabula nostra IV (habitus <t analysis).

Helicteres guazumaefolia Hurrib. Bonpl, Kunth! Nov. Gen.

et spec. V. p. 304; DC. Prodr. I. 470 ; Bentham! in Hook.

Journ. Bot. IV. 123 et in Kew Journ. Ill 120; Triana,

Prodr. Flor. Novo-Granat. 201; Hemsley! Bioloijia Centrali-

Americana I. 12S ex }> et H. spec.

Helicteres Baruensis Benth. Bot. Sulphur 70; Seemann

Bot. Herald, 84 (ex Triana).

Var. (3. parvifolia Sciium. foliis minoribus, lamina 5—

6

cm. longa, 2—2,5 cm. lata, petiolo 0,5 cm. longo, breviter

acuminatis vel acutis, serratis; calyce paulo majore, pilis

stellatis distinctis insperso, dentibus paulo longioribus.

Akhi scila 2— 5 m. alta, rami vetustiores eortice fusco , striato,

rimoso obtecti. Folia usque ad 1cm. longe petiolata; petiolus teres, to-

nientellus; stipulae petiolo breviores 3— 7 em. longae, subulatae, tomen-
tellae v. subglabrae, rubescentes, caducae. Pkihxculi 5 ram. longi, pedieelli

breviores, teretes, tomentelli. Calyx 1,8—2,2 cm. longns, quinta parte

dentatus. Pktala 2,4 em. longa 5,5— 7 mm. lata. Gyxophorum 3,0—3,5
cm. longum, erectum, rarius subeurvatum ; filamenta 2,5— 4 mm., antherae

1,8 mm., staminodia 3,5 mm. longa; pistillvm 7—9 mm. longum, ovarium
triplo vel quadruplo brevius. Frictus 1,2— 1,4cm. longns, 0,9 cm. dia-

metro, Va— 1 anfractu gyratus, fuseo-niger; folliculi glaberrimi, acute eari-

nati, rostro erecto. Skmina 2,3 mm. longa, 1,7 mm. diametro subovata,

fusea, punctulis obscurioribas inspersa.

Habitat in America australi et centrali usque ad Mexico. Species

typioa apud Caripc: Humboldt n. 102; var. ,3 multo frequentior in Bra-
sUiae provincia Alto Amazonas : Spruce; Mato Grosso prope Cuyaba : Ricdel
n. 1088; inter Fund et St. Jodo ad fluv. Tocantins: Burchell n. 9012;
ad ripam jiuvii Orinoco apud JJarana : Humboldt n. 1075; in Guiana
Anylica: Rob. Srhomburgk ti. 198, Rich. Schomburytc n. 462; in Panama
apud Paraiso: Wagner; in Mexico inttr Sepillo et Estero: Schiede n. 1314.

Ohs. Plantae sub eodem nomine in herb. Monacensi et Bruxellensi
asserxatae non ad banc Bpedem pertinent: in Mexico a el. Karwinski et

el. Bourgbau collectae HeHctcrcs Mexictma H. B. K. mini esse videntur.
llrlichns yuazumaefolia Wullachlaege] n. 1887 autem certissime Helic-
teres pentandra Linn. est.

0. BELI0TERB8 LENTA Maut. ramis einereis vel

niioreo-fuscis, tomentellia, apice aureo-tomentosis, foliis breviter

petiolatis, late ovatis vel suborbiculatis, acuminatis, basi cor-

datis, interdum subpentagonis, dupliciter serratis. supra pilis

stellatis punctulatis, subtus cinerascenti-tomentellis ; inflore-

scentia ex duobus dichasiis bifloris pendunculatis composita;

Btipolis bractearum subulatis ftracifi; prophyllis majoribus ob-

19 STEECULIACEAE : HELICTERES. 20

longo-lanceolatis, minoribus lanceolatis, apice ciliato seratis,

extus pilosis, intus glabris; calyce ad quintam partem den-

tato, laciniis triangularibus, longe acuminatis, extus hirtis;

petalis calycis longitudine vel paulo ultra, cuneatis, paulum

supra basin anguste alatis
;
gynophoro calyce subduplo longi-

ore, gracili, glanduloso-puberulo, basi glabrescenti ; filamentis

antheris et staminodiis subduplo longioribus; pistillo recto

filamentis fere triplo longiore, ovario recto tomentoso, stilis

leviter cohaerentibus, glanduloso-puberulis, ad apicem versus

glabrescentibus.

Helicteres lenta Martins! Beiblatter eur Flora XXII.

vol. 1(1839). 15.

Frutex ; rami vetustiores cortice lento detractili obtecti. Folia

usque 4 mm. longe petiolata
;

petiolus teres cinereo-tomeutellus, stipulae

1 cm. longae subulatae, glabreseentes, fuscae, caducae vel subpersistentes;

lamina 3,5 (2,5—4) cm. longa. 3 (2— 3) cm. lata. Pedunculi 10 mm.,

pedicellus 2,5 mm. longi. Calyx 24 mm. longus subclavato-tubulosus,

dentes 5 mm. longi. PsTALA 4 mm. lata sub lente validissima bic inde

glandulis intus inspersa, extus glabra. Gynophordm 4 cm. longum ; fila-

menta 3,5 mm., antherae et stamiuodia 2 mm. longa, haec spathulata, acuta,

unguiculata 0,8 mm. lata; pistillum 9 mm. longum, ovarium quadruplo

brevius. Fructus immaturus 1 anfractu gyratus, tomentellus.

Crescit in campis, locis lapidosis in pi-ovincia Brasiliae Para ad
Almeirim : Martins. — Floret Aprili.

7. HELICTERES ASPERA St-Hil. et Natjd. suf-

fruticosa, caulibus erectis, strictis, setoso-tomentosis ; foliis

breviter petiolatis, ovato - lanceolatis , superne lanceolatis,

acutis, basi rotundatis, inaequaliter grosse serratis, discolori-

bus, supra viridibus pilosis, subtus albo-tomentosis et nervis

prominentibus reticulatis; inflorescentia ex 2—3 dichasiis bi-

floris composita; calyce subregulari tomentello, ad nonam
partem dentato, dentibus breviter acuminatis; petalis calycem

paulo superantibus, spathulatis, apice rotundatis
;

gynophoro

calyce subduplo longiore, subtereti, pilis stellatis insperso;

staminodiis filamenta subaequantibus
;

pistillo duplo longiore,

stilis leviter cohaerentibus, basi puberulis.

Helicteres aspera St-Hilaire et Naud! Ann. seienc. nat.

ser. II. t. XVIII. 213.

Caulis cortice rufescenti obtectus. Folia in uno piano disposita
usque ad 4 mm. longe petiolata

;
petiolus teres villoso-tomentosus

; stipulae

1 cm. longae filiformes, basi hirsutae, margine stellato-ciliatae, fuscesscentes,
caducae; lamina 4 (3—4,5) cm. longa 1,5—2 cm. lata, nervi supra pro-
funde immersi. Inflorescentia non raro folicosa; pedunculi 1 mm. longi,
pedicelli duplo longiores, tomentosi

;
prophylla filiformia stipulis simillimis!

Calyx 19 mm., tubus 17 mm. longus. Petala 21mm. longa, purpurea.
Gynophorum 35 mm. longum; filamenta 3 mm., staminodia 2,5 mm. longa
spathulata, acuta; pistillum 6 mm. longum, ovarium triplo brevius, spira-
liter contortum. Fructus et semina desiderantur.

Habitat in provinciis Piauhy, Goyaz etc. : Gardner n. 3596:

8. HELICTERES LHOTZKYANA Schumann: ramis
crassis, strictis, glabris, apice luteo-albido tomento instructis;
foliis petiolatis, ovatis, acutis, dupliciter serratis, supra pilis

inspersis, subtus sordide incano-tomentosis submollibus; cincin-
nis singulis vel binis 4—7-floris pedunculatis; prophyllis triplo

calyce brevioribus, filiformibns, caducis, inaequalibus; calyce

clavato-tubuloso, ad tertiam partem diviso, irregulariter 2—5-

lobato, tomentoso; petalis calyce 7* longioribus, lineari-spat.hu-

latis, apice rotundatis, unguibus filiformibus, inalatis vel

denticulis parvis instructis; gynophoro triplo vel quadruplo

calyce longiore, pentagono, glabro, curvato ; tubo stamineo

distincte evoluto, filamentis brevibus, antheris quadruplo vel

quintuplo longioribus, sigmoideis, staminodiis brevissimis;

pistillo quadruplo calyce breviore, ovario subconico, acumi-

nato, non spirali, profunde quinquesulcato, tomentoso; stilis

subspiralibus, cohaerentibus.

Orthothecium Lhotzhyanum Schott et Endl. Melet. 31

(nomen sine diagnosi).

Fruticulus 0,6—1 m. altus; rami vetustiores cortice striato, leuti-

cellis instruct*), obtecti. Folia usque ad 1,2 cm. longe petiolata
; petiolus

crassiusculus, teres, tomentosus; stipulae 7 mm. longae, filiformes, tomeu-
tosae, caducae; lamina 4—5 cm. longa 3—3,5 cm. lata. Pedunculi us-

que ad 2 cm. longi subcompressi, crassiusculi, tomentosi; pedicelli 4—5
mm. longi. Calyx 2 cm. lougas, praefloratione apice distincte pentagonus;
tubus 1,3—1,4 cm. longus 0,6 cm. latus. Petala 2,3—2,5 cm. longa,

4 mm. lata reflexa, inaequalia, purpurea (?). Gynophorum 7—8 cm. lon-

gum, tubus stamineus 1 mm.; filamenta et staminodia pariter longa, an-

therae 4—5 mm. longae; pistillum 5 mm. longum, ovarium duplo brevius.

Fructus rectus 4—5 mm. longus; folliculi maturi glabri, rostrati, sub-

inflexi, acute carinati, lateribus subconvexis, rugulosis. Semina non visa.

Habitat in saxosis provinciae Mato Grosso apud Cuyaba : Lhotzky
et Manso n. 7. — Flwet Augusto.

Obs. I. Haec species ab omnibus aliis Brasilieusibus distinctissime
fructo recto discrepat.

Obs. II. CI. Schott in Meletem. genus Orthothecium proposuit
et Orthothecium Lhotzhyanum sine diagnosi ex exemplo quodam Lhotz-
kyano descripsit; specimine authentico mihi non viso, tamen non dubito
quin planta nostra cum ilia congruat; sed characteribus fructu recto et
tubo stamineo evoluto certissime pro genere proprio non sufficientibus
hoc delendum est.

i

A 9. HELICTERES BARUENSIS Jacq. arbuscula recta

parce ramosa, ramis crassiusculis brevibus, cinereo-tomentosis,

apice subferrugineis; foliis petiolatis, late cordatis, acutis, ir-

regulariter vel dupliciter serratis, utrinque cinerascenti-tomen-
tosis, mollibus, novissimis pallide flavescentibus ; cincinno
3—5-floro oppositifolio vel subaxillari, pedunculato; calyce
tubuloso, paulo ventricoso, zygomorpho bilabiato, ad tertiam
partem diviso, subferrugineo-tomentoso quinque- et obsolete de-

cemstriato, crassiusculo, laciniis triangularibus, tenniter acu-
minatis, intus usque ad dimidium sericeis; petalis triente
calyce longioribus, linearibus, apice rotundatis, unguibus tenui-
bus; gynophoro petalis duplo longiore, crassiusculo, albido-

tomentoso; filamentis paulo staminodiis longioribus; pistillo

triplo longiore, albo-tomentoso, stilis erectis cohaerentibus;
fructu cylindrico, dense ferrugineo-tomentoso, folliculis dorso
rotundatis subcanaliculatis

; seminibus disciformibus, punctu-
latis et striatis.

Helicteres Baruemis Jacq. Amer. 236. t ut • Linn.
Mant.122; DC. Prodr. I. 475; Triana, Prodr. Florae Novo-
Granat. 200; Hemsley, Biologia Centrali-Americana I. 128.

21 STERCULIACEAE : HELICTERES. 22

Helicteres althaeifolia Benth.! (non Lam.) in Hook. Journ.

of Bot. IV. 123.

Rami adult i cortiee nigro obtecti. Folia disticba usque ad 1,5 cm.

longe petiolata
;
petiolus crassus semiteres supra subcanaliculat us, pallide fer-

rugineo-tomentosus; stipulae linearcs vel liueari-lanceolatae, tomentosae, car

ducae; lamina 12(9— 14) cm. longa, 9 (8— 11) cm. lata. Peiuxculis fere

2 cm. longus crassus, pedicelli 5 mm. longi. Calyx 3 cm., tubus 2 cm.

longus, laciniae subpatentes. Petala 4 cm. longa, alae subulatae parvae,

viridi-alba. Gyxophorum 8 cm. longum; stamina subaequalia, antherae

sigmoideae, verticales, 4— 5 mm. longae ; staminodia lanceolata 3 mm.
longa. Pistillum 1 cm. longum curvatum , ovarium 3 mm. spirale.

Fructds 4 cm. longus, 2 cm. latus gynophoro usque ad 11 cm. elongato

dupliciter curvato impositus, anfractu 1,3 gyratus. Semina 2 mm. dia-

metro, fusca, rhaphe rubra.

Habitat in Brasiliae proinncia Bahia: Blanche! n. 3414; in siccis

campis Guianae Anglicae: Rob. Schomburgk n. 727 ; Pirari : Rich. Schom-

burgh n. 593; in silvaticis maritimis insulae Bam et isthmi Panama;

in insula Trinitatis: Sjebenjn. 98. — Sacatrapos et Alfandoquitos

incolarum Novo - Granatensium (ex Triana) ; Majaguo de pi ay a (ex

Jacquin).

Obs. Exempla a Rob. Schomburgk in Guiana lecta a speci.' :i

Sieber ex Trinitate edita non difterunt; itaque <non cuuctamus jndicio

cl. Hemsley assentiri et speciem cum Linnaeaua eonjungere.

10. HELICTERES VUARAME Mart, frutex erectus

ramis plurimis apice supremo cinereo-albidis tomentosis; foliis

breviter petiolatis vel subsessilibus, ovatis vel oblongis, acutis

vel obtusiusculis, basi cordatis vel rotundatis, dupliciter ser-

rulatis, supra sicco obscure viridibus, subtus cinerascentibus,

utrinque tomentosis, mollibus ; cincinno vulgo 5 • floro oppositi-

folio; calyce zygomorpho tubuloso, distincte quinquenervio,

pentagono, tomentello, bilabiato, saepius fissura singula aperto,

vel 2—3 dentibus quadruplo calyce brevioribus ovatis obtusis

instructo, intus usque ad dimidium tomentoso, dein glabro;

petalis linearibus, duplo calyce longioribus inaequilateris, apice

emarginatis, basi in unguem filiformem sensim attenuatis,

extus glaberrimis, intus sub lente validissima glandulosis;

antheris duplo filamento longioribus, horizontalibus, rectis,

staminodiis filamento triente longioribus
;
gynophoro quintuplo

calyce longiore curvato, tereti, albido-tomentoso
;

pistillo fila-

mentis triplo longiore, curvato ; ovario conico vix spirali, stilis

basi cohaerentibus, apice liberis.

Helicteres Vuardme Martins! BcihlUtter zur Flora XXII.

I. (1839) p. 13.

Rami cortiee fusco-cinereo obtecti. Folia 0,3— 1 cm. longe petio-

lata; petiolus teres, tomentosua; stipulae petiolo aequalae subulatae, huIh

tomentosae, dein glabrescentes, fuscae, satis longe persistent es; lamina

6 (4,6—6) cm. longa, 4,6 (4—4,8) cm. lata. Gland ula in basi floris viridis,

sicco nigrescens, nitens. Calyx 1,8 cm., tabus 1,4 cm. longns. Petala

viridi-flava 3,1— 3,9 cm. longa, 1— 1,6 mm. lata inalata. Gynopiioiu m

9,2 cm. longum purpurascens; staminodia 3 mm. longa, 0,3 mm. lata

spatbulata acuta. Stamina viridi-Havescentia, filanu-nta 2 mm. lODgB,

antberae dnplo longiores, flavae dein nigresccntos. <)\ akhm :; nun. longum,

stili aequilongi. Fructcs cylindrieus, apice obtOMM, koOMtttOMM, 1,2— 1,6

anfractu gyratus; folliculi conniventes dorso rotundati non rostrati. Se-

mina glabra, fusca.

Habitat in siltns Brasiliae Catingas salutatis in provincia Piauhy

et Bahia ad Monte Santo: Martius (Obs. n. 3868). Hard Aprili.

StercuL

11. HELICTERES MOLLIS Schumann: fruticosa ramu-

lis crassiusculis, apice tomentosis albido-cinereis ; foliis petio-

latis ovatis acutis, basi subcordatis, serrulatis, supra aureo-

tomentosis, subtus albido densissimo indumeiito tomentoso

instructis, mollibus; inflorescentia ex 6—7 dichasiis bifloris

subsessilibus composita; calyce subventricoso, bilabiato, fere

prima tertia parte diviso, extus aureo-tomentello, laciniis tri-

angularibus tenuiter acuminatis, triente calyce longioribus;

petalis inaequalibus, lanceolato-spathulatis subito in unguem

tenuissimum attenuatis, alis laceratis; gynophoro triplo calyce

et ultra longiore, gracili, dupliciter curvato, glaberrimo,

staminodiis filamentis subaequalibus
;

pistillo curvato qua-

druplo staminodiis longiore, ovario hirsuto-tomentoso, stilis co-

haerentibus erectis glaberrimis.

Rami vetustiores cortiee cinereo obtecti. Folia usque ad 8 mm.
longe petiolata; petiolus teres, tomentosus; stipulae 7—8 mm. longae fili-

forines, novusimae anno adultae sordide cinereo-tomentosae, persistentes.

1'kih Nci i.i brevissimi, pedicelli 1 cm. longi, 1 mm. crassi, teretes aureo-

tomentosi, bracteae et propbylla stipulis similia. Calyx 1,8—2,1 cm.,

tubus 1,3— 1,5 cm. longus. Petala 2,4—2,9 cm. longa, 3 mm. lata,

apice rotundata, alae inperficiei Interior! adnatae barsicolam efTormantes.

Gyvophobum 7,6 cm. longum; tilanicnta 1,6 mm. longa, autberae aequi-

longac ; stainiixtdia jmulo breviora, sjiatbulata ; ovarium 1,6 mm. longum,

stili 4,5 nun. longi. Fructus et semina non suppetunt.

Habitat in proinnciis Piauhy, Goyaz etc. : Gardner n. 3023.

12. HELICTERES URBANI Schumann: fruticosa

ramis teretibus, apice flavido-cineriis tomentosis; foliis bre-

viter petiolatis, ovatis, acuminatis, basi cordatis, inaequaliter

serrulatis, supra velutinis, subtus cinerascentibus vel subfer-

rugineis, tomentosis; diehasio singulo bifloro, breviter pe-

dunculato; calyce zygomorpho bilabiato, ad tertiam partem

diviso, extus sordide flavido, tomentello. laciniis interdum

inter sese cohaerentibus, anguste triangularibus, acuminatis;

petalis inaequalibus spathulatis, calyce dimidio longioribus,

in unguem abrupte contractis, alis dentiformibus
;

gynophoro

calyce triplo vel ultra longiore tenui, glaberrimo, tereti; fila-

mentis staminodiis brevioribus; pistillo curvato quadruplo

filamentis longiore; ovario glabro, granulato, stilis contortis

cohaerentibus.

Rami vetustiores cortiee flavido-cinereo obtecti. Folia disticha us-

que ad 8 mm. longe petiolata; petiolus teres, tomentosus; stipulae longi-

t ml in is petioli filiformes, tomentellne, subpersistentes; lamina 5—6 cm.

longa, 3,6—4 cm. lata. Pedum tli et pedicelli 6—8 mm. longi. Calyx

1,7 cm., tubus 1,1 cm. longus. Petala 2,6 cm. longa, 8 mm. lata recur-

vata; alae integrae. GrTYOPHOBUM 6,8 cm. longum; filamenta 1,8 mm.,

antherae 1 mm. longae. Otabium 1,6 mm. longum, stili mm. longi

Fructus et semina desiderantur.

Habitat in savannis Guianae Anglicae: Rich. Sclwmburgk n. 578.

1 :;. HELICTERES VELUTINA Schumann : ramis tere-

tibus apice densissime tomentosis, flavescentibus vel ferrugineis

;

foliis breviter petiolatis, oblongis vel oblongo-lanceolatis, acu-

minatis, basi cordatis, dupliciter serrulatis, supra obscure

viridibus velutinis micantibus, subtus densissime tomentosis

lt'Mugineo-cinereis, utrinque mollissimis; inflorescentia pauci-

25 STEECULIACEAE : HELICTEEES. 26

Helicteres harvensis Veil. Flora Flum. IX. t. 101.

Frutex 1— 1,3 m. alius, rami adulti glabri cortice cinereo-fusco

obtecti. Folia 5— 10 mm. longe petiolata; petiolus teres, tomentellus;

stipulae petiolo paulo lougiores liueares, tomentellae, caducae; lamina

6 (5—10) cm. longa, 4,5 (4—8,5) cm. lata. Bracteae et prophylla stipulis

similia, caduca; peihxculi et pedicelli mm. longi crassiuseuli, tomeutelli.

Calyx 1,3—1,6 cm., tubus 0,9—1,2 cm. longus. Petala 3,0 cm. longa,

1,2 cm. lata lutea. Gyxophorum 6—8 cm. longum; antherae 1 mm.
longae; staminodia 1,5 mm. longa lanceolata; ovarium 1 mm. longum.

Fructus 2—3,7 cm. longus, 1,5 cm. diametro ovato cylindricus, gynophoro
usque ad 9 cm. longo impositus, Va— 1 anfractu gyratus; folliculi apice

recti rostrati, dorso rotuudati et subcarinati, apice incurvati subcanali-

culati. Semina 3 mm. longa 2 mm. diametro, fusco-nigra, sub lente te-

nuiter granulata.

Habitat in fruticetis tempore pluvii inundatis, locisque siccis, ubi

folia emittit, in provincia Goyaz prope Cataldo ad Rio Paranahyba

:

St-Hilaire ; in provincia Minas Geraes late dispersa, in silvis marginibus

ad Salgado : Martins (Obs. 1676) ; in silris Catingas nominatis deserti

Jiuni S. Francisco et in sepibus ad Jiuvhtm Sapucahy, prope Poco alto,

Tacarambi , Olho d'Agoa et fluvium Bio Preto dictum : Martins;
Caiete : Riedel n. 556; Pattos: Regnell n. II. 20b; Uberaba: Regnell

n. II. 20a; Batataes et S. Jose: Regnell n. II. 20c, Cajuru ad prae-

dium Lagem : Regnell n. II. 20d; in provincia S. Paulo: Burchell

n. 5091, n. 5150, n. 5278, n. 5S75 ; Barra do Rio Velhas alibique : Sello

n. 1946, n. 1947, n. (n. 1453, n. 1454). — Floret a Martio usque ad
Augustum.

Obs. I. Haec species vulgo florihus praecocibus vol cum lbliis erum-

pentibus videtur; interdum auteni ex locis siccis recepta folia non emit til,

tunc habitum satis diver.sum oftert et fructibus defit -ientihus difficile re-

cognoscitur.

Ohs. II. Triaxa eandem specicin in flora Novo-Granafensi coinnir-

morat inter Tocaima et Honda in ripis flnvii Magdalcua (alt. 400 m.)

et nisi cl. Triana distiiu-tr dcclai asset
,

plantiis suas cum spcciuiiuc

authentico bene congruere, eM ah //. brcvispira St-Hil. diversas mm
puturem.

17. HELICTERES MACROPETALA St-Hil. ramis

gracilibus, teretibus, glabris, sursum tomentellis apice subtomen-

tosis, internodiis elongatis; foliis petiolatis ovato - oblongis,

longe acuminatis, basi rotundatis vel subcordatis, irregulariter

vel dupliciter serratis, teneris, supra pilis minutis inspersis,

subtus canescentibus
; inflorescentia ex 2—3 dichasiis 2-floris

composita, pedunculata; calyce bilabiato ad quintam partem
dentato, dentibus triangularibus acutis, extus tenui-toinentellis;

petalis maxirais, calyce duplo vel subtriplo longioribus , late

obovatis, basi in ungues angustos attenuatis, alis laceratis,

glaberrimis, tenerriniis; gynophoro sextuplo calyce longiore,

gracili, simpliciter vel dupliciter curvato, glaberrimo; fila-

mentis antheris subduplo, staminodiis dimidio longioribus,

pistillo filainentis duplo longiore.

Helicteres macropetala St- 11,1.! Flora Brasil. merid. I. 213.

Frutex raini> faMO mrtic- ol.L.tis. PoLU uqae od 1,5 cm. longe
petiolata; petfoloi tries, gracilis, cinen-o-tomentellns; stipulae petiolo paulo
breviores filiformes, glabrae, fuscae, persistentes ; lamina 10 (9—12) cm.
longa. 6 (4,5—6) cm. lata. I'kih v. . m 1,0—1,2 cm., pedicelli 0,6 cm.
longi, teretes, aiiformes, tomeutelli. Calyx 1,2 cm., tubus 1,0 cm. longus.
tnbulosus. Petala 2,8-3,2 mm. longa, 1— 1,6 cm. lata. .« tl.xa, pur-
purea vel sanguinea. Gyxophorim 7,0—8,0 cm. longum: filamcnta 2,6—3
mm., antherae 1,3 mm., staminodia 2 mm. longa; ovarium tomentosum

2 mm. longum, spirale; stili subcohaerentes, glabri. Fructus elliptico-

globosus, breviter acuininatus 3 cm. longus, 2 cm. latus, duobus anfractu-

bus gyratus, junior aureo-tomentosus dein glabrescens; folliculi dorso sub-

convexi, verrucosi.

Habitat in silvis primaevis Brasiliae in provincia Minas Geraes

ad ripas fluminis Jequitinhonha : St-Hilaire ; pr. Rio de Janeiro : Glaziou

n. 10316. — Floret Junio.

Obs. Species inaxime insignis magnitndine petalorum; gynophoro

neglecto planta fere habitu species quasdam generis Impatiens in memo-
nam reducit, teneritate foliorum et petalorum. Exemplum a cl. Glaziou

missum non nisi fructus exhibet, vix autem quoad speciem dubium.

18. HELICTERES MUSCOSA Mart, ramis pluribus

rectis, teretibus, apice pilis stellatis scabriusculis, foliis bre-

vissime petiolatis vel sessilibus, oblongo-lanceolatis vel lanceo-

latis. acuminatis, basi subcordatis, dupliciter grosse serratis

vel grosse crenatis, supra pilis punctulatis, subtus ferrugineo-

tomentellis; inflorescentia ex dichasio vulgo 2-floro efformata

satis longe pedunculata, oblique erecta vel horizontal^ brac-

teis foliaceis, prophyllis linearibus margine setoso-ciliatis; calyce

clavato-tubuloso, dentato, dentibus triangularibus, longe acu-

minatis, ciliatis, extus densissime tomento pilorum stellatorum

longissime stipitatorum villoso obtecto quasi muscoso; petalis

paulo calyce longioribus lineari-spathulatis, apice oblique acutis,

extus glabris, intus praesertim basi glandulis globosis in-

structis
; filamentis antheris et staminodiis subaequalibus

;
gyno-

phoro calyce subduplo longiore, pentagono, glabro, pistillo

filamentis duplo longiore, ovario globoso albo-tomentoso, stilis

vix cohaerentibus basi hirsutis, apice glandulosis.

Tabula nostra VI (habitus et analysis).

Bd.

Helicteres muscom Martius, Beibldtter zur Flora XXII.
I. 14.

Frutex 1—2 m. altus, rami adulti subglabri cortice cinereo-nigro,

rhytidomate lepidoto obtecti. Folia usque ad 3 mm. longe petiolata;
petiolus teres, tomentellus; stipulae 3,5 mm. longae, subulatae, sub lente
ciliatae, fuscae, caducae; lamina 5 (4—8) cm. longa, 2 (1,8—3) cm. lata.

1'ropiiylla 6 mm. longa; pednnculi 2 cm., pedicelli 5 mm. longi graciles,
teretes, tomentelli. Calyx 2 cm. longus; stipites pilorum tomenti 4 mm.
longi coccinei, radii pilorum albi. Petala 2,4 cm. longa 2 mm. lata,
alba, tandem ochroleuco-viridia vel citrino-virescentia. Gyxophorum 3 7
cm. longum. 0,6 mm. crassum flavescenti-viride; filamenta 3 mm., antherae
et staminodia 2,5 mm. longa, haec lineari-lanceolata, citrino-viridia; ova-
iuim globosun. | mm. longum vix spirale. Fructus rectangulo gynophoro
impositus 2,5 cm. longus, obeoniens, '/* anfractu gyratus, primum tomeu-
tonu, dein glabnwcena; folUculi dorao acute carinati, rostra divaricata.
Semixa 2,5 mm. longa, 1,6 mm. diametro pallide castanea, sub lente gra-
nulosa.

Oremt in montibus arenosis provinciac Piauky prope Campo
Grande et Castello praedixi: Martins (Obs. 2461); Ccrtdo da Serra
d'A?urua prov. Bahia : Blanchet n. 2834. - Floret a Maio usque ad
aovembrem.

19. HELICTERES LONGEPEDUNCULATA Schu-
mann: ramis teretibus gracilibus glabris, apice hirsutis;

foliis satis longe petiolatis, oblongo-lanceolatis, acuminatis,

27 STEECULIACEAE : HELICTERES—MELOCHIA. 28

basi cordatis, dupliciter mucronato-dentatis, supra pilis sim-

plicibus adpressis inspersis, subtus primum canescenti-tomen-

tosis, dein araclmoideo-tomentellis ; inflorescentia 1—2 -flora

longe pedunculata, bracteis filiformibus, fuscis, subglabris;

prophyllis dimidio longioribus, filiformibus, hirsutis; calyce

clavato, bilabiato, stellatis pilis sessilibus kirsuto-tomentoso,

dentato, dentibus longe ciliatis, acuminatis
;

petalis quinta

parte calycis longioribus, obcuneatis, apice rotundatis alis

carentibus, supra unguem utrinque incisura instructis; gyno-

phoro calyce triente longiore, sulcato, apice subcurvato; fila-

mentis antheris staminodiisque subaequalibus
,

pistillo fila-

mentis subduplo longiore, ovario spirali profunde sulcato

tomentoso.

Frutex; rami cortice pallide cinereo-fnsco, lenticellis iusperso ob-

tecti. Folia 1— 1,5 cm. longe petiolata; petiolus teres, gracilis, pnberulns

;

stipulae paulo petiolo breviores filiformes, persistentes, puberulae; lamiua

9 (7,5—10) cm. longa c. 4 cm. lata. Pedunculi longissimi in genere

4,5 cm. longi, filiformes, basi glabrescentes , ad apicem versus birsuti;

bracteae 1 cm. longae
;

pedicelli pariter longi sordide aureo - hirsuti

;

prophylla 1,6 cm. longa. Calyx 2,7— 3 cm. longus. Petala 3,0— 3,5 cm.

longa sensim ab lamina ovata in unguem attenuata. Gtnophorum 4 cm.

longum, lilamenta 2,5 mm., antberae 2,8 mm., staminodia 3 mm. longa

0,8 mm. lata, pistillum 4,8— 5 mm. longum.

Habitat pr. Rio de Janeiro : Glaziou n. 13554.

Species incertae sedis.

20. HELICTERES MICROPHYLLA Schumann: fruticosa ramis gra-

cilibus, apice aureo-tomentosis ; foliis brevissime petiolatis, oblongo-lanceo-

latis, acutis, basi subcordatis, serrulatis, utrinque fiavescenti-tomentosis,

subtus mollibus ; floribus ;
folliculis subrectis.

Rami adulti cortice cinereo-nigro obtecti. Folia usque ad 2 mm.

longe petiolata; stipulae filiformes 1,0—1,2 cm. longae, birsutae, per-

sistentes; lamina 2 (1,4-2,6) cm. longa, 1 (0,6—1,2) cm. lata. Fructus

2 4 cm. longus 1 cm. diametro ; folliculi rostrati dorso acute carinati au-

reo-tomeutosi.

Habitat in provincia Goyaz inter Cavalcante et Conceicdo : Bur-

chell n. S079.

Obs. Floribus carentibus in conspectum specieram hanc speciem,

folliculis rectis et foliis brevioribus quam iu omnibus aliis insigiiem, redi-

gere non potui.

21. HELICTERES GARDNERIANA St-Hil. et Naudin: foliis ovatis

v. orbiculari-ovatis, breviter acuminatis , subiuaequaliter dentato-serratis,

supra pubescentibus, subtus canescenli-toinentosis, racemulis axillaribns,

superioribus abbreviatis, racemum terminalem efformantibus; calyce sub-

clavato, petalorum limbis brevibus; gynophoro calyce vix dnplo lougiore

(ex St-Hil. et Naud.).

Helicteres Gardneriana St-Hil. et Naud. Ann.

XVUI. 212.

nat. II. sir

Habitat in provincia Minas Geraes : Gardner n. 4445.

Tribus III. HERMAOTIEAE DC.

Hermannieae DC. Prodr. I. 490; Meissner, Gen. pi. 33 (26); Endlicher, Gen. pi, III. 999 (62); St-Hilaire,

Flora Bras, merid. I. 118; Bentham et Hooker, Gen. pi, I. 223; Baillon, Hist, des pi. IV. 103, 128. — Her-

manniaceae Kunth, Diss. 11; Humb. Bonpl, Kth. Nova gen. et spec. V. 312.

Elores hermaphroditi
, regulares. Calyx qninqnedivisus. Petala quinque, plana. Stamina quinque;

antherae dithecae, parallelae; grana pollinis satis magna, sub aqua globosa, tenuissime granulosa, tribus poris

aequatorialibus instructa; staminodia plerumque nulla. Ovarium 1—5-merum; ovula adscendentia anatropa, micro-

pyle infera et extera. Eructus capsularis. Albumen carnosum; embryo rectus, radicula infera, cotyledones
foliaceae. — Suffrutices vel frtjtices rarissime arbores vel herbae, tomento stellato plerumque indutae.

Folia Integra stipulata. Inflorescentiae cymosae ad aggregata racemosa saepe conflatae.

Genera 5 cum c. 200 speciebus; unum genus monotypicum Australiense, alterum in Africa modo australi repertum,
tertium ibidem (speciebus paucissimis Arabicis et Mexicanis exceptis), reliqua dua imprimis in America calidiore sed etiam
nine mde inter tropicas regiones hemisphaerii orientalis dispersa.

III. MELOCHIA Dill.

Melociiia Dillenius, hort. Eltham. t. 176; Linn. gen. ed. I
pag. 203 n. 553, Linn. spec. pi. ed. I. vol. II. pag. 774

;

Desrousseatix in Lamarck, Encycl. IV. 81; Poiret, Encycl
XI 653, lllwtr. t. 571; Swartz, Flora Ind. occ. II 1139
Jacquin, Stirp. Am. 193, 194, Observ. II 44, Hort, Vindob

I. t. 30; Cavanilles, Dissert. VI 318, Icones t. 172—175

Vahl, Symbolae III 176 ; Meissner, Gen. pi. 33 (26) ; St-Hi-
laire, Flora Bras, merid. I 124. t. 31, 32; St-Hil et Naud.
Annates des sc. nat. ser. II t. XVIII 35; Wendl. Observ.

52 ;
Asa Gray, Genera ill. t. 134 ; Bentham et Hooker, Gen.

pi. I. 223; Baillon, Histoire des pi. IV. 128 ; Masters in

Hooker, Flora of Brit. Ind. I. 373 et in Oliver, Flora of
Tropical Africa 235. - Riedlea (Riedleia, Ridleia) Vent.
Choix 37. — Melochia et Riedleia DC. Prodr. I 490 (excl.

29 STERCULIACEAE : MELOCHIA. 30

sp. 16 et 17); Endlicher, Gen. pi. III. n. 5337, 5338, suppl

62; Poeppig et Endlicher, Nov. gen. III. 73; Presl, Beliq.

Haenheanae II. 146. — Melochia et Mougeotia Kunth, Diss,

de Malv. 6; H.B.K. Nov. Gen. V. 322, 326. t. 482, 483,

484. — Melochia et Visena (Wisenia) Hoidt. Pfl. syst. VI.

287; Gmel. Syst. — Alleurodendron Reiniv. Sylloge Fl. Ra-

tisb. II. 12. — Altheria Du Petit Thouars, Nov. gen. Madag.

64. — Polychlaena D. Bon, Gen. Syst. I. 488. — Lochemia

Am. Annates des sc. nat. ser. II t. XI. 172. — Piiysocodon

Turcz. Bull. nat. de Moscou 1858. I. 212. — Glossospermum

Wall. Cat. n. 1153. — Anamorpha Triana et Karst. Linnaea

XVIII 443.

Flores heterostili , rarissime homostili. Calyx

campanulatus vel urceolatus, saepe amplus, quinque-

fidus, plus minus indutus, post anthesin paulo accres-

cens, rarissime inflatus. Petala praefloratione vaga

saepius spirali, obovata, oblonga, spathulata apice ro-

tundata, basi in unguem attenuata, flabellato-venosa,

plerumque glabra
,

plus minus tubo stamineo nervo

medio adnata, lateribus liberis. Tubus stamineus cy-

lindricus, post foecundationem ovarii inflatus; antherae

ante authesin contiguae, post dehiscentiam plus minus

divaricatae; staminodia in forma brevistila interdum

obvia, dentiformia. Pistillum pentamcrum, stipitatum

vel sessile; ovarium apice setosum vel pubcrulum,

quinqueloculare, carpidia staminibus opposita; ovula in

carpidia biua superposita, anatropa, duobus integumen-

tis cincta; stjli liberi vel plus minus coaliti. CAPSULA

globosa, pentagona vel peutaptera pyraniidalis, hirsuta

vel tomentosa, quinquelocularis, septicide vel loculicide

dehiscens, nunc pentacocca, loculis rarissime dispermis,

vulgo abortu inferioris ovuli monospermis; cocci usque

ad dimidium vel ad basin loculicide dehiscentes. Se-

mina minuta trigona dorso convexo lateribus planis,

aut oboviformia, basi acuta, apice oblique obtusa, com-

pressa; chalaza calyptrata, rhaphe distincta, hilus lan-

ceolatus.

SUFFBUTICES, rarillS FRUTICES vel ARBOBES,

rarissime HEBBAE perennes, ramosae, tomenta sivllata

rarius jtilis simpliribus vel glandidis instructae. FOLIA

stipulala basi plus minus inaequilatcra, Integra. IN-

FLOBESCENTIA cymosa umhcUae s'nni/is rrf racemosa ex

rindnnis composita, axillaris iermmaUs vel oppositifolia

;

bracteae stipulatae.

Species 50 Americam a Mexico usque ad Buenos-Am >

inhabitants, nonnnllae in Australia provenientes arboreae,

singula inter tropicos utriusque orbii planta ruderalis, sin-

gula simul in Brasilia et in Africa occidental] observata.

StercuL

CONSPECTUS SPECIERUM BRASILIENSIUM.

I. Sectio EUMELOCHIA Griseb. Capsula pyramidalis loculieida,

valvae columnae centrali adhaerentes, demum secedentes, interdum septi-

cide dehiscentes; inflorescentia umbellate, involncro minuto, caduco.

A. Capsula maxima, usque ad 2 cm. lata, fructui Illicii ani-

sati similis, sed chartaceus ... 1. M. illicioides Schumann.

B. Capsula minor, apice rostrata, plus minus inflate

a. Capsula sessilis.

a. Caules simplices virgati, folia lanceolate, non ultra

3 cm. lata 2. M. parvifolia H.B.K.

p. Caules raiuosi, folia ovata, ultra 6 cm. longa

3. M. MACROPHYLLA H.B.K.

h. Capsula stipitata.

a. Flores albi, folia subferrngiiiea, tomentella

4. M. hetonicifolia St-Hil.

p. Flores violacei, folia viridia vel incana.

t Capsula longe stipitata, longe rostrata, tomen-

tosa, folia incana ... 5. M. tomentosa L.

tt Capsnla breviter stipitata, brevius rostrata, gla-

brescens, folia viridia . . 6. M. ptbamidata L.

II. Sectio MOUGEOTIA Griseb. Capsula pentagono-globosa, septi-

cide dehiscens, pentacocca; cocci tergo usque ad dimidium dehiscentes,

rarissime indehiscentes.

A. Cocci indehiscentes, calyx post anthesin inflatns

7. M. LtTPULINA Sw.

B. Cocci dehiscentes, calyx post anthesin non inflatus.

a. Inflorescentia tenninalis.

a. Intloroscentia intcrrupte spicata 8. M. CLMIFOLU St-Hil. et Naud.

P. Inflorescentia paniculate, ex cincinnis sccundilloris composita.

t Intloroscentia elongate, pedioelli floribns brevio-

res, cincinni dcnsi ... 9. M. venosa Sw.

ft Inflorescentia abbreviate, pedicelli longitudine

flomm, cincinni Iaxi . . 10. M. im.marioides St-Hil.

b. Intloresecntiae axillares.

a. Inflorescentia umbellata; sufi'rutices parvi decumbentes.

t Kami non ultra 15 cm. longi, Inflorescentia co-

arctata fere capitate, folia basi iiitegerrima, flo-

res violacei 11. M. hermann-ioiiies St-Hil.

tt Kami vix 15 cm. longi, inflorescentia laxa, folia

basi serrata, flores aurei . 12. M. Chamaedrys St-Hil.

p\ Inflorescentia paniculate coarctata, post anthesin

laxa, suffrutex erectus ... 13. M. Benthami Schumann.

III. Sectio RIEDLEA Griseb. Capsula pentagono-globosa, penta-

cocca; cocci demum in 10 hemicoccos dehiscentes.

A. Tubus stamineus glaber.

a. Inflorescentia terminalis.

a. Inflorescentia corymbosa, herba perennis

14. M. lanceof.ata Benth.

p. Inflorescentia paniculate, suffrutices.

f Suffmtices strict!, recti.

* Folia linearia integerrima vel hinc inde ser-

ratnra minima instructa 15. M. graminifolia St-Hil.

** Folia oblonga serrate . 16. M. stricta Schumann,

tt Suffrutex adscendens, folia lanceolate serrate vel

dupliciter serrata . . . 17. M. Sorocabensis Schumann.
b. Inflonsccnlia axillaris.

a. Suffrutex ramosissimus, inflorescentia sessilis, glo-

merata 18. M. memssaefoma Benth.

p. Suffrutex parce ramosus, inflorescentia pedunculate, umbellate,

t Tote planta c ana, caules st rid issimi erecti, ncrvi

lolioruin snbtns plani . . 19. M. cinerea St-Hil. et Naud.

tt Caules prostrati, spice modo <ani vel cinerascentes, nervi sul)-

tus rotuiulati.

* Kami juniorcs cano-tomentelli , flores ultra

10 mm. longi, folia basi subcordata, stili basi

coaliti 20. M. arexosa Benth.
•* Rami juniores glabri apice modo cinereo-to-

mentelli, flores 7 mm. longi, folia basi atte-

nuata, stili basi liberi 21. M. ijttoka us Schumann.
B. Tubus sfamiin'118 pubemlu-.

a. Inflon-wentia roantata capitata 22 M. t ki>hai.0DE8 Schumann.

31 STEECULIACEAE : MELOCHIA. 32

b. Inflorescentia elongata spicata.

a. Folia petiolata plana ... 23. M. hirsuta L.

£. Folia subsessilia plicata splendentia

24. M. splendens St-Hil. et Naud.

Incertae sedis: 26. M. COBDIFORMS St-Hil., 27. M. simplex St-Hil.,

28. M. nepetoides St-Hil. 29. M. lanata St-Hil.

Obs. Genus Riedlea a Ventenat coudituni nomeu a colleetore dili-

gentissimo RiedlS accepit. Igitnr Riedlea, vel forsau Riedlaea scribendum

est, non ut in libris plurimis Riedleia vel Ridleia ac si ex Ridley duc-

tum esset, Nomen Melochia certe ex lingua Arabica traditura est, qua

„mehich" cum Atriplice Halimus congruit, „meluchia" autem Corchomm

olitorium L. aut Malvae speciem reddit.

I. Sectio EUMELOCHIA Griseb. Capsula pyramidalis loculicida,

valvae columnae centrali adhaerentes, demum secedentes, interduni septi-

cide dehiscentes, inflorescentia umbellata, involucro niinuto caduco.

1. MELOCHIA ILLICIOIDES Schumann: suffruticosa,

caulibus strictis teretibus inferne glabris, superne tomento-

sis; foliis petiolatis ovatis vel oblongis obtusis, basi subcor-

datis, inaequaliter crenatis, crenis mucronatis, utrinque velu-

tinis, subtus pallidioribus ; inflorescentia axillari pedunculata;

prophyllis squamosis caducissimis ; calyce amplo campanulato,

laciniis ovato-lanceolatis acurainatis
;
petalis formae brevistilae

obovatis longe et tenuiter unguiculatis , tubo stamineo paulo

petalis breviore profunde diviso; pistillo stipitato duplo

tubo breviore; capsula maxima lata stellata conica apice

truncata.

Melochia decandra Hb. Willdenow n. 12336!

Suffrutex ad 1 m. altus, caulis usque ad 3 mm. crassus, cortex

cinereo-niger. Folia ad 2
/s disposita; petiolus usque ad 3,5 cm. longus,

semiteres, sub tomento leviter sulcatus, incanus; stipulae 1 mm. longae,

triangulares, extns tomentosae incanae, intns tomentellae fuscae, caducis-

simae; lamina usque ad 6,5 cm. longa, 3,5 cm. lata, novissima flavido-

tomentosa. Pedunculus 2,5 cm. longus, teres, tomentosus; pedicelli gra-

ciles, 0,4 mm. longi, tomentelli. Calyx 5 mm. longus, fere usque ad

tertiam inferiorem partem divisus, extus tomentosus incanus; laciniae

intus apice tomentellae, basi ut tubus glabrae. Petala 10 mm. longa,

3,3 mm. lata, apice oblique rotundata, unguis subtriplo petalo brevior,

glabra, alba. Tubus stamineus 8 mm. longus, usque ad quartam inferio-

rem partem divisus; filamenta filiformia, antherae 1,5 mm. longae, pro-

funde incisae, superne divergentes. Plstillum 4 mm. longum; ovarium

duplo brevius, apice setosum; stili plane liberi (in exemplo singulo 6)

apice clavati, crassiusculi, glabri. Capsula 1 cm. longa, 2 cm. lata, alae

trapeziformes , apiculatae, rufae, glabrae. Semina 2,5 mm. longa, com-

pressa, nigra, glabra; chalaza magna cinereo-fusca.

Habitat in silvis et ad vias in Brasiliae provincia Bahia prope
Barra da Vareda: Princeps Neovidensis n. 2 ; in Columbia ad Honda:
Humboldt n. 1701.

Obs. CI. Willdenow in schedulis cl. Humboldtii manu proprio

plantae decern stamina esse notavit; cl. Kunth autem recte jam ad Mou-
geotiam mollem (H.B.K. Nov. Gen. V. 328) indicavit plantas sub nomine
Melochia decandra Willd. hb. 12336, ut omnes species generis quinque
modo habere.

2. MELOCHIA PARVIFOLIA H.B.K. suffruticosa,

caulibus virgatis subglabris apice tomentosis subsericeis;

foliis breviter petiolatis, ellipticis vel lanceolatis, obtusis,

basi attenuatis, crenato-serratis, glabris, subtus basi et nervo

medio tomentellis, novissimis sericeis; inflorescentia oppositi-

folia multiflora subsessili, prophyllis subulatis hirsutis fuscis;

calyce campanulato, laciniis ovato-lanceolatis, acuminatis; pe-

talis oblongis, unguibus longis, tenuibus; tubo stamineo for-

mae longistilae petalis subtriplo breviore partito, pistillo

duplo tubo longiore.

Melochia parvifolia H.B.K.! Nor. Gen. V 325; DC.

Prodr. I. 490.

Melochia fascicidata Benth.! SchomburgKs Guiana plants

in Journ. of Bot. IV. 127.

Caules cortice nigrescente vel ferrugineo obtecti. Folia ad 2
/& dis-

posita; petiolus usque ad 4 mm. longus, teres, tomentosus; stipulae 2,5 nun.

longae, subulatae, extus pilosae, intus glabrae, persistentes ; lamina usque

ad 2 cm. longa, 1,2 cm. lata, inter nervos punctulata. Inelokesckntia

I mm. longe pedunculata, pedicelli 1 mm. longi, tomentelli. Calyx 5 mm.

longus, usque ad tertiam partem inferiorem divisus. Forma brevistila:

Petala 10 mm. longa, 3 mm. lata, apice rotundata, alba. Tubus stami-

neus 7 mm. longus, usque ad tertiam partem inferiorem divisus; tilamenta

filiformia, basi paulum dilatata, antherae 1,2 mm. longae, incisae; stami-

nodia dentiformia, minuta. Pi8TIIJ.CN 4 mm. longum, sessile, ovarium

triplo brevius, apice setosum ; stili usque ad dimidinm coaliti, hie hirsuti,

caeternm glabri, filiformes, apice papillosi. Forma longistila: Petala

II mm. longa, 3 mm. lata. TtJBUa BTAMIHBUB 4 mm. longus, quarta parte

snperiore incisus, staminodia nulla, antherae 1,3 mm. longae. Plstillum

8 mm. longum, stili longe coaliti. CAP81TLA 6 mm. longa, 7 mm. lata,

sessilis, rostrata, alae basi acuta, pubescens. Semina 2 mm. longa,

1,3 mm. lata, nigra, chalaza magna fusca albo-cincta.

Habitat in savannis in Brasiliae provincia Para : Siber ; in pro-

rincia Piauhy : Gardner n. 206S (2060?) ; Bahia in Sertdo jiuvii S. Fran-

cisco: Martius Obs. n. 2526; TJtinga: Blanchet n. 2750; in Giuana

Anglica ad Pirdra: Rob. SchomburgJc n. 738; in Columbia: Karsten.

3. MELOCHIA MACROPHYLLA H.B.K. frutex ar-

borescens, caulibus ramosis, ramis teretibus suberectis incanis;

foliis satis longe petiolatis ovatis vel oblongis, acutis, basi

cordatis vel rotundatis, grosse crenatis, vel crenato-serratis,

tomentellis; inflorescentia subsessili multiflora, prophyllis subu-

latis, caducis; calyce campanulato, laciniis ovatis acuminatis;

petalis obovatis, unguibus mediocribus, tenuibus; tubo stami-

neo formae longistilae petalis duplo breviore, impartito; pi-

stillo tubo duplo longiore.

Melochia macrophylla H.B.K.! Nov. gen. et spec. V.

324; DC. Prodr. I. 490.

Folia ad 2
/s disposita; petiolus usque ad 2,5 cm. longus, teres, to-

mentosus, incanus; stipulae 1,5 mm. longae, lanceolatae, extus tomentellae,

intus glabrae, caducae; lamina usque ad 10 cm. longa, 5,5 cm. lata. In-

florescentia 10—20 flora. Calyx 7 mm. longus, extus tomentosus, us-

que ad dimidium vel paulo ultra divisus; laciniae intus apice tomentellae,

tubus glaber. Forma brevistila: Petala 10 mm. longa, 3 mm. lata, apice

rotundata, gradatim in unguem attenuata, alba. Tubus stamineus 7 mm.
longus, usque ad tertiam partem inferiorem divisus; filamenta plana, gla-

bra; antherae 2 mm. longae, incisae. Pistillum 5 mm. longum; ovarium
triplo brevius, tomentosum; stili basi vix coaliti, apice subclavati, sub-

glabri. Forma longistila: Petala 11 mm. longa, 4 mm. lata. Tubus
stamineus 6 mm. longus. Pistillum 9 mm. longum, stili sub lente tuber-

culati. Capsula 9 mm. longa, 10 mm. lata, alae angulis inferne longe
cuspidatae, tomentosa, dein glabrescens. Semina 2 mm. longa, 1 mm.
lata, fusca, striatula.

Habitat in Brasiliae provincia Bahia ad Igreja Velha : Blanchet
n. 3306; S. Thome: Blanchet n. 3791; in Columbia: Karsten; Cora-
balleira: Gollmer ; Cumana: Humboldt. — Floret Decembri. — Breto-
nica incolarum Cumanae (ex Humboldt Msc).

33 STEKCULIACEAE : MELOCHIA. 34

4. MELOCHIA BETONICIFOLIA St-Hil. suffruti-

cosa, caulibus basi glabratis vel scabriusculis apice tomen-

tellis; foliis' petiolatis ovato-oblongis, basi cordatis, crenato-

dentatis, utrinque tomentellis, supra ferrugineis, subtus palli-

dioribus, mollibus; inflorescentia axillari, pedunculis petiolo

brevioribus; capsula utrinque pyramidata tomentosa, lobis

angulo exteriore uno dente instruetis, breviter Btipitata.

Melochia betonicaefolia St-Hilaire, Flora Brazil, merid.

I 131 (ex desriptione).

Catlis usque ad fere 2 m. altus, ramosus. Folia ad 2
/s disposita;

peliolus 3—6 cm. longus, teretiusculus, tomentosus; stipulae triangulari-

subulatae, hirsutae ciliatae; lamina 5—8 cm. longa, 4 cm. lata, apice

acuta. Inkloiiescentia ex cyma singula rarins ex binia nmbellatis com-

posita, pedunculus 2—2,6 mm. lougns teres birsuto-tomentosus, propbylla

minuta subulata scariosa pilosa, pedicelli 0,5 mm. longi. Calyx 4 mm.
longus, campannlatns ampins, tomentellus, ultra dimidinin divisus, laciniae

lanceolatae acuminatae, intus puberulae. Forma longistila: Petai.a

1,2 cm. longa, glaberrima alba; unguis sublinearis latiuscuhis. Tubus stami-

neus usque ad qnartam seu tertiam partem superioicni divisus. PlSTTLLUM

tubo stamiueo lougius; ovarium l)i»'\ iter stij)ilatnm ; stili filiform*! basi

intiina coaliti, bic birsnti, eaeterum «Jabri. Cvrsi i.a mm. longa el lata,

stellatim quiuqueloba, loeulicide deliiseens, lomcntosa. Semina noil visa.

Habitat in silvis Cutingas in Brasiliae provincia Haitia apud Ja-

cobina et S. Thome: Blanchct n. 3791 ; in provincia Minus GfcraHs prope

praediolum Bom Jardim hand longe a praedic dido 8. Miguel da Jequi-

tinhonha : St-Hilaire ; in Brasilia orienta/i, lodi u<>n aceuratius adnotatis:

Brine. Neuwied, Glaziou n. 1245V.

Oaa. CI. Tulahnk exempla Prineipii Keovideneia cam ipedminibna

a el. St-Hii.aikk leetis contnlit et banc speeicm M. bctonici/'oliac St-Hil.

maxima at'tinem, foliis angustioribiis modo diitinctam esse, deelarayit,

5. MELOCHIA TOMENTOSA Linn, suffruticosa vel

fruticosa, caulibus ramosifi vel raniusissimis, vetustioribus gla-

bris, raniis juuioribus tomeutosis incanis; foliis petiolatis

ovatis oblongis vel tenceolatia plicatis acuminatis basi sub-

cordatis, plus minus tomeutosis, iucanis; inflorescentia axillari

cymosa umbellata, prophyllis subulatis, tomeutosis, caducis-

simis; calyce cupuliformi, laciniis subulatis acuminatissimis;

petalis oblongis maximis in genere, longe unguiYulatis; tubo

stamiueo formae longistilae subduplo petalis breviore apice

inciso, sub lente validissima puberulo; pistillo duplo longiore

longe stipitato.

Melochia tomentosa Linn. Sp. pi. ed. II. vol. II. 948;

CavanUles, Dissert. VI 319. t. 172. jig. 2; Miller, Bid. 2;

Jacquin, Stirp. Amer. 193; H.B.K. Nor. Gen. V. 323; DC
Prodr. I. 490; Grtieback, Flora of Br. W.-Ind. 93; Triana et

Planch. Ft. Novo-Gran. 212; Bentham, Jowrn. of Bot. IV. 127.

Melochia Tmpiuiana H.B.K. Nov. Gen. V. 323, t. 483;

DC. Prodr. I 490; Triana I. c. 212.

Ahni'tlon "kerbaceum procumbent betomcae folio fore pur

pureo Sloane Jam. 97, Hist. I 220.

Melochia Jrntrsn i/s. foliis sahiucanis rillosis 6blon§0-OVa-

tis crenato-serratis
, floribus racenwsis, cortice fmeo Browne,

Jam. 226.

Y.\ i-.M'KK Ctaaaa 1 eat. diainetro et ultra irregnlariter mgosa,

oaoijm plures plus minus rameai eottiee rob toaneato nigra obteetL Polij

ad */» disposita, variabilia, semper ineana. I.vkj.uiikm kntia 6— 10-flora,

pedunculata. Cai.yx 7 mm. longus, CUpoHformie, extiw stella-to-tomentosus,

nonnullis glandulis instructus; laciniae intus tomentosae. Forma brevi-

stila: Petala 10 mm. longa, 3 mm. lata, unguis 3 mm. longus, glabra

(sub lente validissima glandulosa), violacea. Tubus stamineus 9 mm. lon-

gus, usque ad tertiam partem iuferiorem divisus, sub lente valida pube-

rulus; iilamenta tiliformia subapplanata, antherae 1 mm. longae. Pistillum

longe stipitatum, 6 mm. longum, ovarium 4-plo brevius, apice setosum;

stili birsnti, apice subclavati papillosi. Forma longistila: Petala usque

ad 13 mm. longa, 3 mm. lata. Tubus stamineus 5,5 mm. longus, parte

sexta snperiore imisus. PiSTILLUii 11 mm. longum; stili ultra dimidium

coaliti, birsuti, apice glabri. Capsula 9 mm. longa et lata, bipyramidalis

quinquealata, longe stipitata et rostrata, alae plus minus apiculatae, tomen-

tosa. Semina 1,7 mm. longa, 1,2 mm. lata, apice oblique rotundata, fusca

vel cinerea, cbalaza rufa.

Var. a. typica Schumann, foliis 2—3,5 cm. longis, 1 ad

2 cm. latis, ovato-lanceolatis, apice obtusis, basi rotundatis,

saepe erenatis, utrinque tomeutosis cinereis mollibus, usque

ad 10 mm. longe petiolatis; stipulis 5 mm. longis, filiformi-

bus puberulis, caducissimis.

Var. p. frutescens DC. caulibus ramosissimis ; foliis

2 mm. longe petiolatis, vix 2 cm. longis, 0,8 cm. latis, ovatis

vel ellipticis, acutis, distinctissime plicatis, undulato-serratis

;

stipulis 2 mm. longis, subulatis, extus tomentosis.

Var. 7. Bahiensis Schumann, foliis usque ad 8 mm. longe

petiolatis, 4—5 cm. longis, 2—3 cm. latis, oblongo-ovatis

crenato-serratis utriuque tomeutosis mollibus incanis; inflore-

scentia usque ad 3,5 cm. longe pedunculata.

Var. S. Turpiniana Schumann, foliis usque ad 2,4 cm.

longe petiolatis, 4 -(} cm. longis, 2—3,5 cm. latis, ovatis,

subacuminatis, dnpliciter plus minus grosse crenato-serratis,

supra tomentellis, subtus cinereo-tomentosis ; stipulis 8 mm.

longis, tomentellis.

Habitat in America calidiore ; intra limifes Brasiliae var. a. et f.

modo obtervatae. Var. a. S. Domingo: Bertcro, Ehrenberg n. 32; An-
tigua: Wulbchlaegel ; Martinica: Siebcr , Flora Mart. n. 321 ; Cu-

mana: Humboldt; in prov. l'iauhg : Gardner n. 2061; in provincia Ala-

goas: id. n. 1250 (ex Benth.). — Var. $. Antillae: Museum Faris.

(hue pcrtinet forma ex insidis BahamctmbtM a Macrtcr collecta foliis li-

neari-lanceolatis , 2 cm. longis, 0,6 cm. latis). — Var. 7. in provincia

Bahia: Blanchct; Venezuela: Landsberg. — Var. 0. in ditionc Novo-
Granatensi: Humboldt (Herb. Willdenoiv .') ; Carthagcna: Billberg.

Obs. I'lanta densitate indumenti, forma et magnitudine foliorum,

fabrics fractal satis variabilis
; indumento sensim diminuente ad M. py-

ramidatam L. var. Hicronymi Ncbnmann prope accedit. Adhuc autem dnas
pedal bene distinguere possunms: foliis semper plus minus incanis, cap-
snlis tomeutosis longe rostratis, (loribus majoribus M. tomentosa L. a
M. pyramidata L. reeedit. <|uae lefflper foliis laete viridibus, capenlil
sul)glal)iis v. bine fade pilis stellatis ins]»ersis, brevius rostratis, floribus

liiinoribus gaadat Biqnidem ipedei onaedam a el. St-Hh.aike deacriptae,
inihi non visae, inter 681 rolloc -andae essent ., dnas in unam conjuugere
aeoeaia esaet.

6. MELOCHIA PYRAMIDATA Linn, suffrutex vel

herba perennis et annua, caulibus strictis ramosis glabris

vel superne unifariain puberulis, gracilibus, laevissimis; foliis

longe petiolatis, suborbiculatis ovatis oblongis vel lineari-lan-

ceolatis, acuminatis, basi subcordatis vel attenuatis, crenato-

vel acute serratis; inflorescentia cymoso- umbellata breviter

l)edunculata, prophyllis squamosis caducis; petalis obovatis

rotundatis, unguibus satis longis; tubo stamineo formae longi-

stilae petalis subduplo breviore, apice partito, staminodiis

35 STERCTJLIACEAE : MELOCHIA. 36

rarissime obviis ; 'pistillo breviter stipitato petalis aequilongo,

stilis basi infima cohaerentibus.

Melochia pyramidata Linn. Spec. pi. ed. I. 774, Sort.

Cliff. 343, Fl. Zeyl. 245; Jacq. Hort. Vindob. I. 30; Cava-

nilles, Diss. VI. 319. t. 172. jig. 1; DC. Prodr. I. 490; St-

Hilaire, Fl. Bras, merid. 129; Benth.f Schomburgk's Guiana

pi. in Journ. of Bot. IV. 127, Fl. Austral. I. 234; Griseb.

Fl. of Brit. W.-Ind. 93; Hooker, Flora oj Br. Ind. I. 373;

Triana et Planch. Fl. Novo-Granat. 212.

Althaea Brasiliana frutescens incarnato flore, fagopyri

semine Pluk. Almag. 25. t. 131. fig. 3.

Caules usque ad 50 cm. alti, virides vel rufi. Folia ad 2
/s disposita;

petiolus 1—4 cm. longus, rotundato-trigonus, supra distincte canaliculars

puberulus, glandulis inspersus, subtus glaber; stipulae 2,6 mm. longae,

subulatae, subglabrae vel ciliolatae, membranaceae, persistentes exareseen-

tes; lamina 4—9 cm. longa, 4—6 cm. lata, saepe omnibus formis supra

indicatis in eodem exemplo, ntrinque glaberrima. Inflorescentia 3- ad

10-flora; pedunculus usque ad 1,5 cm. longus, teres, unifariam puberulus;

pedicelli 2 mm. longi, filiformes, subtomentosi, glandulosi. Calyx 4,5 mm.

longus, campanulatus, amplus, ultra dimidium divisus, hirtus, glandulosus;

laciniae ex lata basi subulatae longe acuminatae. Forma brevistila:

Petala 7 mm. longa, 2 mm. lata, abrnpte unguiculata, violacea. Tubus

stamtneus 5,5 mm. longus, usque ad trientem inferiorem divisus; filamenta

subplana; antherae 0,8 mm. longae, incisae. Pistillum 4 mm. longum,

ovarium duplo brevius apice setosum; stili basi infima coaliti, apice sub-

clavati, papillosi. Forma longistila: Petala 8 mm. longa, 2,5 mm. lata.

Tubus stamineus 4,6 mm. longus, antherae 1 mm. longae. Pistillum

8 mm. longum; stili basi cohaerentes stellato-hispidi, apice glabri clavati

tuberculati exserti. Capsula breviter stipitata, 8 mm, longa, 9 mm. lata,

bipyramidalis pentaptera, alae inferne apiculatae, valvae vix septicide de-

hiscentes subglabrae. Semina non raro duo in loculo quoque 1,7 mm.
longa, 1,2 mm. lata, complanata, brunnea, chalaza fusca.

Var. (3. Hieronymi Schumann, magis induta, caulibus

pilis stellatis vel basibus delapsorum scabriusculis, apice to-

mentellis; stipulis ciliatis; foliis supra pilis stellatis inspersis,

subtus puberulis; caeterum ut species typica.

Habitat in Brasiliae provincia Bahia in deserto montium Serra

Jacobina apud Villa da Barra: Blanchet n. 2677 ; locis haud accuratius

addictis: Martius Iter Brasil., Glaziou n. 10326. — Var. p. in Brasilia

meridionali et regionibus fluvii Paraguay late dispersa , prov. Minas Ge-,

raes ad Bio Grande : Tweedie, Sello n. 1044, 1751, 3332, 3455; ad Cor-

doba aliaque loca Argentiniae: Lorentz. Planta ruderalis per tropicos

utrimque orbis hinc inde divulgata in insulis Antillarum et America cali-

diore reliqua, in Africa orientali, insula Mauritii et Australia reperitur.

Sectio II. MOUGEOTIA Griseb. Capsula pentagono-globosa, septi-

cide dehiscens, pentacocca ; cocci tergo usque ad dimidium dehiseentes vel

indebiscentes.

7. MELOCHIA LUPULINA Sw. suffruticosa, caulibus

teretibus ramosis glabris, superne tomentellis cinereis; foliis

longe petiolatis, ovatis vel oblongo-ovatis, acurainatis, basi cor-

datis, dupliciter crenato-serratis, supra pilosis, subtus tomento-

sis mollibus; inflorescentia axillari, verticillata ; calyce globoso-

campanulato post anthesin inflate, laciniis ovatis tenuiter

acuminatis; petalis oblongis breviter unguiculatis ; tubo sta-

mineo formae longistilae petalis duplo breviore, impartito;

pistillo petalis aequilongo; coccis indehiscentibus.

Melochia lupulina Sw. Nov. gen. et spec. pi. 97 (1788);
Griseb. Flora Brit. West-lnd. 94.

Melochia inftata Benth. Voyage of the Stdphur, ex Hemsley

Biol. Centr. Americ; Triana et Planch. Fl. Nov.- Gran. 215.

Mougeotia inftata H.B.K. Nov. gen. et spec. V. 330.

t. 484.

Visenia inftata Spreng. Syst. veget. III. 30.

Biedleia inftata DC. Prodr. I. 491.

Anamorpha waltherioides Triana et Karsten, Linnaea

XXVIII. 443.

Caules usque ad 1 m. alti, fistulosi, cortice fusco, glabro, striatum

obtecti. Folia ad */s disposita; petiolus usque ad 3 cm. longus, hemi-

teres, supra canaliculatus, tomentellus, apice incrassatus tomentosus; sti-

pulae usque ad 4 mm. longae, filiformes, extus hirtae, intus glabrae, ca-

ducissimae; lamina usque ad 8 cm. longa, 6 cm. lata, serraturae mucro-

nulatae, supra pilis adpressis inspersa, rarius tomentella. Flores breviter

pedicellati, prophylla stipulis simillima. Calyx 4 mm. longus, usque ad

dimidium divisus, cinereo-tomentellus. Forma brevistila: Petala 4 mm.

longa, 1,3 mm. lata, apice obtusa, basi subito in unguem contracta, glabra

vel sub lente valida ciliolata, alba basi flavo-notata. Tubus stamineus

2,6 mm. longus, usque ad dimidium divisus, glaber; filamenta plana; an-

therae 1 mm. longae, incisae. Pistillum 2,3 mm. longum, stipitatum

;

ovarium duplo brevius subtomeutosum ; stili liberi, filiformes, apice sub-

clavati, papillosi. Forma longistila: Petala 4 mm. longa, 1,5 mm. lata.

Tubus stamineus 2 mm. longus. Pistillum 4 mm. longum, stili basi

hirsuti. Capsula 2,6 mm. diametro, cocci compressi carinati asperuli.

Semina 1,3 mm. longa, 1 mm. lata, oviformia, glabra, castanea, chalaza

nigra albo-cincta.

Habitat in savannis Peruviae (yrientalis, e. gr. Maynas: Poeppig

n. 2425; prope Yurimaguas ad flumen Huallaga: Spruce n. 3898; Pie-

dra de Moles et Cartago in valle fluvii Cauca : Triana ; praeterea in isthmo

Panamensi, Veraguas, Antillarum insulis.

8. MELOCHIA ULMIFOLIA St-Hil. et Naud. suf-

fruticosa, caulibus teretibus glabriusculis
,

junioribus angu-

latis tomentellis cinereis; foliis longe petiolatis, ovatis ob-

longo-ovatis vel oblongis, acuminatis, basi rotundatis, crenatis,

utrinque appresse hirsutis; inflorescentia terminali et axillari

interrupte spicata vel capitato-conferta, prophyllis subulatis;

calyce campanulato, laciniis ovato-lanceolatis acuminatis; pe-

talis obovatis, unguibus longis tenuibus; tubo stamineo for-

mae longistilae petalis triplo breviore, impartito, glabro; pi-

stillo petalis subaequali; capsula oviformi, breviter apiculata.

Melochia ulmifolia St-Hilaire et Naud.! Annal. des sc.

nat. ser. II. t. XVIII. 36.

Caules simplices vel parce ramosi, cortice fusco obtecti. Folia
ad V* disposita; petiolus usque ad 3,5 cm. longus, subteres, crassiusculus,

tomentosus, incanus, apice dilatatus, subtus sice, bisulcatus; stipulae

6 mm. longae, lineari-subulatae, extus hirsutae subsericeae, intus glabrae
rufescentes nigro-striatae; lamina usque ad 11 cm. longa, 7 cm. lata,

crenae longiuscule mucronatae, supra in areis inter nervos pilis simplici-

bus inspersa, subtus densius hirsuta moUia. Bracteae et prophylla stipulis

similia. Calyx 9 mm. longus, usque ad dimidium divisus, extus angnlis
hirsutus inter eos puberulus, laciniae utrinque puberulae margine ciliatae.

Forma longistila modo visa: Petala 12 mm. Jonga, 4 mm. lata, apice
oblique rotundata, glabra, purpurea (?). Tubus stamineus 4 mm. longus,
antherae 1,3 mm. longae, profunde incisae. Pistillum 11 mm. longum,
ovarium sextuplo brevius hirsuto-tomentosum ; stili basi 2 mm. longe co-
aliti, hie puberuli, apice subclavati granulati. Capsula quinquelobata
tomentella. Semina non visa.

Habitat in Brasiliae provinciis Piauhy et Goyaz: Gardner n. 3608.

Obs. Auctores capsulas pyramidatas esse putant; sed exempluro
hb. Monacensis formam supra descriptam mihi distincte demonstravit.

37 STEKCULIACEAE : MELOCHIA. 38

9. MELOCHIA VENOSA Sw. suffruticosa, caulibus

plus minus ramosis erectis, laxe vel basi densius foliosis, pu-

berulis, apice tomentosis vel lanatis ; foliis petiolatis oblongis

vel lanceolatis, acutis, basi rotundatis
,

plus minus indutis;

inflorescentia paniculata elongata superne aphylla ex cymis

plus minus longe pedunculatis secundifloris composita, pro-

phyllis subulatis vel lanceolatis pilosis, pedicellis flore bre-

vioribus; calyce campanulato amplo, laciniis subulatis acumi-

natissimis; petalis anguste obovatis, ungue mediocri; tubo

stamineo formae longistilae petalis subquadruplo breviore im-

partito glabro, pistillo petalis triente breviore.

Melocliia venosa Sw. Prodr. Fl. Ind. occ. 97; Flora Ind.

occ. 1137.

Melocliia Jamaicensis Bertero! Msc.

Melocliia paniculata Willd.f lib. n. 12300!

Melocliia sericea St-Hil. Flora Bras, merid. I. 126.

Melocliia gracilis el nitidida St-Hil. el Naud.! Annates

des sc. nat. ser. II. t. XVIII. 35.

Melocliia polystachya Triana et Planch.! Flora Novo-

Gran. 213.

Mougeotia polystachya H.B.K. ! Nov. gen. et sp. V. 328.

t. 383 a. et b.

Riedleia polystachya DC. Prodr. I. 490.

Biedleia Jamaicensis et venosa DC! I. c. 492.

Biedleia virgidtosa Macfad., ex Griseb.

Biedleia argentea Poepp.! in sched.

Malvinia carpini folio fore luteo caule et aversa parte

foliorum villoso Houston (ex Sw.).

Var. a. typica Schumann, caule simplici gracili hirsuto;

foliis usque ad 1,3 mm. longe petiolatis, stipulis 7 mm. longis,

1,5 mm. latis, rufescentibus, apice sericeo-ciliatis , caeterum

glabris; lamina usque ad G,5 cm. longa, 2,2 mm. lata, ovato-

oblonga, obtusa, basi subcordata, novella sericea, adulta supra

pilis adpressis inspersa, subtus incano-viridi subtomentosa.

Melochia gracilis St-Hil. et Naud. I. c.

Melocliia Jamaicensis Bertero.

Var. p. polystachya Schumann, caulibus basi ramosis,

tomentosis; foliis usque ad 8 cm. longe petiolatis, stipulis

7 mm. longis, 1,5 mm. latis, lanceolatis rufescentibus hir-

sutis; lamina lanceolata acuta, distincte plicata, supra sub-

sericea, snbtus in nervis sericea caeterum tomentosa sub-

ferruginea.

Mougeotia polystachya H.B.K. I. c.

Melocliia paniculata Willd. lib. n. 12300.

Melochia nitidula St-Hil. et Naud. I. c.

Var. y- betonicifolia Schumann, planta elata, caulibus

ferrugineo-lanatis ; foliis usque ad 1 cm. longe petiolatis; sti-

pulis et prophyllis 8 mm. longis, 3 mm. latis, ovatis sericeis

purpureis ; lamina apice et basi obtusa, utrinque sericea, sub-

tus in nervis ferrugineo-lanata ; inflorescentia foliosa, floribus

maximis, ultra 1 cm. longis.

Riedleia argentea Poepp. Msc.

Melocliia betonicaefolia Ruiz et Pavon in sclied. hb. Ber.

Sterol.

Var. 8. sericea Schumann, planta elata, caulibus sub-

simplicibus, lanatis; foliis usque ad 12 mm. longe petiolatis,

stipulis et prophyllis usque ad 9 mm. longis, 4 mm. latis,

ovatis purpureonigris apice hirsutis; lamina cordata acuta

vel acuminata, utrinque lanata aurea mollissima.

Melochia sericea St-Hil. I. c, ex descr.

Riedleia polystachya Triana I. c.

Var. s. "Widgrenii Schumann, planta elata robusta,

caulibus basi glabris apice tomentosis ramosis; foliis usque

ad 2 mm. longe petiolatis; stipulis 7 mm. longis, 3,5 mm.

latis, ovatis acuminatis viridibus, basi rubro-notatis, ciliatis;

lamina ovato-lanceolata , utrinque tenuiter induta sericeo-mi-

cante, laete viridi, subtus pallidiore.

Caules usque ad 80 cm. alti, robustiores vel graciles, interdum

superne virgati. Folia interne interdum 3
/» ordine, superne semper 2

/g

ordine disposita
,

petiolata ; stipulae lanceolatae obliquac , extus pilo-

sulae, margine et apice pilis longioribus laxis instructae, caducae; lamina

vulgo plicata serrata, supra indumentum in areolis inter uervos, subtus

secus illos gerens. Inflorescentia interrupta laxa vel plus minus con-

ferta, multiflora, inferne foliosa; pedicelli breves usque ad 4 mm. lougi,

puberuli; prophylla subulata vel lanceolata extus pilosa, intus glabra.

Calyx 5 mm. longus, ultra dimidium partitus, extus sericeus, laciniae

intus puberulae. Forma brevistila: Petala 0,5 mm. longa, 1,8 mm.
lata, lutea. Tubus staminehs 5,5 mm. longus usque ad dimidium divisus;

lilamenta linearis plana; antberae 1,2 mm. longae, utrinque incisae; sta-

minodia hie hide obvia. Pistillum 3,5 mm. longum ; ovarium triplo bre-

vius, apice setosum ; stili usque ad basin liberi, glabri flliformea apice

subclavati papillosi. Forma longistila: Petala 8 mm. longa, 2 mm. lata,

longius quam in forma brevistila unguiculata. Tuns stamixixs 2,2 mm.
longus impartitus; antherae 0,8 mm. longae. Pistillum 5,5 mm. longum;

stili ad basin liberi apice clavati recurvati exserti tuberculati. Capsula

5 mm. diametro pentagono-globosa, apiculata. villosa; cocci prima tertia

parte dehiscentes. Semina 4,5 mm. longa, 1 mm. lata, trigona, nigra ci-

nereo-flavis lepidibus obtecta.

Habitat in humidis vel siceis Brasiliac. — Var. a. in provincia

Rio Grande do Std : A. Isabelle n. 14, Hb. Dekss. ; in provinciis men-
dionalibus: Sello n. 3484, 4518; in Columbia: Moritz n. 927 ; Hondas
in ditione Novo-Granatensi: Humboldt; et in Jamaica provenit . — Var. p.

in subhumidis olim cidtis prope Ytii: Riedel n. 1993 ; in prov. Bahia ad
Cruz de Cosma : Luschnath n. 138, Blanchetn. 702, Casaretto n. 2155 bis ;

S. Domingos: Gardner n. 4105; in provincia Minas Gera'es propc Capi-

vary : Langsdorff n. 290; Caldas: Lindberg n. 284a, Sello n. 5612, Isa-

belle n. 13, hb. Dele8s. ; in Cumana: Humboldt (hb. Willd. n. 12300). —
Var. y. in Peruvia subandina ad fluvium Amazonum: Poeppig n. 1269;
ad Chacahuassi et Vitoe: Ruiz (hb. Berol.). — Var. 3. in prov. Goyaz

:

Pohl dupl. n. 424; S. Cruz: D'Orbigny n. 999; in prov. Minas Gerae'8

prope Caldas: Regnell n. I. 20; in prov. S. Paulo: Martius. — Var. s.

in provincia Minas Geraes ad Caldas: Widgren n. 245; in provincia

S. Paulo prope Mogy-guassu : Mosen. — Floret a Januario ad MarHum.

10. MELOCHIA ULMAEIOIDES St-Hil. suffruticosa,

caulibus virgatis, basi teretibus simplicibus subglabris, junio-

ribus villosis; foliis petiolatis ovatis acutis, basi cordatis,

inaequaliter crenato - serratis
,

pilis appressis instructis vel

utrinque sericeis, ciliatis; inflorescentia terminali abbreviata

laxa cymosa pauciflora, pedicellis quam flores longioribus;

prophyllis linearibus vel lanceolatis rufescentibus; calyce cam-

panulato villoso, laciniis triangulari-subulatis
;

petalis oblongis,

unguibus brevibus; tubo stamineo formae longistilae petalis

triplo breviore, impartito pistillo petalis triente breviore.

Melochia tdmariokk

ex descr.

St-Hil. Flora Brasil. merid. I. 120,

39 STEKCULIACEAE : MELOCHIA. 40

Ex radice crassissima nigra plures cables 0,50 cm. alti, basi cor-

tice fusco obtecti, juniores flavo-rnbescentes. Folia ad 2
/s disposita; petiolus

usque ad 17 mm. lcmgus, subteres, supra planiusculus, gracilis, hirsutus;

stipulae 7 mm. longac, lanceolatae, acutae, hirtae, ciliatae, intus glabrae,

rufescentes, persistentes ; lamina usque ad 7 cm. louga, 4 cm. lata. In-

florescentia dicbasium laxum in cincinnos desinens; flores usque ad

1 cm. longe pedicellati; bracteae stipulatae usque ad 5 mm. longae, linea-

res vel lanceolatae, hirsutae, rufescentes, intus glabrae; propbylla minora.

Calyx 6 mm. longus usque ad tertiam partem inferiorem divisus; laciniae

intus pilosae. Forma brevistila: Petala 10 mm. longa, 3,7 mm. lata.

Tubus stamixkus G mm. longus usque ad tertiam partem inferiorem di-

visus; filamenta paulum applanatae; antberae 1,3 mm. longae, incisae

;

staminodia non visa. Pistillum 5 mm. longum; ovarium triplo brevius,

apice setosum; stili liberi filiformes glabri papillosi. Forma longistila:

Petala 13 mm. longa, 4,2 mm. lata. Tubus stamineus 4 mm. longus;

antherae 1 mm. longae. Pistillum 8 mm. longum ; stili liberi apice sub-

clavati tuberculati. Capsula globosa 5 mm. diametro, caeterum ut in

praecedenti specie. Semina matura non suppetebaut.

In petrosis Brasiliae meridionalis in provincia Bio Grande do Std

apud lapsum amnis Uruguay dictum Salto : St-Hilaire (non vidi) ; in

ditione rei publicae Argentinae et Uruguay satis frequens, e. gr. ad Villa

occidental: Lorentz et Hieronymus n. 33 ; Sierra de Tucuman, Cuesta de

la Yerba guazo : iidem n. 997 ; ad ripas fluminis Yucarichico, Entrerios

:

Lorentz n. 807; Concepcion del Uruguay: idem. — Floret Januario.

Obs. Etsi speciei praecedenti affinis, tanien habitu, inflorescentia

laxa pauciflora et raagnitudiue riorum ab ea distinctissime differt.

11. MELOCHIA HERMANNIOIDES St-Hil, suffru-

ticosa, eaulibus gracilibus teretibus pilosis apice hirsutis;

foliis petiolatis orbiculatis trimcatis, basi rotundatis vel at-

tenuates, usque ad dimidium margine creuato-serratis, hirsutis;

inflorescentia oppositifolia pedunculata umbellata, prophyllis

subulatis pilosis; calyce campanulato, laciniis lanceolatis acu-

minatis ciliatis; petalis obovatis longe unguiculatis ; tubo

stamineo formae brevistilae petalis triente breviore, usque

ad partem quartam inferiorem diviso; pistillo petalis duplo

breviore.

Melochia hermannioides St-Hil. Flora Brasil. merid. I.

129. t. 32.

Caules plures ex radice crassa 25 cm. longi, cortice ciuereo-rufo

obtecti. Folia ad 2
/& disposita, usque ad 10 mm. longe petiolata

;
petiolus

supra paulum applanatus, gracilis, birsutus; stipulae 2,5 mm. longae,

subulatae; lamina 1,6 cm. longa, 1,3 cm. lata, supra in areolis inter ner-

vos pilis simplicibus subtus secus nervos iisdem instructa. Inflorescentia
multiflora coarctata subumbellata fere capitata

;
pedunculus usque ad

2 cm. longus, teres subglaber; propbylla 3 mm. longa. Calyx 6 mm.
longus usque ad quartam inferiorem partem divisus; laciniae extns hir-

sutae. Forma longistila modo visa: Petala 11 mm. longa, 3,5 mm.
lata, apice emarginata, violacea. Tubus stamineus 8,5 mm. longus, an-
therae 1,3 mm. longae incisae. Pistillum 5 mm. longum; ovarium duplo
brevius apice setosum; stili usque ad dimidium coaliti filiformes glabri,
apice papillosi. Capsula immatura pubescens. Semina non visa.

Habitat in campis herbosis in Brasiliae provincia Minas Geraes
loco Mud indicato: St-Hilaire ; praeterea in republica Argentina ad Villa
occidental in monte Calvario : Lorentz. - Floret Januario et Februario.

12. MELOCHIA CHAMAEDEYS St-Hil. suffruticosa,

eaulibus ex radice pluribus, prostratis teretibus tenuibus!
puberulis, medio hirsutis, superne villosis; foliis petiolatis'

orbiculatis vel late ovatis, obtusis, basi subcordatis, crenato-
serratis, supra hirsutis, subtus pilosis, ciliatis; inflorescentia

axillari, umbellata, pedunculata; calyce campanulato amplo,

laciniis lanceolatis, hirsuto, ciliato; petalis obovatis, breviter

abrupte unguiculatis ; tubo stamineo formae longistilae petalis

duplo breviore impartito ;
pistillo triente petalis breviore.

Melochia Chamaedrys St-Hil Flora Bras, merid. I. 128.

Caules usque ad 12 cm. longi, sanguinei, superne pilis simplicibus

usque ad 2 mm. longis instruct!. Folia ad '/» disposita; petiolus usque ad

8 mm. longus, semiteres, supra planus, hirsutus; stipulae 4 mm. longae,

subulatae, dorso hirsutae, ciliatae, intus glabra.-, persistentes; lamina

2 cm. longa, 1,8 cm. lata, supra inter nervos pilis simplicibus inspersa,

subtus nervos secus pilosa. Inflorescentia 6—8-flora; pedunculns us-

que ad 1,8 cm. longus, teres, glacilis, hirsutus, uoiinullis glandulis in-

structus; pedicelli 4 mm. longi, filiformes, puberuli, glandulosi. Calyx

5 mm. longus, rubescens, hirsutus, glandulosus, usque ad tertiam partem

inferiorem divisus ; laciniae intus hirsutae, ciliatae. Forma brevistila ex

St-Hilaihe: Petala 12 mm. longa. Thus STAMINEUS usque ad partem

quartam sen tertiam inferiorem divisus. Pistillum tubo duplo brevius.

Forma longistila a me ipso examinata: Petala 12 mm. longa, 4 mm.

lata, margine et basi papillosa sub lente valida, aurea. Tunis stamineus

4 mm. longus, glaberrimus. Pistillum 5,5 mm. longum; ovarium triplo

brevius; stili vix basi intima t-oaliti, apice leviter elavati tul>ereulati.

Capsula mm. diametro Bubglobosa, obtusissiina, substipitata, hirsuta et

glandnlosa. Semina desiderantnr.

Habitat in campis herbosis in Brasiliae provincia Minas Geraes

prope praedium vulgo dictum Estancia do Salto S. Itaroso, hatid longe a

vico S. Francisci Borjensis: St-Hilaire; in Brasilia merUlionali: Sello

n. 3308. — Floret Januario.

13. MELOCHIA BENTHAMI Schumann: fruticosa,

ramis teretibus pulverulento-puberulis, apice tomentosis; foliis

longe petiolatis, late ovatis acuminatis, basi truncatis vel

subcordatis, dupliciter serratis, supra pilis inspersis, subtus

tomentellis; inflorescentia multiflora, pedunculata, prophrllis

subulatis, minutis, brunneis; calyce cupuliformi, laciniis ova-

tis acuminatis; petalis spathulatis, brevi ungues tubo sta-

mineo formae longistilae petalis subduplo breviore, subimpar-

tito, glabro; pistillo petalis aequilongo.

Tabula nostra VII (habitus et analysis).

Melochia idmifolia Benth. ! Joarn. of Bot. IV. 129.

Melochia Carthaginensis Willd.f hb. n. 12339.

Frutex dimetralis; uami cortice nigrescente obtecti. Folia ad 2
/s

disposita, usque ad 3 cm. longe petiolata; petiolus snbteres, supra suh-

canaliculatus, puberulus, apice incrassatus ; stipulae 0,5 mm. longae, subu-

latae, basi hirsutae, margine ciliatae, cadncae; lamina 6—9 cm. longa,

3—5,5 cm. lata, subtus pallidior. Ixelohesckxtia 1 cm. longe peduncu-
lata, sub anthesi 2 cm., dein fere 1 dm. longa; pedicelli 3 mm. longi.

Calyx 4 mm. longus, tomentellus, usque ad dimidium divisus; laciniae

intus apice tomentellae, tubus glaber. Forma brevistila: Petala 4 mm.
longa, 1,2 mm. lata, supra unguem intus hirsuta, alba. Tubus stamineus

4 mm. longus, usque ad dimidium divisus; filamenta complanata; an-

therae 1 mm. longae. Pistillum 3 mm. longum; ovarium duplo brevius,
apice setosum; stili liberi crassiusculi filiformes, apice papillosi, glabri.

Forma longistila: Petala 5 mm. longa, 1,5 mm. lata. Tubus stamineus
2 mm. longus. Pistillum 5 mm. longum; stili liberi, apice subclavati
tuberculati, basi nonnullis pilis instructi. Capsula 4,5 mm. diametro,
ovato-globosa, acutiuscula, sessilis, tomentosa, saepe bina semina in cocco
includens. Semina 2,3 mm. longa, 1 mm. lata, trigona, sub lente valida
striatula, rufa.

Habitat in pascuis et sepibus in Brasiliae provincia Para. : Mar-
hus; in Guiana Gallica ; Leprieur n. 302; in Guiana Anglica: Rob.
Schomburgk n. 203; in Guiana Batava: Hostmann n. 1047- Widlschlae-
gel n. 795.

41 STEKCTTLIACEAE : MELOCHIA. 42

Obs. CI. Bentham et St-Hilaike et Nai'din eodem anno 1842 duas

species diversas sub nomine eodem M. uhnifolia publicaverunt
;
quum

vero species Bentbamiana in p. 129 opens supra citati apparuerit, ilia a

St-Hilaire et Naidin descripta in p. SO, banc retinuinms et plantain

Bentbamianam nomine auetoris hie salutanms.

Sectio III. RIEDLEA Griseb. Capsula pentagono-globosa, septicide

debiscena, pentacocca; cocci demum in 10 bemicoccos debiseentes.

A. Tubus stamineus glaber.

14. MELOCHIA LANCEOLATA Benth. herbacea

erecta, caulibus teretibus glabris fistulosis; foliis longe pe-

tiolatis, triangulari-lanceolatis , longe et tenuiter acuminatis,

basi rotundatis interdum dilatatis et obscure lobatis, dupli-

citer serratis ; inflorescentia terminali corymbosa longe pedun-

culata multiflora; calyce cupuliformi pilose, laciniis subu-

latis distantibus
;

petalis obovatis, breviter abrupte unguicu-

latis; tubo stamiiieo petalis triplo breviore impartito, pistillo

aequilongo.

Melochia lanceolata Benth. ! in Jonrn. of Bot. IV. 128.

Caui.es usque ad GO cm. alti, striatuli, regione llorali saepe uni-

fariam pnbernli. Folia ad */» disposita; petiolns usque ad 2 cm. longus,

semiteres, supra canaliculatus, glaber, apice incrassatus puberulus; stipulae

3 mm. longae, subulatae, glabrae, fuscae ; lamina 4— 8 cm. longa, 1,5 ad

2,7 mm. lata. Inelouescentia coarctata, 20— 30-flora, 2 cm. longe pedun-

culate; pedicelli 4— G mm. longi, birsuti et glandulosi. Calyx 1,5 mm.
longus, ad duas tertias usque divisus, pilis simplicibus miinitis et glandulis

multo majoribus (I mm. longis) instructus. Petala 4 mm. longa, 1,5 mm.
lata. Turns stamineus 1,5 mm. longus; antberae 0,6mm. longae, Incisae.

Plstillum 1,5 mm. longmn, sfipitatuin; ovarium duplo brevius; stili basi

coaliti, bic pilis et glandulis instructi, libcri, glabri, erassiuseuli. CAPSULA

4 mm. diametro, globosa, apiculata, stipitata, glandulosu. Semina 2 mm.
longa, 1,2 mm. lata, trigona, lepidota, nigra, chalaza rate.

Habitat in fossis Guianae Anglicac : Rob. Schomburyk n. 362.; in

Surinamia : Hostmann n. 657 ; e. gr. ml Paramaribo ; Wtdlschlaegel n . 89 1

.

OBS. llaec species et M. mclissij'olia Benth. singula*' mihi esse

videntar, quae bomomorpbae sunt; nuuquam eniiu llores observavi qui

relationem tubi et pistilli diversam demonstrabant.

15. MELOCHIA GRAMINIFOLIA St-Hil. suffruti-

cosa, caulibus strictis virgatis gracilibus vix racemosis vel

simplicibus, teretibus, glabris, superne pulverulentis ; foliis

brevissime petiolatis, linearibus, integerrimis vel apice modo

hie inde serrulatis, glabris ; inflorescentia terminali paniculata

gracillima patula, prophyllis subulatis, caducis; calyce cupuli-

formi, amplo, puberulo, laciniis lineari-subulatis; petalis ob-

ovatis, breviter unguiculatis ; tubo stamineo formae longistilae

quadruplo petalis breviore, impartito
;

pistillo subduplo petalis

breviore.

Melochia (jraminifolia Stllil. Flora Brazil, mend. I.

100. t. 31; Benth. M Jonrn. of Bot. IV. 128; Triana et Banck
Flora Novo- Gr(mat. 214.

Turnera paniculata Wiltd. Mac, in Sdmltes, Syst. Veget.

VI. 676 et hb. n. 6087.

Caulks usque ml 1 m. alti, plures ex radiec lignosa crassa, eortice

striatulo sice, nigro superne rufo obtecti. Folia usqm- ad 2 mm. longe

petiolata, superne sessilia;]>etiolus sessiteves, « .nialiinl.it us. IHSJStlll llM
>

pulverulent us; stipulae 5,5 mm. longae, filiformes, glabrae, fuscae, cadu-

cae; lamina 10 (8— 16) cm. longa, 2—4 mm. lata. Inflorescentia usque

ad 20 cm. longa; flores 5—8 nun. longe pedicellati; propbylla 1,5 mm.

longa, squamosa, sub lente valida puberula. Calyx 3 mm. longus, vix

usque ad dimidium divisus; laciniae distantes. Forma brevistila: Pe-

tala 7 mm. longa, 3 mm. lata, basi attenuate, violacea. Tubus stamineus

3 mm. longus, ultra dimidium divisus; antberae 1 mm. longae, incisae.

Pistillum 2 mm. longum, substipitatum ; ovarium duplo brevius, apice

setosum; stili basi coaliti, crassi, subglabri, papillosi. Forma longistila:

Petala 8,5 mm. longa, 3 mm. lata. Tubus stamineus 2 mm. longus.

Pistillum 4 mm. longum; stili ultra dimidium coaliti, apice papillosi.

Capsula 4 mm. diametro, stipitata, apiculata, pubescens. Semina 2 mm.

longa, 1,3 mm. lata, trigona, nigra, sub lente valida punctulata.

Habitat locis paludosis in Brasiliae provineia Goyaz : Gardner

n. 3604; in prov. Minas Geraes ad Sorocaba : Riedel n. 1995; S. Do-

mingo: St-Hilaire; in provineia S. Paulo in ripa fluvii Rio Grande:

Reg?iell n. III. 279; loco haud indicato : PoM; in ditione Novo-Grana-

tensi in planitie S. Martin ad ripas fluvii Meta: Triana n. 3763 ; in

Guiana Anglica ad Rio Branco : Rob. Schomburgk n. 805; in fluvio supe-

riore Correntyn : Rich. Schomburgk n. 566, 15S8. — Floret a Februario

ad Novembrem.

16. MELOCHIA STRICTA Schumann: suffruticosa,

caulibus strictis, simplicibus, fistulosis, gracilibus, glabris,

teretibus, apice pilosis ; foliis petiolatis, oblongis, superne lan-

ceolatis, acutis, basi attenuatis, inaequaliter serratis basi in-

tegerrimis, pilis inspersis; inflorescentia paniculata angusta,

pedicellis puberulis glandulosis, proplryllis linearibus; calyce

cupuliformi glanduloso, laciniis subulatis; petalis oblongis,

uuguibiis longis tenuibus; tubo stHiuiiieo formae longistilae

petalis subtriplo breviore, impartito; pistillo petalis triente

breviore.

Caules usque ad 1 in. alti, eortice sice, nigro striatulo induti. Folia

ad 2
/-

r
> disposita

;
petiolns usque ad 1 em. longus, semiteres, supra planus;

stipulae 6 nun. longae, 1 mm. latae, lanceolatae, acuminatae, eiliatae, ea-

ducae; lamina tuque ad 7 cm. longa, " cm. lata, supra pilis simplicibus

appressis inspersa, subtus seeus nervos et venas induta. INFLORESCENTIA

:\ e.vinis paucilloris 3cm. longe pednnculatis composite; propbylla usque

ad 3 mm. longa, linearia, eiliata, caduca. Calyx 4 mm. longus, parte

tcrtia superiore divisus; laciniae snbdistantes. Forma longistila tan-

turn visa: Petala 9 mm. longa, 2 mm. lata, basi gradatim attenuate,

glabra Tubus stamineus 2 mm. longus; antberae 1,2 mm. longae, incisae.

Pistillum 6 mm. longum; ovarium quadruplo brevius, substipitatum,

birsutnm; stili basi coaliti, apice longe tubercnlati. Cabsula immatura

globosa, hirsute. Semina non suppetebant.

Habitat in Brasilia, loco liaud addicto: Fold.

17. MELOCHIA SOROCABENSIS Schumann: suffru

ticosa, basi prostrate, caulibus adscendentibus, simplicibus,

teretibus, glabris apice puberulis, rufis; foliis breviter petio-

latis, lanceolatis, acutis, basi attenuatis vel rotundatis, dupli-

citer serratis. supra glabris, subtus pilis stellatis minutissimis

hie inde inspersis; inflorescentia foliosa, saepe abbreviata,

prophyllis ovatis vel lanceolatis ininutis subpersistentibus

;

calyce cupuliformi extus puberulo, laciniis lineari-subulatis;

petalis spathulatis, breviter unguiculatis; tubo stamineo formae

longistilae fere petalis quadruplo breviore impartito; pistillo

triente petalis breviore.

Tabula nostra VIII (liabitus et analysis).

CAULKS radicaotea usque ad 50 em. longi. Folia ad /• disposita;

petiolns 2 »..". mm. lonyus, semiteres, supra planus, toinentellus; stipulae

43 STEECULIACEAE : MELOCHIA. 44

4 mm. longae, 1,3 mm. latae, lanceolatae, acuminatae, glabrae, fnscae,

caducissimae ; lamina 4—5,5 cm. longa, usque ad 1,2 cm. Ma; prophylla

2 mm. longa, ciliolata. Calyx 2,5 mm. loiigus usque ad dimidium divi-

sus; laciniae distautes. Forma brevistila: Petala 6 mm. longa, 1,5 mm.

lata, ex rubro violacea, Tobus stamixeus mm. longus, usque ad ter-

tiam partem inferiorem divisus; filamenta plana, antberae 1 mm. longae,

panlum incisae. Pistillum 2,5 mm. longuin ; ovarium subduplo brevius,

apice setosum; stili basi coaliti, crassinsculi, papillosi. Forma longistila:

Petala 7,5 mm. longa, 2,3 mm. lata. Tubus stamixeus 2 mm. longus.

Pistillum 4,5 mm. longum ; stili tuberculati. Capsula 3 mm. diametro,

globosa, apice breviter apiculata, hispida, sessilis. Semixa 1,5 mm. longa,

1 mm. lata, trigona, dorso punctulata, fusco-atra, chalaza rubra.

Habitat in pascuis humidis locisque inundatis in Brasiliae provincia

Minas Geraes apud Sorocaba : Riedel n. 1994; in provincia S. Paido:

Sello n. 5288. — Floret Februario.

18. MELOCHIA MELISSIFOLIA Benth. suffruticosa,

caulibus erectis, ramosis, basi puberulis, apice gracilibus pu-

bescentibus; foliis longe petiolatis, ovatis oblongis vel tri-

angularibus, acutis, basi rotundatis vel trimcatis, serratis,

pilosis, saepius rufescentibus ; infiorescentia glomerata, sessili,

prophyllis subulatis sub lente ciliatis; calyce campanulato,

laciniis subulatis, hirsuto; petalis oblongis, breviter unguicu-

latis; tubo stamineo petalis triente breviore, diviso, pistillo

subaequilongo.

Tabula nostra IX (habitus cum analysi).

Melochia meUssaefolia Benth.! in Journ. of Bot. IV.

129; Triana et Planchon, Flora Novo-Granat. 214; Oliver,

Flora of tropical Africa I. 236(?).

Suffrutex radice palari 0,5 m. altus, basi 2 mm. crassus, cortice

cinnamomeo striatulo obtectus. Folia inferne 3
/s ordine, superne ad 2

/s

disposita; petiolus 1—2 cm. longus, gracilis, teres, supra subplanus, hir-

sutus, apice incrassatus; stipulae usque ad 5 mm. longae, subulatae, ser-

rulatae, pilis longis ciliatae, subpersistentes ; lamina usque ad 3,3 cm.

longa, 1,8 cm. lata; prophylla 6 mm. longa, ut stipulae induta. Calyx

2 mm. longus, prima tertia parte divisus. Petala 2,5 mm. longa, 0,7 mm.
lata, alba. Tubus stamixeus 1,7 mm. longus, usque ad dimidium divisus;

antherae minutae, subglobosae. Pistillum 1,7 mm. longum; ovarium

duplo brevius, globosum, hirsutum ; stili liberi, apice snbclavati, tubercu-

lati. Capsula 2 mm. diametro, globosa, apice depressa, pubescens. Se-

mixa 1,5 mm. longa, 0,8 mm. lata, trigona, dorso transverse rugulosa,

fusco-atra.

Habitat locis riipestribns in Brasiliae provincia Para apud San-
tarem: Spruce n. 757; apud Para: Martins Iter Brasil. Observ. n. 2539;
in Guiana Anglica: Rob. Schomburgk n. 366; Roraima: Rich. Schom-
burgk n. 865; ad ripas fluvii Pomeroon: Wullschlaeyel n. 39; in Suri-
namia ad Paramaribo: Kappler n. 1575; in Guiana Gallica: Leprieur
n. 122 (ex Bentham). — Floret Aprili, Majo.

19. MELOCHIA CINEREA St-Hil, et Naud. suffruti-

cosa, caulibus strictis, rigidis, sicco fragilibus, teretibus, sub-

glabris, superne angulatis cinereo-tomentellis ; foliis petiolatis,

oblongis, acutis, basi subrotundatis, serrulatis, utriuque cano-

tomentellis mollibus, plicatis, nervis subtus planis v. canali-

cular
;

infiorescentia axillari eymosa 3—5-flora, prophyllis
lanceolatis obtusiusculis

; calyce cupuliformi, laciniis distanti-

bus subulato-filiformibus; petalis oblongis, abrupte medio-
criter unguicnlatis

;
tubo stamineo formae brevistilae petalis

paulo breviore glabro, pistillo stipitato tubo subaequali.

3Ielochia cinerea St-IIil. et Naud.f Annales ties sc. not.

sir. II. t. XVIII. 35.

Caules inferne cortice nigro striatulo obtecti. Folia ad 2
/5 disposita;

petiolus usque ad 1 cm. longus, subtetragonus .
supra profunde canalicu-

lars, tomentellus ; stipulae 7 mm. longae, lineari-lanceolatae, tomentellae,

caducae; lamina usque ad 4 cm. longa, 2,5 cm. lata, nervi supra impressi,

subtus valde prominentes, plani vel caualiculati. Bracteae et prophylla

stipulis simillima, paulo breviora. Calyx 4,5 mm. longus, fere usque ad

dimidium divisus. Forma brevistila modo visa: Pktala 0,5 mm. longa,

1 5 mm. lata, glabra. Tubus stamixeus 6 mm. longus, usque ad dimidium

divisus; antherae 1,3 mm. longae. Pistillum 4,3 mm. longum; ovarium

duplo brevius, apice setosum ; stili basi infnua coaliti, liliformes, puberuli,

apice tuberculati. Capsula 4,5 mm. diametro, globosa, Bubapiculata, hir-

suto-tomentosa. Semixa 2,3 mm. longa, 1,5 mm. lata, rotundato-trigona,

dorso subsulcata, nigra, flavido-lepidota, chalaza et rhaphe tiavidis.

Habitat in Brasiliae provincia Para : Siber ; in prov. Bahia inter

Victoria et Bahia: Sello; in provincia Minas Geraes: Claussen n. 9,

hb. Dclessert; in Surinamia supeinore : Wullscldaeijel ; in Guiana Anglica;

Rich. Schomburgk n. 345.

20. MELOCHIA ARENOSA Benth. suffruticosa, cau-

libus teretibus glabris, superne tomentellis canis; foliis petio-

latis, ovatis vel suborbiculatis , acutis, basi subcordatis, in-

aequaliter serratis, novissimis utrinque cano-tomentellis, nervis

subtus rotundatis; infiorescentia axillari umbellata peduncu-

lata ; calyce campanulato amplo, laciniis triangulari-subulatis

;

petalis oblongis breviter unguiculatis ; tubo stamineo formae

longistilae petalis triplo breviore glabro; pistillo duplo quam

tubus longiore, stilis basi coalitis.

Melochia arenosa Benth.! in Journ. of Bot. IV. 127.

Caules usque ad 30 cm. alti, cortice cinereo-fusco striatulo obtecti,

juniores cinerei. Folia ad 2
/s disposita

;
petiolus 0,8— 1,6 cm. longus, semi-

teres, supra subcanaliculatus, cinereo-tomentellus, apice incrassatus, pilo-

sus; stipulae 7 mm. longae, subulatae, sub lente ciliatae, cinereae, tomen-

tellae, caducae ; lamina 3—4 cm. longa, 3,2 cm. lata, adulta, supra viridis,

subtus tenuissime tomentella, mollis. Ixflorescextia ex 1—3 cincinnis

2—6-floris composita; pedunculus 1,5 cm. longus, teres, tomentellus; pro-

phylla 3 mm. longa, subulato-filiformia, tomentella
; pedicelli 2 mm. longi.

Calyx 3 mm. longus, extus tomentellus paucis glandulis intermixtis, prima
tertia parte divisus, laciniae intus tomentellae. Forma brevistila:
Petala 10 mm. longa, 3,5 mm. lata, rotundata, basi attenuata, glabra,

lilacino-alba. Tubus stamixeus G mm. longus, ultra dimidium divisus;

staminodia non obvia. Pistillum 4 mm. longum; ovarium subtriplo bre-

vius, apice setosum; stili basi coaliti, crassiusculi, glabri. Forma longi-
stila: Petala 12 mm. longa, 3 mm. lata. Tubus stamixeus impartitus,

3 mm. longus. Pistillum 7 mm. longum; stili usque ad dimidium co-

aliti, apice tuberculati. Capsula pubescens (ex Bextiiam).

Habitat in arenosis in Brasiliae provincia Goyaz : Gardner n. 2489;
in Guiana ad Essequibo et Rupununy : Rob. Sclmnburgk n. 31 et 519.

21. MELOCHIA LITTORALIS Schumann: suffruti-

cosa, caulibus prostratis, breviter ramulosis, teretibus, apice

tenuiter cinerascenti-tomentellis; foliis mediocriter petiolatis,

oblongis vel lanceolatis, apice acutis, basi attenuatis, du-

pliciter grosse serratis, supra glabriusculis, subtus tomen-

tellis canis; infloresrentia breviter pedunculata 4—5-flora,

prophyllis subulatis caducis; calyce cupuliformi tomentello,

laciniis subulato-filiformibus margine involutis; petalis ob-

longis, unguibus longis tenuibusque; tubo stamineo formae

45 STERCULIACEAE : MELOCHIA. 46

longistilae quadruplo petalis breviore; pistillo triente petalis

breviore, stilis basi liberis.

Biedleia littoralis Poepp. et Endl. Nov. gen. et spec.

III. 73.

Caules cortice nigro obtecti. Folia ad 8
/& disposita; petiolus 5— 8 mm.

longus, semiteres, supra distincte canaliculatus, puberulus, apice subincras-

satns tomentosus; stipnlae 3 mm. longae, lineares, extus puberulae, intns

glabrae, ciliolatae; lamina usque ad 3 cm. longa, 1,5 cm. lata, discolor,

supra sice, ferruginea, subtus incana. Calyx 3 mm. longus, usque ad di-

midium divisus, tomentosus, paucis glandulis intermixtis, laciniae distantes,

intus tomentellae. Forma brevistila: Petala 7 mm. longa, 2 mm. lata,

apice rotundata, gradatim in unguem attenuata, glabra, lilacino-alba.

Tubus stamineus 4,5 mm. longus, usque ad quartam partem inferiorem

divisus; antherae vix 1 mm. longae, profunde incisae. Pistillum 2,5 mm.

longum ; ovarium duplo brevius, setoso-tomentosum ; stili liberi, filiformes,

apice papillosi. Forma longistila: Petala 8 mm. longa, 2,5 mm. lata.

Tubus stamineus 2 mm. longus, impartitus. Pistillum 5 mm. Ionium

;

stili liberi, hirsuti, filiformes, apice tuberculati. Capsula 4 mm. diametro,

pentagono-globosa, apiculata, substipitata, villosa. Semina 2 mm. longa,

1,3 mm. lata, trigona, nigra, chalaza flava.

Habitat in Brasiliae provincia do Alto Amazonas ad ripas lacus

Egensis: Poeppig n. 2519.

Obs. Melochia arenosa Benth. et M. littoralis Sebum, inter sese

non valde distinctae mibi esse videntur. Notis supra exbibitis nunc dis-

tinguere eas possumus, sed non dubito quin investigationibus futuris, ma-

terie magis idonea et ampliore praebita, species conjungendae sint.

B. Tubus stamineus puberulus.

22. MELOCHIA CEPHALODES Schumann: fruticosa,

caulibus strictis vel subcurvatis teretibus, basi glabris denu-

datis, superne lanatis aureo-sericeis; foliis brevissime petio-

latis, orbiculatis vel late ovatis, obtusis, subcordatis, crenato-

serratis, utrinque sericeis; inflorescentia terminali, capitata,

multiflora, prophyllis linearibus extus tomentosis, intus gla-

bris; calyce campanulato, laciniis ovatis subito longe subu-

latis; petalis oblongis, unguibus longis; tubo staniineo formae

longistilae duplo petalis breviore, impartito; pistillo petalis

aequali.

Fbutex metralis; rami 20— 30 cm. longi, cortice nigro obtecti.

Folia ad 8
/» disposita; petiolus 1—3 mm. longus, semiteres, supra planus,

basi leviter sulcatus, aureo-tomentosus ; stipnlae 7 mm. longae, 1,3 mm.
latae, lanceolatae acuminatae, extus tomentosae, intus glabrae, persisfcen-

tes; lamina 2—3,5 cm. longa et lata, adulta iuterdum glabrata. Inflo-

resckntia subsessilis
;

prophylla 6 mm. longa. Calyx 6 mm. longus, se-

riceo-tomentosus, prima parte superiore divisus; laciniae intus tomentosae,

tubus glaber, basi quinque inam lis sub lente validissima glandulosis no-

tatus. Forma brevistila: Petala 6,5 mm. longa, 2 mm. lata, glabra,

alba. Tubus stamineus 4 mm. longus, usque ad dimidium divisus, ut

filamenta puberulus; antberae 1 mm. longae, profunde incisae. Pistillum

3 mm. longum ; ovarium subduplo brevius, apice setosum ; stili liberi filifor-

mes, apice papillosi. Forma longistila: Petala 6,6 mm. longa, 2,2 BUB.

lata. Tubus sta.mixki s 3 mm. longus. Pistillum 6 mm. longum; stili

liberi apice tuberculati. Capsula 2,3 mm. diametro, globosa, substipitata,

breviter apiculata. Semixa 1,5 mm. longa, 1 mm. lata, tereti-trigona, tu-

mida, glabra, fusco-atra, chalaza et rhaphe cinereig.

Habitat in humidis in Brasiliae prov. Bahia, Serra do S. Antonio

:

Sello n. 1434, 1935 ex p.; in prov. Minos Qeraes, Serra da Lapa : Riedel

n. 902; loco accuratius non adnotato : hi. Delessert. — Floret Novembri.

23. MELOCHIA HIRSUTA Cav. suffruticosa, caulibus

ramosis ereetis basi glabris, medio et apice pilis simplicibus

StercuL

glandulis commixtis birsutis, pluribus ex radice; foliis petio-

latis ovato-lanceolatis vel oblongis, superioribus anguste ellip-

ticis obtusis basi rotundatis, dupliciter serratis, utrinque hir-

sutis vel plus minus tomentosis; inflorescentia terminali,

interrupte spicata elongata, plus minus foliosa, prophyllis

longis lineari-lanceolatis extus hirsutis; calyce amplo campa-

nulato, laciniis ovato-subulatis, liirsuto; petalis calyce duplo

longioribus oblongis satis longe unguiculatis ; tubo stamineo

formae longistilae petalis duplo breviore, impartito; pistillo

paulo petalis breviore.

Melochia Ursula Cav. Dissert. VI. 320. t. 175. f. 1;

Griseb. Flora of Br. W.-Ind. 92; Triana et Planch. Flora

Novo-Granat. 213.

Melochia serrata St-Hil. et Naud.! Annal. des sc. nat.

scr. II. t. XVIII. 36; Richard, Flora Cub. 77; Benth.f in

Journ. of Bot. IV. 130; Griseb. I. c. 93.

Melochia lilacina St-Hil.! Flora Bras, merid. I. J30. / 2'i

Melochia Clinopodium St-Hil. et Naud.! I. c. 36.

Melochia vestita Benth.f I. c.

Mougeotia hirsuta H.B.K. Nov. gen. et spec. V. 331.

Biedleia hirsuta DC. Prodr. I. 492.

Iiiedlea serrata Vent. Choix tab. 37 ; DC. Prodr. I. 492.

Biedleja hcterotricha Turcz. Bull, de la soc. des nat. de

Moscou XXX(l). 221.

Althaea spicata betonicae folio villosissima Sloane, Hist.

Jam. 318. t. 138. fig. 1.

Caulks plural usque ad 1 m. alti ex radice crassa, nigra, basi

usque ad mm. diametro, fusco-nigri glabri. Folia ad 2
/s disposita; pe-

tiolus 1 cm. longus semiteres hirBBto*villosus
1

distincte sub indumeuto

supra canaliculatus; stipnlae 6 mm. longae lanceolatae acuminatae, extus

et margine longis pilis rigidiusculis instructae, intus glabrae, persistentes;

lamina usque ad 3—4 cm. longa, 2—2,2 cm. lata. Inelorksckntiae spe-

ciales verticillatae glomeratae ; bracteae et prophylla aequalia, usque ad

9 mm. longa, extus hirsuta, haec obliqua. Calyx 4 mm. longus in an-

giitis plicatus, prima tertia parte divisus, basi laciniarum et tubo glabris.

Forma brevistila: Petala 8,5 nun. longa, 2 mm. lata, pallide vio-

lacea. Tunis stamineus 7 mm. longus ultra dimidium partitus, sub lente

st el l;d is pilis puberulus ; filamenta applanata ; antherae incisae ; stami-

nodia interdum obvia. Pistillum 4,5 mm. longum; ovarium subtriplo

brevius, subsessile, apice longissime setosum; stili basi coaliti, filiformes,

apice papillosi. Forma longistila: Petala 9 mm. longa, 2 mm.
lata. Tubus stamineus 4 mm. longus, impartitus. Pistillum 7 mm.
longum; ovarium sextuplo brevius; stili fere usque ad dimidium con-

nati, apice tuberculati. Capsula 3 mm. diametro, pentagono-globosa,

apice obtusa, setosa. Semixa 1,6 mm. longa, 1 mm. lata, trigona, incuna,

nigro-punctulata, chalaza rubra.

Var. p. grandiflora Schumann, caulibus robustioribus

;

foliis usque ad 2 cm. longe petiolatis, 8 cm. longis, 5 cm.

latis, oblongoovatis, obtusissimis, grosse serratis, pilis aureis

villosis, junioribus aureo-sericeis; floribus maximis usque ad

12 mm. longis.

Var. f, rotundipolia Schumann, caulibus lanatis; foliis

2 cm. longis, 1,5 cm. latis, cordatis, serratis, sericeis; inflore-

scentia coarctata.

Var. 8. Regnellii Schumann, caulibus pilosis superne

distincte bifariam pubescentibus ; foliis basalibus orbiculatis

vel cordatis, nonnullis pilis simplicibus inspersis, stipulis latio

7

47 STERCULIACEAE : MELOCHIA. 48

ribus viridibus basi rubro-notatis ciliatis caeterum glabris,

staminodiis saepius evolutis.

Tabula nostra X (habitus et analysis).

Var. s. glabrata Schumann, caulibus gracilibus; foliis

usque ad 7,5 cm. longis, 3,3 cm. latis, longe petiolatis ovato-

lanceolatis vel lanceolatis, acutis, supra glabratis ;
inflorescen-

tiae verticillastris laxius dispositis.

Var. C. tomektosa Schumann, caulibus villoso-tomento-

sis; foliis basalibus late ovatis cordatis acutis et obtusius-

culis, superioribus oblongis, supra tomentellis, subtus tomen-

tosis, mollibus, dupliciter serrulatis saepe ferrugineis plicatis

;

inflorescentia valde elougata.

Var. Y|. macrophylla Schumann, caulibus lanatis, ad-

scendentibus ; foliis late ovatis cordatis acutis dupliciter ser-

ratis, utrinque sericeo-tomeutosis subaureis mollissimis.

Var. d-. calopiiylla Schumann, caulibus erectis, strictis,

tomentoso-lanatis; foliis late oblongis, lateribus parallelis, acu-

tis, basi cordatis, supra tomentellis, subtus pariter indutis in

nervis autem lanatis ferrugineo-cinereis , dupliciter serratis,

serraturis apice nigro-notatis.

Habitat in humidis in Brasiliae provincia Para prope Santarem :

Spruce n. 758; in provincia Bahia ad Cabulla prope mare: Luschnath

(Martins hb. Fl. Bras. n. 1020); Jacobina: Blanchet n. 1588, 1860,

3231, 3663, Sello, Salzmann ; in provincia Piauhy: Gardner n. 2488;

in provincia Mato Grosso prope Cuyabd: Lhotzky et Manso n. 59 (Mar-

tius hb. Fl. Bras. n. 582), Gaudichaud, hb. Mus. Par. ex St-Hil. et

Naud. ; in Guiana Anglica et Gallica: Rob. Schomburgk n. 133, Rich.

Schomburgh n. 430, Sagot n. 55, Leprieur n. 128, 491; praeterea Gla-

ziou n. 13506. — Var. p. in locis siccis provinciae Bahia prope urbem

:

Blanchet n. 1589. — Var. f. Serra de S. Antonio in provincia Bahia:

Sello n. 1434, 1935 ex p.; praeterea Glaziou n. 12460. — Var. o. in prov.

Minas Geraes, Caldas : Regnell n. III. 278, Lindberg n. 284, Mosen
n. 4023. — Var. e. in provincia S. Paulo, Batataes in umbrosis: Riedel

n. 2243. — Var. C in provincia Goyaz inter Rio Paranahyba et urbem:

Burchell n. 6009, 6611; in provincia S. Paulo prope Ytu et Taubate:

Riedel n. 1992 ex parte; Porto Alegre et TJberava: Regnell n. III.

277; ad praedium Tapeira : St-Hilaire, Claussen n. 321, 371, Sello; ad
Lorena: Martius. — Var. yj. in provincia Minas Geraes: Riedel n. 1992
ex parte. — Var. &. in provincia Goyaz prope urbem : Burchell n. 6641

;

loco hand addicto: Pohl dupl. n. 517. — Praeterea in America calidiore

in Mexico, insulis Antillanis, in Columbia et Peruvia late divulgata. —
Estancadero incolarum NovorGranatensium (ex Triana).

24. MELOCHIA SPLENDENS St-Hil. et Naud. suf-

fruticosa, caulibus erectis, teretibus, aureo-sericeis, junioribus

lanatis; foliis brevissime petiolatis, oblongis, acutis, plicatis,

serratis, utrinque sericeo-villosissimis mollissimis aureo-splen-

dentibus; inflorescentia terminali interrupte spicata, aphjila,

prophyllis linearibus; calyce urceolato amplo, laciniis ovatis

abrupte subulatis acuminatis; petalis oblongis, unguibus te-

nuibus; tubo staraineo formae brevistilae petalis subaequali,

hirtulo; stilis basi infima coalitis.

Melochia splendens St-Hil. et Naudin! Ann. des sc. nat
sir. II. t. XVIII. 36.

Caules ramosi, cortice fusco-atro sub tomento obtecti. Folia ad
SA disposita; petiolus 1-2 mm. longus, semiteres, supra concavus, tomen-

tosus; stipulae usque ad G mm. lougae, 2 mm. latae, ovatae vol oblongae,

acuminatae, extus aureo-laiiatae, intus glabrae castaueae, subpersisteutes

;

lamina 7—9 cm. longa, 2 cm. lata. Inflorescentia ex verticillastris com-

posita; prophylla usque ad 8 mm. longa, extus sericea, intus glabra ru-

fescentia. Calyx 4 mm. longus, prima tertia parte divisus, extus hirsutis-

simus, laciniae intus ut tubus glabrae. Forma brevistila modo visa:

Petala 7 mm. longa, 1,8 mm. lata, apice rotundata, dimidio subito in

unguem attenuata. Tubus STAMINEUS 6 mm. longus, usque ad dimidium

divisus; filamenta filiformia ad basin versus dilatata; nonnullis pilis iu-

spersa; antberae 1,5 mm. longae. PiSTlLLUM 4 mm. lougum
; ovarium

triplo brevius, apice setosum ; stili filiformes glabri, apice granulati. Fruc--

tus et semina desiderantur.

Habitat in Brasiliae provincia Piauhy: Gardner n. 3601.

Ohs. Fructibus egeutibus tamen ex habitu et notis tnbi staminei

manifestum est, speciem in banc sectionein pertinere. Exemplum ab auc-

toribus ex lib. DELESSERT descriptum caulem, ut diagnosis dicit, simplicem

praestat, aliud ex bit. Monacensi receptuin distinct* ramis instructnm se

praebet.

Species non satis notae.

25. MELOCHIA CORDIFORMIS Sx-Hil. suffruticosa,

foliis cordiformibus acutis subduplicato-serratis , supra pube-

rulis, subtus tomentosis; inflorescentia axillari pedunculata.

Melochia cordiformis St-Hil. Flora Bras, merid. I. 131,

ex descr.

Caulls usque ad 60 cm. altus, tetragonus. Folia usque ad 4 cm.

longe petiolata; petiolus semiteres, supra vix canaliculatus, tomentosus;

stipulae setaceo-subulatae , birsutae. Inflorescentia cyma singula um-

bellata; propbylla minuta subulata tomeutella. Calyx 8 mm. longus,

turbinato-campanulatus, ultra dimidium divisus, pilis stellatis et simplicibus

instructus, glandulosus, tomentosus; laciniae lineari-lanceolatae. Forma
longistila: Petala usque ad 14 mm. longa, glaberrima, dilute pur-

purea. Tubus stamineus 7 mm. longus, apice quinquefidns. Stili elou-

gati filiformes apice tuberculati.

Habitat in silvis caecluis in Brasiliae prov. Minas Geraes prope

vicum S. Domingos : St-Hilaire (non ridi) ; an Glaziou n. 13557? —
Floret Junio.

26. MELOCHIA SIMPLEX St-Hil. suffruticosa, caule

subsimplici ; foliis lanceolatis, tenuiter denticulatis ; inflore-

scentia axillari ad apicem ramorum fasciculata ; capsula sphae-

rica, pilosa.

Melochia simplex St-Hil. Flora Bras, merid. I. 130,

ex descr.

Caulis basi teres, rubellus, apice subtetragonus, tomentosus. Folia
usque ad 6 mm. louge petiolata; stipulae subnlatae; lamina usque ad
5,2 cm. longa, 1,2 cm. lata, oblongo lanceolata, glabriuscula. Flores in-

feriores racemose dispositi, superiores approximati fasciculati; prophylla
4 mm. longa, subulata. Calyx 3,3 mm. longus, campauulatus, tomento-
sus, segmentis distantibus subulatis. Forma brevistila: Petala ca-
lyce duplo longiora, obovata, integerrima, apice purpurea, basi lutea.
Tubus stamineus petalis triente brevior, apice divisus; stili petalis dimidio
breviores, interne coaliti. Capsula sphaerica, pilosa, in decern henii-
coccos secedens.

Habitat in Brasiliae provincia S. Paulo prope Guaratingueta

:

St-Hilaire (non vidi). — Floret Martio.

Obs. CI. St-Hilaire speciem cum M. pyramidata contulit , sed
omnibus notis inflorescentiae, calycis, capsulae elucet earn ad sectionem
Ricdleam pertinere. Verisimile est, banc speciem in affinitatem M. gra-

49 STEKCULIACEAE : MELOCHIA—WALTHEKIA. 50

minifoliae St-Hil. collocandaui et cum M . Sorocabensi et M. striata com-

parandain esse.

27. MELOCHIA NEPETOIDES St-Hil. suffruticosa;

foliis ovatis, basi cordatis, crenatis, supra puberulis, subtus

pubescentibus ; inflorescentia axillari, pedunculo quam petiolus

lougiore toinentoso; capsula utrinque pyramidata, lata, hir-

suta, lobis angulo exteriore longe acuminatis.

Melochia nepetoides St-Hil. Flora Bras, merid. I. 130.

Caulis 0,50 m. altus, ramosus, rubescens. Folia usque ad 1,4 cm.

longe petiolata; petiolus teretiusculus ; stipulae subulatae hirsutae et ci-

liatae; lamina usque ad 5,2 cm. longa, 2,2 cm. lata, ovata, basi cordata,

inaequaliter grosse crenato-dentata , supra tomentella, subtus tomeutosa.

Inflorescentia cyma singula umbellate; propbylla minute subulata sca-

riosa. Calyx campanulato-cupuliformis, usque ad tertiam partem inferio-

rem divisus, tomentellus, obscure ruber ; laciniae lineari-lanceolatae, acutao.

Forma brevistila: Petala 12 mm. longa, glaberrima, purpurea; un-

gues sublineares latiusculi. Tubus stamineus 7 mm. longus, ultra dimi-

dium divisus. Stili fere usque ad dimidium coaliti hirsuti. Cai'sii.a

8,8 mm. longa, 1,4 cm. lata, stipitata. Semina?

Habitat in Brasiliae prov. Minas Geraes ad ripas riruli Sucurin

:

St-Hilaire (non vidi). — Floret Maio.

28. MELOCHIA LANATA St-Hil. suffiuticosa, cauli-

bus erectis, ramosis, lanatis, cauescentibus ; foliis ovato-ellip-

ticis, dentatis, basi integerrirais , supra subsericeo-villosis,

subtus lanatis et incanis; inflorescentia pedunculata, oppositi-

folia, densa.

Melochia lanata St-Hil. Flora Brasil. merid. I. 132.

Rami adscendentes, basi teretes, supernc sublet ragoui. Folia sub-

distantia, usque ad 2 cm. longe petiolata; stipular MtaceM, hirsutae

;

lamina usque ad 5 cm. longa, 2,8 cm. lata, ovato-olliptira actitinscula vel

obtusa, irregulariter denlata. Pedunculus 4 cm. longus vel brevior, la-

natus, canescenfi. Calyx campanulatus, tertia parte superiore quinque-

fidns, laciniis triangularibus acuminatis. Forma brevistila: Petai.a

1,2 cm. longa, calyce longiora, obovato - oblonga obtusissima longissime

unguiculata. Tubus stamineus usque ad tertiam partem iuferiorem divi-

sus, petalis vix longior, glaherrimus. Stii.i petalis multo breviores, basi

infima coaliti, hie villosi dein glabri. Ovarium jM-ntagnnum, apice villo-

sum. Forma longistila: Tubus stamineus petalis multo brevior, sti-

lis petalis paulo longioribus.

Crescit in campis herbidis Brasiliae partis desertae provinciae Mi-

nas Geraes rulgo Certdo prope praedium Olho d'Ayoa : St-Hilaire (non

vidi). — Floret Septetnbri, Octobri,

Obs. Formam longistilam cl. St-Hilaire varietatem declaravit fo-

liis angustioribus, ellipticia, minus lanatis; speciininibus milii mm \isis

non audeo dijndicare an notae, longitudine tulii ix-glecte, suffieiant, ut

hanc formam varietatem salutare possimus. In hac specie auetor ob-

servavit diflferentiam longitudinis tubi pistillique et adjecit: „rien nYst

plus commun que cette espece de jeu ; on l'observe sou vent dans l*rimula

officinalis, Pulmonaria angustifolia etc.; et e'est a tort qu'on a voulu

quelquefois eteblir des especes sur d'aussi legeres variations".

Species exclusa.

KIEDLEIA ERIANTHA DC. toroto. I 192 est spe-

cies S'ulae ex hb. DC.

IV. WALTHEIKA Linn.

Waltiieria Linn. Gen. pi. ed. I. 203. n. 552; Cav. Dissert.

XIII. 412. t. 570; Poiret in Lam. Encycl. VIII. 323, XIII.

412. t. 570; H.B.K. Nov. gen. et spec. V. 322; St-Hil. Plant,

us. t. 36, Flora Brasil. merid. I. 118; DC. Prodr. I. 492;

Meissn. Gen. pi. 34 (26); Endl. Gen. pi. III. n. 5336, suppl.

62; Deless. Icon. sel. III. 24 (sub Melochia^; St-Hil. et Naud.

Annal. des sc. not. ser. II. t. XVIII. 36; Benth. et Hook.

Gen. pi. I. 224; Baillon, Hist, des pi. IV. 129; Hook, et

Thorns. Fl. of Br. Ind. I. 374; Guillem. Perrot. Rich. Flora

Seneg. I. 84; Hook. Niger Fl. 110, 233; Masters in Oliv.

Fl. of trop. Afr. I. 234; Harv. et Sond. Fl. Cap. I. 180;

Benth. Fl. Austr. I. 235. — Lophanthus Forst. Char. gen.

27. t. 14. — Astropus Spreng. Neite Entd. III. 64. — Mo-

nosperm-althaea Isnard, Act. Par. 1721. p. 32. t. 14.

Flores hetero- vel homostili. Calyx turbinate,

pentagonus, decemstriatus, 5-dentatus, extus plerumque

tomentosus, intus apicibus laciniarum exceptis glaber.

Petala tubo stamineo basi nervorum raediorum adnata,

lateribus libcris. Antherae contiguae, parallelae
;

polli-

nis grana sub aqua globosa, tribus poris magnis aequato-

ralibus instructa, granulosa, satis magna. Pistillum

monomerum, inter duo petala posteriora positum, cum

iis alternans; stilus ovario postice affixus. Capsula

plerumque tumida aoinaeifoimis, monosperma; ovulum

inforiufl semper effoetum. Semen oboviforme plerumque

compressum obscurum, chalaza calyptrata. Caetera ut

in generc praecedente.

FRUTices vel SUFFRUTICES, rarissime ARBUSCU-

lae mediocris altitudinis, puhe stellata. Folia Integra,

saepe plicata. Flores plerumque lutei.

Species 30 Americanae inde a Mexico usque ad civi-

tates Argentinas, pluriraae in Brasilia late dispersae, unica

et inter tropicos orbis orientalis divulgata.

Obs. De inflorescentia Waltheriae eadera dicere possumus, quae

supra de genere Helicteres annotavimus; i nn*orescentiae speciales ex dicha-

sii8 2- rarius 3-floris eflbrmatae et stipulis prophyllorum cinctae sunt.

Involucrum ab auctoribus bene observatum calycnlus tri- vel quadril'wlus

appellabatur ; revera semper tetratnerum est, sed stipulis prophyllorum

majorum saepe coalescentibus indolem trimeram simulans. Symmetria
florum in cincinno Madam directionem exhibet, ut in genere Helicteres.

DiHiasia item in in dnctalMM composites conflata sunt, non raro abbrevia-

tes, glomerate*, sessiles vel plus minus pedunculatos, inflorescentiam cou-

ficientes vel ad aggregata complicata botrytica conjuuetos.

CLAVIS speciekum brasiliensium.

Sectio I. EUWALTHEUIA S« in manx. Capsula loculicide nee oper-

ciilatiin dehiacens; semina glabra; flores 7 mm. non superantes.

A. Propbylla inter se ad involucrum urceolatura connate,

cincinnum includens 1. W. invollcrata Benth.

B. Prophylla ant libera ant exteriora bina coalite.

a. Tote plante pilis glauduliferis instructa viscosa

2. W. V1S(O.SI88IMA St-Hil.

51 STERCULIACEAE : WALTHERIA. 52

b. Planta pilis glanduliferis egens.

a. Internodia superiora abbreviata, itaque inflorescentia involucro

folioso snffulta; folia orbiculata vel breviter elliptica rigida.

t Caules graciles, folia usque ad 1,5 cm. longa to-

mentosa mollia, juniora sericea

3. W. Selloana Schumann.

tt Caules crassiores basi denudati, folia apice densius disposita,

toinentella vel glabra.

* Arbuseula tortuosa, folia tomentella glauca

usque ad 7 cm. longa, calyx 7 mm. longus,

pistillum tubum integrum duplo superans

4. W. cinerescens St-Hil.

** Suffrutex vel herba perennis striata, folia us-

que ad 2,5 cm. longa aspera, calyx 5 mm.

longus, pistillum tnbo integro aequale

5. W. aspera Schumann.

p. Internodia elongata, inflorescentia nunquam involucro foliaceo

cincta.

* Prophylla omnia vel majora obovata, ovata vel oblonga.

J_ Inflorescentia laxiuscula, cincinni simplices

paullum stipitati, prophylla 4 subaequalia

obovata inter sese non imbricata

6. W. FERRUUINEA St-Hil.

J__L Inflorescentia densa, cincinni sessiles, prophylla 3 in-

aequalia, majora singula ovata vel oblonga, inter sese

imbricata, duo minora linearia.

§ Folia distich a, sufirutices decumbentes.

— Folia utrinque tomentosa, incana, mol-

lia, inflorescentia 7 cm. longe pedun-

culata, flores in cincinno composito

irregnlariter dispositi

7. W. excelsa Turcz.

= Folia subglabra, inflorescentia 1 cm.

longe pedunculata, flores regulariter

qnadrifariam dispositi

8. W. prostrata Schumann.

§§ Folia 2
/& serie disposita, sufirutices erecti.

— Inflorescentia axillaris non ramosa,

flores 7 mm. lougi, pistillum tubum

integrum fere triplo superans (flos

imparistilus) 9. W. albicans Turcz.

= Inflorescentia ramosissima paniculata,

flores 4 mm. longi, pistillum tubo

aequale (flos paristilus)

10. W. panicui.ata Benth.

** Prophylla inter sese aequalia lanceolata vel linearia, nunquam
imbricata.

J_ Inflorescentia terminalis vel ex 1—2 foliis

superioribus axillaris

11. W. communis St-Hil. (ampl.).

J_J_ Inflorescentiae axillares.

§ Inflorescentia longe pedunculata decomposita, subum-

bellata, rami cymas ex cincinuis conflatas gerentes.

— Tota stirps ferrugineo-tomentosa sea-

bra, pedunculi crassi, folia breviter

(I cm. longe) petiolata

12. W. polyantha Schumann.
= Tota stirps cinereo-tomentosa mollis,

pedunculi graciles, folia discolora

longe (3 cm.) petiolata

13. W. petiolata Schumann.

§§ Inflorescentia breviter pedunculata vel sessilis, glo-

merata.

— Flores imparistili, i. e. tubus stamineus et pistil-

lum inaequilonga.

* Prophylla calycem duplo superantia

linearia, purpurascentia, basibus pi-

lorum stellatorum quasi serrulata

14. W. Ackermanniana Schumann.
** Prophylla calyci subaequalia lanceolata incana.

Y Tota planta tomentosa mollis

albido-incana, inflorescentia bre-

viter pedunculata

15. W. rotundifolia Schrauk.

T J Tota planta tomentella cinerea,

inflorescentia sessilis

lb\ W. Pohliana Schumaun.

= Flores paristili, i. e. tubus stamineus et pistillum

aequilonga.

* Petala dorso pilis stellatis instructa,

tubus stamineus incisus

17. W. Glazioviana Schumann.

•* Petala dorso glabra, tubus stamineus integer.

T Folia glabrescentia, suffrutex ad-

scendens squarrosus, rami hirti

18. W. collina Schumann,

"j" "j" Folia tomentosa vel tomentella,

suffrutex erectus, rami tomen-

tosi . 19. W. Americana Linn.

Sectio II. STEttOWALTHERIA Schumann. Capsula primum oper-

culate dein loculicide dehisceus; flores ultra 8 mm. longi, stigma plumosum.

A. Folia oblonga hirsnta, flores 8—9 mm. longi

20. W. bractkosa St-Hil. et Naud.

B. Folia lanceolata sericea, flores 12—17 mm. longi

21. W. macropoda Turcz.

Species incertae sedis: 22. W. erioclaoa DC, 23. W. Douradinha

St-Hil., 24. W. maritima St-Hil., 25. W. (akpinikoua St-Hil. et

Naud., 2G. W. lantanifolia St-Hil. et Naud.

Sectio I. EUWALTHERIA Schumann. Capsula loculicide nee oper-

culatim dehisceus; semina glabra; flores 7 mm. non superantes.

A. Prophylla inter se ad involucrum urceolatum, cincinnum iucludens

connata.

1. WALTHERIA INVOLUCRATA Benth. fruticosa,

caulibus teretibus basi glabris, junioribus tomentosis ferrugi-

neo-incanis ; foliis longe petiolatis, late ovatis, acutis, basi cor-

datis, dupliciter serratis, supra tomentellis, subtus tomentosis,

mollibus; inflorescentia axillari, cymosa ex dichasiis bifloris

composita; calyce turbinato-pentagono, dentato; petalis cuneato-

spathulatis undulatis, unguibus latiusculis ; tubo stamineo for-

mae brevistilae petalis triente breviore, filamentis pilosis;

pistillo paulo tubo breviore decurrenti-penicillato.

Tabula nostra XI (habitus et analysis).

Waltheria involucrata Benth. in Journ. of Bot. IV. 125.

Frutex elatus, cortice nigro striatulo paueis lenticellis instructo

obtectus. Folia ad 2
/s disposita, rarius disticha; petiolus 1,5—3 cm.

longus, teres, tomentellus; stipulae 4 mm. longae, subulatae, tomentellae,

caducissimae ; lamina 10 (8—12) cm. longa, 6—8,5 cm. lata, adulta supra

interdum glabrescens, incana vel ferruginea. Inflorescentia ex 7—20 di-

chasiis usque ad 4 mm. longe peduncnlatis composita; bracteae usque ad

5 mm. longae, lanceolatae, tomentellae, caducissimae; involucrum 1 cm.
longum, apice irregulariter 5—7-dentatum, tomentellum, herbaceum, apice

membranaceo paulum contracto, albo. Flores sessiles. Caly^x 6 mm.
longus, sexta prima parte dentatus, tomentellus, dentes triangulares, sub-

mucronati. Forma brevistila modo exstat. Petala 6,5 mm. longa,

1,5 mm. lata, intus glabra, apice extus pilis stellatis puberula. Tubus
stamineus 5 mm. longus, usque ad tertiam partem inferiorem divisus;
filamenta tenuiter subulata applanata, undulata. Pistillum 4 mm. longum

;

ovarium subtriplo brevius, apice setosum, basi hirsutum; stilus clavatus
apice attenuatus. Capsula 3 mm. longa, 2 mm. lata, apiculata. Semen
2,5 mm. longum, 1,3 mm. diametro, oboviforme, glaberrimum

,
politum,

castaneum.

Habitat in ripis altis fluminum Guianae Anglicae ad Rupununy :

Rob. Schomburgk n. 772; ad Suruma : Rich. Scliomburgk n. 753.

53 STEBCULIACEAE : WALTHEKIA. 54

B. Prophylla aut omnia libera, ant exteriors bina coalite,

a. Tota planta pilis glanduliferis instracta viscosa.

2. WALTHERIA VISCOSISSIMA St-Hil, suffruti-

cosa, caulibus erectis ramosis, ramis divaricatis gracilibus

viscoso-glandulosis, junioribus cinereis; foliis longe petiolatis

ovatis vel oblongo-ovatis acuminatis cordatis, crenatis vel

;crenato-serratis, discoloribus, utrinque tomentosis glandulosis;

inflorescentia terminali paniculata, prophyllis inaequalibus lan-

ceolatis vel linearibus; calyce turbinate, extus glanduloso-

tomentoso, laciniis lanceolatis
;

petalis spathulatis subauricu-

latis, unguibus tenuibus subito attennatis ; tubo stamineo for-

mae longistilae triple petalis breviore impartito; pistillo pe-

talis subaequilongo, curvato.

Tabula nostra XII (habitus et analysis).

Waltheria viscosissima St-Hil. Flora Bras, merid. 1. 119

;

Triana et Planch. Prodr. Ft. Novo Gran. 211.

Waltheria mollis Willd. Msc.f hb. n. 12349.

Caules usque ad 1,3 m. alti, glandulosi, basi cinnamomei vol rufi.

Folia ad 2
/b disposita; petiolus 1—2,5 cm. longus, tores, glandulosus; sti-

pulae 6,5 mm. longae, subulatao, extus hirsutae, margiue pilis simplicihus

glandulosis intermixtis ciliatae, subpersistentes ; lamina 5—'-8 cm. 'longa,

4—6 cm. lata, supra viridis, subtus incana mollis. Flokes sessiles; brae-

teae gradatim decrescentes , sti pulae usque ad 5 mm. longae, lineari-lan-

ceolatae subfalcatae
;
propbylla 7 mm. longa, innequalia, oxtus hirswtissima,

intus pilosa. Calyx 5— (5 mm. longus, usque ad partem tcitiam divisus,

mombranaceus, laciniae intus usque ad dimidiuin birsutao. Forma hrcvi-

stila: Petala 5,5 mm. longa, 1,7 mm. lata. TUBUS stamink.uk 6 nun.

longus, usque ad tertiam partem inforiorem divisus; lilamcnta subulate,

undulata; antberae 1 mm. longae, papillosae. Pistillum 4 nun. longum;

ovarium apice setosum subtriplo brevius, stilus hhsutus apice plumoso-

penicillatns. Forma longistila: Petala b mm longa, 2 mm. lata.

Tubus stamineus 2 mm. longus; antberae 1 mm. longae. Pistillum 5 mm.
longum. Capsula 3 mm. longa, 2 mm. diamotro, tumida, tencrrima, fra-

gilis, flavo-ruta. BBMEM 2 mm. longum, 1,3 mm. diamotro, obconicum,

apice truncatum mucronatum, dorso subexcavatum, nigrum, glabrum.

Habitat in collibus et pascuis in Brasiliae provincia Para : Martins

Iter Bras., Siber n. 514 (hb. Willdenoiv n. 12349) , Salztnann n. 67,

Lhotzhy ; in provincia Ceard: Gardner n. 1462 ex Benth.; in provincia

Piauhy prope S. Gonzalo d'Amarantes : Martins Iter Bras. Obs. n. 2519;

in prov. Bahia, Cruz de Cosma: Luschnath, Martins hb. Flor. Brasil.

n. 1021, Blanchet n. 189, 261 ; Malhada ad Jlurium S. Francisco : Mar-

tins Iter Bras. ; inter Victoria et Bahia : Sello, Gardner n. 868 ex Benth.

;

in provincia Goyaz etc. : Gardner n. 3603, 3606, 4095, BurcMl n. 7257

:

locis hand indicatis : PoJd dupl. n. 1336, Glaziou n. 4924, 12459$; in

Guianae Anglicae paludibus : Rich. Schomburyk n. 820; Boraima : Rob.

ScJiomburgk n. 539 ; in ditione Novo-Granat. Melyar ad Jiuvium Fusa-

gasuga : Goudot ex Triana. — Floret a Maio ad Augustam.

b. Planta pilis glanduliferis egens.

a. Internodia superiora abbreviata, itaque inflorescentia involucro

foliaceo suffulta.

3. WALTHERIA SELLOANA Schumann: suffruticosa,

caulibus strictis divaricato-racemosis tomentellis, junioribus

ferrugineo-incanis tomentosis; foliis subsessilibus orbiculatis

vel breviter ellipticis, obtusis, basi attenuatis, serrulatis, basi

integerrimis, utrinque tomentosis, mollibus, plicatis, rigidis;

inflorescentia sessili, prophyllis difformibus, exterioribus lan-

ceolatis saepe bicuspidatis ; calyce turbinato-clavato, laciniis

lanceolato-subulatis
;
petalis oblongis, unguibus longioribus te-

Stercul.

nuibus subito attenuatis; tubo stamineo formae longistilae

subtriplo petalis breviore subimpartito
;

pistillo duplo longiore

capitato-penicillato.

Tabula nostra XIII. Fig. I (habitus et analysis).

Caules usque ad 40 cm. alti, basi denudati, superne densius foliosi,

cortice nigro obteoti. Folia ad 2
/s disposita ; . petiolus 1—2 mm. longus,

semiteres, supra canaliculars, crassus, tomeritosus; stipulae 3 mm. longae,

linearos, extus tomentcllae, intus birsutae, caducae; lamina usque ad

1,5 cm. longa, 0,9 cm. lata. BrActeae usque ad 5 mm. longae, linearos,

extus sorioeao, intus minus indutee; propbylla ejusdem longitudinis et

indumenti, interiora linearia. Calyx 4 mm. longus, extus aureo-viridis,

sericeus, usque ad dimidium divisus, laciniae intus subsericeae, tubus

glaber. Forma longistila modo mihi visa. Petala calycem longitudino

aequantia, 0,7 mm. lata, basi rotundata in unguom 1,5 mm. longum subito

contracta, hie intus pilosa. Tubus stamineus 2 mm. longus, glaber; an-

tberae minutae vix 0,5 mm. longae, glabrae. Pistillum 4 mm. longum

;

ovarium triplo brevius, apice longissime setosum ; stilus hirsutus, capitato-

penicillatus. Capsula 2,3 mm. longa, 1,7 mm. diametro tumida, apioe

serieeo - tomentosa breviter apieulata. Semen 2 mm. longum, glabrum,

nigrum.

Habitat in Brasiliae provincia Bahia inter Victoria et Bahia :

Sello n. 188.

4. WALTHERIA CINERESCENS St-Hil. arborescens,

trunco tortuoso ramosissimo, basi glabro denudato, ramis

dense foliosis; foliis breviter petiolatis, orbiculatis, truncatis,

subcordatis, inaequaliter serratis, basi integerrimis, rigidis,

supra glaucescentibus, subtus i'errugineis tomentellis; inflore-

scentia capitata, prophyllis longis subulatis inaequalibus, ma-

joribus lanceolatis, minoribus lincaribus; calycis laciniis tri-

angulari-lanceolatis, tomentosis, viridi-rubescentibus; petalis

oblongis, apice rotundatis, unguibus longis tenuibus; tubo

stamineo formae longistilae petalis triente breviore; pistillo

petalis et tubo stamineo duplo longiore.

Waltheria cinerescens St-Hil. Flora Brasil. merid. I. 121

(ex hb. Delessert).

Truxuus usque ad 2 m. altus; cortex niger glaber, dein ferrugineo-

tomentellus; rami vetustiores teretos, juniores oomplanati tomentosi. Folia

imbrioata, ad 2
/r. disposita; petiolus 2— 4 mm. longus, subsemiteres, supra

ooneavus, ferruginoo-tomentosiis; sti])iilao usque ad 8 mm. longae, lineares,

rubescentes, utrinque puberulao, oaduoao; lamina 5— 7 cm. longa, fere

aequaliter lata, scabriuscula. Inklokkkcentia foliis 5— 7 involucrata; brae-

teae stipulatae usque ad 10 mm. longae, lanceolate -subulatae tenuiter

acuminatae, extus tomentosae, intus hirsutae; prophylla paulo minora.

Calyx 6 mm. longus, turbinatus, extus basi sericeo-tementosus, ad apicem

versus indumento deminuens, usque ad dimidium divisus, laciniae intus

apice tomontesae dein secus nervos usque ad dimidium tubi birsutao.

Forma longistila: Pktala 4,5 mm. longa, 1,3 mm. lata, ungue ciliata,

supra emu intus hirsute. Tunis stamixkus 3 mm. tongas, impartitus,

superne hirtus; antherae 1 mm. longae, incisae, glabrae. Pistillum 8 mm.
longum; ovarium sextuplo brevius, apice setosum; stilus circinnatus hir-

sutus, apice capitato-penicillatus. Capsula 4 mm. longa, 2 mm. lata, com-

pressa, superne puberula apieulata. Simla 2,6 mm. longum, 1,5 mm. la-

tum, obovatum apice mucronatum, nigrum glabrum.

Habitat in Brasiliae provincia Bahia inter Victoria et Bahia: Sello

n. 191, 1080, Blanchct n. 979J ad Jlnrinm S. Francisco;. Martins Iter

Brasil.; loco haud in<Ii<nl<>: Kulkmann, Princ. Neuwied n. 124.

Obs. In herb. Delessebt schedula a Sr-Hiuunh manu propria

seripta reporitur nomine Waltheria cinerea St-Hilairo. Species ita salutata

non exstat ; sine dubio lapsus calami est pro Waltheria ciiimsccns. —
Walthi ria lanfanifolia St-Hilaire nonnisi forma gUtbrateeni Walthrriac <i-

iii n miutis St-Hil. mihi e*se vidotur (BlauCBBT n. 1G?7).

55 STEECULIACEAE : WALTHERIA. 56

5. WALTHERIA ASPERA Schumann: suffruticosa

vel herbacea, caulibus teretibus strictis, superne ramosis,

inferne denudatis, adultis basibus pilorum stellatorum asperis,

junioribus flavido-tomentosis ; foliis brevissime petiolatis, or-

bicularis vel oblongis truncatis, basi rotundatis vel attenuatis,

serratis basi integerrimis, novissimis utrinque tomentosis, adul-

tis scabris, ferrugineis; iiitlorescentia terminali capitata in-

volucrata, prophyllis linearibus vel filiformibus pilosis ;
calyce

campauulato-turbiiiato, laeiuiis triangularibus acuminatis; fe-

talis lineari-oblongis obtusis, unguibus brevibus latiusculis;

tubo stamineo formae loiigistilae petalis duplo breviore im-

partito; pistillo petalis fere aequilongo.

Caulis ex radice palari singulus, cortex cinereo-niger. Folia ad

"/» disposita; petiolus vix 1 mm. longas, semiteres, supra planus vel sub-

concavas; stipulae 4 nun. longae, filiformes vel subulatae, pilosae, pur-

pureo-nigrae, longe persistentes; lamina 2,5 cm. longa, fere pariter lata,

adulta pilis stellatis inspersa. Bractearum stipulae prophyllis aequales.

Calyx 5 mm. longus, extus praesertim basi hirsutus. Forma longi-

stila: Petala 4 mm. longa, 1,8 mm. lata, basi infima in unguem at-

tenuate, apiee barbulata, intus supra unguem undulatum birsuta. Tubus

STAMIKEUS 2 mm. longus, glaber; antberac 1 mm. longae, ineisae. Pistil-

lum 3,5 mm. longmn; ovarium triplo brevius, apiee puberuluin vel sub-

glabrum; stilus curvatus, hirsutus, apiee capitato-penicillatus. Capsit.a

2 mm. longa, 1,4 mm. lata, apiee truncata bamato-apiculata puberula.

Semina plane matura non visa.

Habitat in Brasilia orientali ad pagum Maeusi: Princ. Neuwied

n. 455; in Brasilia meridionali : Sello n. 1127, praeterea Glaziou n. 6097.

— Floret Martio.

p. Internodia superiora clongata, inlioreseentia nunquam involucro foliaceo

cincta.

6. WALTHERIA FERRUGINEA St-Hil. fruticosa,

caulibus teretibus, pulveriilento-tomentosis, olivaceo-ferrugineis,

junioribus subincanis tomentosis; foliis mediocriter petiolatis,

oblongo-lanceolatis, acutis obtusisve, basi subrotundatis, den-

ticulatis vel serrulatis, utrinque tomentellis, olivaceis vel sub*

ferrugineis; inflorescentia axillari, foliacea, multiflora, laxius-

cule paniculata, cincinnis breviter pedunculatis
;

prophyllis 4

obovatis vel oblongis, subaequalibus , non imbricatis; calyce

turbinato-clavato, dentato; petalis oblongo-spathulatis, aureis,

unguibus brevibus latiusculis; tubo stamineo formae longi-

stilae petalis subaequali, integerrimo; pistillo petalis duplo

longiore nutante.

WaWieria ferrtiginea St-Hil. Flora Brasil. mericl. I. 119.

tab. 30.

WaWieria hrachypctala Turcz.l Bull, de la soc. des nat.

de 3Iosc. 1858. (1.) 215.

Caules ramosi, suberecti, cortice fusco obtecti. Folia disticha;

petiolus 4—7 mm. longus, crassiusculus subtrigonus supra planus ; stipulae

6 mm. longae, subulatae, acuminatissimae, tomentosae, caducae ; lamina
usque ad 8 cm. longa, 3 cm. lata. Infloresokntia paniculata ex di-

chasiis stipitatis coinposita; bracteae usque ad 5 mm. longae, saepius
cum stipulis connatae

;
prophylla usque ad 6 cm. longa, 2,5 mm. lata, in-

aequalia, utrinque tomentosa. Calyx 7 mm. longus, pentagonus, prima
quarta parte dentatus, extus tomentellus, dentes triangulares acuti, sub-
mucronati, intus apiee nt tubus usque ad dimidium tomentelli. Forma
longistila modo visa: Petala 4 mm. longa, 1,3 mm. lata, unguis brevis,
margine snbundulatus. Tubus stamineus 3 mm. longus; antherae 1 mm.
longae, apiee emarginatae. Pistillum 9 mm. longum; ovarium quintuplo
brevius, apiee setosum; stilus eincinnatus hirsutus subdecurrenti-penicil-

latus. Capsula 3 mm. longa, 2 mm. diametro, tumida, bamato-apiculata,

apiee tomentosa, luteo-rufa. Semen 2,2 mm. longum, 1,8 mm. diametro,

obovatum, apiee mucronulatum, nigrum cinereo-striatum.

Habitat in campis arbusto consitis Varedas dictis locis graminom

ad Serra Topa, Serra Bravia in saxosis ad Oeiras: Martins Iter Bras.

Obs. n. 2441; in provincia Piauhy septentrional7 .• Gardner n. 2057 (sub

nomine Melochia^; in provineia Bahia prope Caitete ct ad Monies Altos:

Martins Iter Brazil.; Utinga desertion ad fluvium S. Franeisei : Blan-

chet n . 2744 ; in proe. Minas Geraiis prope victim Tqpanhoacanga, hand

longe ab urbe Villa do Principe: St-Hilaire.

Obs. I. Species ad Waltheriatn Lophanthus Willd. forma involueri

accedit et cum ea sectionem propriam formare possil ; magnitudine autem

involueri florumque, indmnento et forma foliorum distinctissima est.

Obs. II. CI. Bentham in Journ. of Bot. 1. c. plantas Gardner

n. 2057 et l.lanchet n. 2744 speciem adhac non descriptam censuit
, ad

W. ferrugineam prope accedentem , Bed ab ea diversam. Qua de re cl.

TUBCZANINOW, ut ipse nnnotavit , suam speciem W. hnHhi/jntula ex his

exemplis condidit. Meo judicio autem, etei Bpecimina originalia coram

me non fuerunt, secundum icones differentia insi>j;nis inter dims plnntas

non inveniri potest, neque dubito quin conjungendae sint.

7. WALTHERIA EXCELSA Turcz. herbacea vel suf-

fruticosa, caulibus prostratis longe protensis, simplicibus vel

parce ramosis, paulo cincinnatis, teretibus, tomentosis, glan-

dulis hie inde inspersis, superne complanalis; foliis mediocri-

ter petiolatis, suborbiculatis, ovatis vel oblongo-lanceolatis

acutis, subcordatis dupliciter serratis, tomentosis, mollibus,

incanis; inflorescentia axillari longe pedunculata, cincinnis

sessilibus
;
prophyllis tribus difformibus, exterioribus imbrica-

tis ovatis saepe bicuspidatis , interioribus lineari-lanceolatis

;

calyce turbinato, laciniis subulatis; petalis oblongis rotundatis,

unguibus longioribus tenuibus; tubo stamineo formae brevi-

stilae petalis paulo breviore, pistillo petalis subduplo breviore,

apiee plumoso.

Walfheria eoccelsa Turcz.! Butt. Sor. Moscou 1858. (I.)

p. 215.

Caules plures ex radice usque ad 40 cm. longi. Folia disticha;

petiolus 0,5— 1,5 cm. longus, complanatus, subtus planus, supra subcon-

vexus, tomentosus ; stipulae 6 mm. longae, lineari-lanceolatae, acuminatae,

utrinque tomentosae, persistentes; lamina 2,5—4 cm. longa, pariter lata,

interdnm apiee paulo triloba, plus minus plicata. Ixi'lobksckxtia glo-

merata usque ad 7 cm. longe pedunculata; pedunculus subteres, tomen-

tosus, incanus; stipulae bractearum iis foliorum simillimae; prophylla exte-

riora usque ad 7 mm. longa, 3,5 mm. lata, interiora lanceolata vel linearia,

tomentosa intus tomentella. Calyx 6 mm. longus, extus tomentosus us-

que ad dimidium divisus ; laciniae extus hirsutae, intus tomentellae, tubus

glaber. Petala 7 mm. longa, 1,7 mm. lata, basi subito in unguem 1,5 mm.
longum contracta, supra unguem puberula. Tubus stamixeus 6 mm. lon-

gus, usque ad tertiam partem inferiorem divisus, glaber; filamenta fili-

formia undulata. Pistillum 4 mm. longum; ovarium quadruplo brevius,

apiee setosum; stilus hirsutus. Capsula fere 4 mm. longa, 2 mm. lata,

apiculata, apiee tomentosa. Semina 2,5 mm. longa, 1,5 mm. diametro,

oviformia, apiee obtusa apiculata, fusca, glabra.

Habitat in siccis in Brasiliae provincia Bahia ad fluvium S. Fran-
cisco prope Joazeiro : Martius Iter Brasil. ; Villa da Barra et Jacobina :

Blanchet n. 2685. — Floret Aprili.

Obs. Cl. Martius annotavit, speciem W. Americanae afflnem esse,

sed omnibus notis quam maxime ab ea discrepat.

8. WALTHERIA PROSTRATA Schumann: suffruti-

cosa, caulibus decumbentibus, prostratis, teretibus, hirtis, ju-

57 STEECULIACEAE : WALTHERIA. 58

nioribus cinerascenti-tomentellis ; foliis breviter petiolatis, or-

biculatis v. ovatis, obtusis vel acutis, basi subcordatis, acute

dupliciter serratis, glabriusculis, novissimis incano-tomentosis

;

inflorescentia terminali, hie inde ex foliis supremis axillari,

breviter pedunculata elongata secunda, tioribus regulariter

quadrifariam dispositis, prophyllis 3, exterioribus oblongo-lan-

ceolatis tomentellis; calyce turbinato, laciniis triangularibus

;

petalis oblongis rotuudatis, unguibus latiusculis Iongioribus;

tubo stamineo formae longistilae petalis subaequaii; pistillo

petala superante penicillato.

Caulks plures ex radice crassa tuberculata nigra, vetustiores cor-

tice nigro obtecti, juniores complanati. Folia disticha interduin superiora

stolonifera
;
petiolus 3 — 6 nun. tongas, semi teres, supra convexns, villosus;

stipulae 4 mm. longae, lineares, extus puberulae eiliatao, intns glabrins-

culae, rubescentes, caducae; lamina usque ad 3,5 cm. longa, 2,5 cm. lata.

Infi.orexckntja usque ad 1,5 cm. longe pedunculata; pednnculns incano-

tomentellus, compressus, 3— 8 dichasia lloribus regulariter quadritariam

dispositis gcrens; bractearnm stipulae 4 mm. longae, lineares, utrinque

tomentellae; prophylla exteriora ejusdem longitudinis et indumenti fere

pectinatim disposita, interiora linearia. Calyx 4 mm. longus, extus <<>-

mentellus, prima snperiore parte divisus ; laciniae intus tomentellae, tubus

glaber. Pktat.a 5 mm. longa, 1 mm. lata, apice glabra, unguis 2 mm.
longus, supra quern pilosa. TVius staminkis 1,5 mm. longus, suhimpar-

titus. Pistillt'm G mm. longum ; ovarium aextnplo brevius, apice breviter

hirsutum ; stilus snbglaber, apice eapiteto-penicillatas. Capsnla aeminaqne

non visa.

Habitat in])rorineiis meridionalibus BreuUiae: Scllo n. 1060.

9. WALTHERTA ALBICANS Tuitcz. suffruticosa, cau-

libus erectis, basi teretibus, gracilibus, tomentellis, apice com-

planatis tomeutosis sericeis; foliis petiolatis ovatis oblongo-

ovatis vel lanceolatis, obtnsis rarius acutis, basi attemiatis,

irregulariter serrulatis, utrinque tomentosis mollibns; inflore-

scentia axillari pedunculata non ramosa secunda seiicea; flo-

ribns imparistilis; calyce campanulato-turbinato, laciniis su-

bulatis; petalis euneato-oblongis obtusis, unguibus brevibus,

tenuibus; tubo stamineo formae longistilae petalis siibtriplo

breviore; pistillo petalis subaequali, dissolute et decurrenter

penicillato.

Waiiheria albicans Dire:.! Hull. S<>c. Mnscoii 1858. p. 214.

Caulks usque ad 30 cm. alti, cortice ciniiainonico obtecti. Folia

ad 2
/s disposita; petiolns 0,8— 1,5 cm. longus. subtcres, supra j)auluiii ap-

planatus, molliter tomentosus, iucanus ; stipulae <"> nun. longae, lineari-

lanceolatae, acuminatac, ciliatae, rubrae, mbpenlBtentea ; lamina 4—6 cm.

longa, 2—2,5 cm. lata. [XPLOBESCBYTLi usque ad 2,5 cm. longe jmmIiiii-

culata, apbylla; pedunculns teres, apice complanalus interduin levitei sul-

catus; prophylla extern 2 mm. longa, 1,7 mm. lata, imbricate, oblonga,

utrinque sericea, margine ciliolata. Calyx usque ad 4,5 mm. longus, ex-

tus sericeus, ultra primam tcrtiam superiorem partem divisus; laciniae

apice sericeae caeterum ut tubus glabrae. Forma brevistila: Pktala

C mm. longa, 2,5 mm. lata, quinta inferiore parte subito in unguem con-

tracta. Turns staminkls o mm. longus, Deque ad tcrtiani ini'criorem par-

tem divLsus; antherae 0,8 mm. longae, emarginatae. PlBTILLUM :'. nun.

longum; ovarium triplo brevius apice pubcrulum : stilus pilosns. Forma

longistila: Pktala 7 mm. longa, 3 mm. lata. Tims staminkis 2,5 nun.

longus, impartitus, glaber; antherae 1 mm. longae. Pistili.i m 8 DUB. lon-

gum; ovarium sextuplo brevius. Capsula seminaque non daft.

Habitat in Brasiiiae pronncia Biauhij : Gardner n. 9066; in pro-

vincia Bahia apud Jacobina : Blanchet n. 269 ; Joazciro : Martini Bar

Brasil.; in agria ndtis prorinciae Minas Qaruii j>n>jn Salgado: Mat'tim

Iter Brasil.; loco lumd addktu: I'uhl dupl. ft, 1381.

10. WALTHERIA PANICULATA Bexth. suffruticosa,

caulibus teretibus, erectis, ramosis, floccoso-tomentosis, junio-

ribus -tomentosis incanis; foliis longe petiolatis, ovatis vel

oblongis, obtusis, cordatis, crenato-serratis, utrinque tomento-

sis, mollibus ; inflorescentia paniculata foliosa, superne aphylla

non sericea, prophyllis exterioribus breviter ellipticis imbri-

catis non raro bicuspidatis ; floribus paristilis; calyce turbi-

nato-clavato, laciniis dentiformibus, subulatis
;
petalis oblongis

rotuudatis, basi subito in unguem brevem contractis; tubo

stamineo petalis subduplo breviore, pistillo aequilongo peni-

cillato.

Waltheria paniculata Benth.f Journ. of Bat. IV. 126.

Cailks basi cortice rufo obtecti, superne interduin bifariam tomen-

tosi. Folia ad '-,'•' disposita ;
petiolus 2—3,5 cm. longus, teres, tomento-

sus; stipulae 3 mm. longae, ovatae vel lanceolatae, acutae, extus prae-

seitiin basi tomentosae, intus tomentellae, caducae; lamina usque ad 7 cm.

longa, 5 cm. lata. Ihfloresckntia usque ad 6 cm. longe pedunculata;

pedunculns teres tomentellus; bractearnm stipulae 2 mm. longae, lanceo-

latae, acutae, extus hirsuto-toinentosae, intns basi hirsutae
;
prophylla ex-

teriora ejusdem longitudinis et indumenti sed latiora, interiora lanceolate

acuta. CALYX 2,5 mm. longus, scricco-hirsutus, qnarte prima parte den-

tatus, intns apice puhcrulus, caeterum glaber. PKTALA 4,5 mm. longa,

1,5 mm. lata, glaberrinia. Tubus staminkis 2 mm. longus, subimpartitns,

glaber; antherae 0,8 mm. longae, paulo incisae, Pistuj.um 2 mm. longum,

ovarium subdu]»lo hrevius aptce hirsutum: stilus hirsutus, apice dissolute

penicillatus. Capsula scmiuaqiic desiderantur.

Habitat in (iiddiKi Anglian: Rob. Schomburgk priori* seriei n. 67;
ii/iikI jhtriiini Shtmma : Uich. Schomburgk n. 774.

Ons. Species cum Widlhrrhi Anirricdiid eonfnndi posset, nisi jam

inflorescentia la\e paniculata facile ab ilia dislinguatur
; plantfl a RlOH.

BoROMBoaai eollecte paulo densiore Indnmento et prophyllis panlo angu-

stioiihus lev iore modo dillerf.

11. WALTHERTA COMMUNIS St-Htjl. suffruticosa,

caulibus simplicibus plus minus lomcntosis cinereis, basi te-

retibus. apice complanatis ; foliis petiolatis vel subsessilibus,

orbicnlatia ovatis obovatis oblongis vel lanceolatis, stipulis

peisistentibus; inflorescentia terminali v. rarius e folio supremo

axillari, pedunculata, prophyllis linearibus, plus minus extus

indutis, intcrdum ciliatis; calycis laciniis lanceolatis acumi-

natis; petalis oblongis, apice truncatis vel rotundatis, ungui-

bus distinctis Iongioribus tenuibus; tubo stamineo formae

longistilae triplo petalis breviore, impartito; pistillo petala

longe superante, nutante.

Waltho-in communis St Hil.! Flora Urns. mend. I. 128;

St-Hll. et Nnud. Ami. rfcx se. not. sir. II. t. XVIII. 87.

Waltlu n<t gJabriuscula, gracilis, lanaia St-Hll. I. c. 122,

123; St-Hil et Naud. I c.

A. Formae tomentosae. Folia novella et adulta

plus minus tomentosa vel lanata.

Var. a. i.wu.a Skkumann, caulibus elatis usque ad
;•»:) <in. ;ilti>. apice laxioribus; foliis orbiculatis ovatis vel

oblongis, apice obtusis, novellis utrinque albolanatis mollis-

simis, inferioribus longe petiolatis densissime hirsutis, stipulis

longis tenuibus hirsutis.

Waiiheria lanaia St IIit.! I. r.

59 STEKCULIACEAE : WALTHERIA. 60

Var. [3. tomentella Schumann, caulibus adscendentibus,

e basi ramosis, hirsutis, 15—20 cm. altis; foliis petiolatis,

ovatis, novellis hirsuto-tomentosis, adultis saepe pilis stellatis

carentibus tomentellis, supra incano-glaucis, subtus ferrugi-

neis, stipulis 5 -6 mm. longis parce ciliatis.

Var. y- platyphtlla Schumann, caulibus robustioribus

usque ad 30 cm. altis, suberectis, simplicibus, tomentosis vel

tomentellis; foliis breviter petiolatis, G—7 cm. longis, fere

pariter latis, orbiculatis vel late ovatis, acutiusculis, plerum-

que grosse serratis.

Var. S. gracilis Schumann, caulibus usque ad 35 cm.

altis, erectis, gracilibus, apice hirsutis; foliis longius petio-

latis, 4 cm: longis, 2 cm. latis, oblongis vel anguste ellipticis,

acutis, crenatoserratis ; stipulis 9—11 mm. longis.

Var. s. Henningsit Schumann, caulibus adscendentibus,

basi ramosis; foliis adultis tomento evanido pilis longioribus

nirsutis, brevissime petiolatis, usque ad 5,5 cm. longis, 4,5 cm.

latis, ovatis vel oblongis acutis.

B. Formae h i r s a t a e. Folia novella et adulta non

tomentosa, sed hirsuta.

Var. C- vulgaris Schumann, caulibus interdum 2 cm.

longis, 10 cm. nunquam superantibus , hirsutissimis ; foliis

breviter petiolatis vel sessilibus, ovatis, acutiusculis vel ob-

tusis, utrinque dense hirsutis.

Waltheria vulgaris St-Hil.! I. c.

Var. yj. olahriuscula Schumann, caulibus erectis usque

ad 20 cm. altis, hirsutis; foliis breviter petiolatis usque ad

5 cm. longis, 2,3 cm. latis, oblongis vel lanccolatis, acutis,

basi attenuatis, irregulariter vel dupliciter serratis, inferio-

ribus glabriusculis margine hirtis.

Waltheria glabriuscula St-Hil. I. c.

Var. #. Dietriciiii Schumann, caulibus erectis usque ad

30 cm. altis; foliis breviter petiolatis usque ad 7 cm. longis,

2 cm. latis, oblongo-lanceolatis vel lanceolatis, acutis, serratis,

basi attenuata integerrimis , utrinque pilis paucis inspersis;

capitulis satis longe pedunculatis.

Suffrutex altitudine, indumento, forma foliorum maxime variabilis.

Caulks usqne ad 35 cm. alti,. plures ex radice crassa nigra, erecti, stricti

vel curvati, laxiores, basi teretes, apice paulo complanati. Folia ad */a

disposita plus minus longe petiolata; stipulae rubescentes, persistentes

;

lamina plus minus grosse serrata rarius integerrima, tomentosa v. lanata

vel subglabra. Ixflorescentia terminalis glomerata ex 2—3 rarius plu-

ribus capitulis composita ; bracteae et propbylla stipulis similia. Calyx

6 cm. longus, turbinato-clavatus, extus tomentosus, paulo ultra dimidium

divisus; laciniae lanceolatae intus apice hirsutae. Forma brevistila:

Petala 6—8 mm. longa, 1,7 mm. lata, oblonga, apice rotundata, in un-

guem 2 mm. longuin gradatim attenuata, intus supra unguem pilosa, apice

interdum barbulata, lutea. Tubus staminkis 6 mm. longus, usque ad di-

midium divisus, glaber; rudimenta staminodiorum dentiformia interdum

6bvia ; antherae 1 mm. longae, integrae. Pistillum 5 mm. longum ; ova-

rium quadruplo brevius; stilus birsutus, apice dissolute penicillatus.

Forma longistila: Petala 7—9 mm. longa, 2 mm. lata. Tubus sta-

minei-s 4 mm. longus, iiupartitus; antberae 1,3 mm. longae. Pistillum

9 mm. longum ; stilus basi infinia glaber, caeterum hirsutus, apice nutans

decurrenti-penicillatus. Capsula 3 mm. longa, 2 mm. lata, tuniida, bre-

vissime apiculata, apice hirta, basi glabra. Semen paulo brevius glabrum

nigrum.

Habitat in Brasiliae agris descrtis et campis pttrosis. Var. a.

inprovincia Minas Geraes: St-Hilaire; Serra do Vao Parandn : Mar-

tins Iter Brasil. ; locis hand indicatis : Biedel n. 793, Glaziou n. 12457.

— Var. £. Estancia das Pombas: Scllo ; S. Ignacio: Sello n. 1438;

Caldas: Lindberg n. 202; loco liaud indicate; Sello n. 1749; CJiiquitos

:

D'Orbigny n. 920. — Var. 7. in provincia Minas Geraes ad Caldas:

Mosen n. 417, Begnell n. 111. 275 ex parte. — Var. 3. in provincia

Bakia inters Victoria et Bahia : Sello n. 190; nee non a Kalhnann loco

non indicato lecta. .— Var. e. in provincia Minas Geraes ad Caldas

:

Begnell n. III. 275 ex parte; Taubate et alibi prov. S. Paxdo et Minas

Geraes: Biedel n. 1605; in provincia S. Paulo: Burchell n. 5469; loco

hand indicato.: Sello n. 5096, 5413, Baben n. 551. — Var. C. in pro-

vincia Bahia: Blanchet^ 3664; in provincia Minas Geraes: Claussm

n. 370, St-Hilaire; Caldas: Begnell n. II. 22, Widgren n. 1056 ex

parte; Serro do Capassete : Sello n. 1936 ; Congonhas do Campo: Ste-

phan n. 457. — Var. f\. inprovincia Goyaz inter urbcm et Cavalcanfe:

Burchell n. 7467, Pohl dupl. n. 439; in provincia Bahia i titer Victoria

et Bahia: Sello n. 1936 ; in provincia Minas Geraes: Widgren n. 1056

ex parte; Serro Frio va-ms Formigas : Martius Iter Bras. ; in provincia

S. Pernio : Biedel, Weddell n. 1083. — Var. &. loco non indicato : Pohl

dupl. n. 1325.

Obs. I. Planta maxime variabilis a cl. St-Hilaire in species per-

multas scissa; serius hie auctor cum Naudih in Annal. des sc. nat. W.

glabriusculam cum W. communi conjunxit. Materiam amplissimam coram

me habui, sexcentas plantas iterum itemmque examinavi, denique feperi,

species notis levibus inter sese vix distinctas et cbaracteribus eertis non

separandas esse. DirTerentia longitudinis tubi staminei et pistilli non uti

possumus, ut St-Hii-aire voluit, quia per totam speciem omnes varietates

bac relatione gaudent; minim est, re vera, cl. auctorem ex hac nota

cbaracterem specificum duxisse, quum intellexcrit, ut supra annotavimus,

banc relationem late dispersam esse.

Obs. II. Varietatem e. in honorem cl. Hexnings, conservatoris

maxime assidui Musei Regii Berolinensis, var. 9". in honorem cl. Dietrich,

collegae amicissimi, custodis ejusdem Musei, salutavi.

12. WALTHERIA POLYANTHA Schumann: suffru-

ticosa, caulibus ramosis, teretibus, ferrugineis, tomentosis sca-

bris, densius foliosis ; foliis petiolatis, orbiculatis ovatis vel

oblongis, acutis, basi cordatis, crenato-serratis, utrinque den-

sissime tomentosis, supra scabriusculis, subtus mollibus; in-

florescentia axillari umbellato decomposita, longe pedunculata,

polyantha, prophyllis lineari-lanceolatis stellato hirsutis ru-

bescentibus; calycis laciniis triaugulari-lanceolatis
;
petalis ex-

tus nonnullis pilis laxis longioribus instructis, ungue latius-

culo brevi.

Tabula nostra XIII. Fig. II (analysis).

Caules robusti 7 mm. basi diametro, stricti vel paullo curvati,

1 m. alti, cortice fusco-atro, snperne ut tota planta ferrngineo-toraentosi,

scabriusculi. Folia ad »/ disposita; petiolus 0,5— 1 cm. longus, semi-

teres, supra canaliculatus, ferrugineo-toinentosus ; stipulae 7 mm. longae,

lineares aenminatae rubescentes tomentellae subpersistentes ; lamina 5 aid

8 cm. longa, 4—7 cm. lata, junior aureo-lanata. Inplorescentia interdum
folio instriicta, ex 3—10 capitulis umbellate dispositis composita. Calyx
5 mm. longus, turbinato-clavatus, extus hirsuto-tomentosus, usque. ad ter-

tiam inferiorem partem divisus; laciniae intus apice hirsutissimae dein Tit

tubus glabrescentes. Forma longistila tantum visa: Petala 5 mm.
longa, 1,5 mm. lata, apice obtusa barbata, intus supra unguem hirsuta.
Tubus stamixeus 1,5 mm. longus, apice contractus, glaber; antherae
1 mm. longae, superne et inferne paulo excisae. Pistillum 5,5 mm. lon-

gum; ovarium quintuplo brevius, apice setosum; stilus filiformis cincin-
natus, hirsutus, apice capitato-penicillatus. Capsula 2 mm. longa, apicu-
lata, apice pilosa: Semixa paulo breviora, fusca.

Habitat in silvis caeduis Brasiliae provincia Minas Geraes ad Serra
de Itambe: Sello n. 1437, 1938 ; prope Diamantina: Martius.

61 STERCULIACEAE : WALTHEKIA. 62

13. WALTHERIA PETIOLATA Schumann: suffruti-

cosa, caulibus basi ramosis, strictis, teretibus, tomentellis,

junioribus subcompressis tomentosis, cinereis; foliis longe pe-

tiolatis, oblongo-ovatis vel oblongo-lanceolatis, acutis, subcor-

datis, dupliciter serratis, utrinque tomentosis discoloribus mol-

libus ; inflorescentia pedunculata ex pluribus ramulis umbellate

dispositis glomerulos gerentibus composita, prophyllis linea-

ribus tomentosis cinereis; calycis laciniis lanceolatis, acumi-

natis; petalis oblongis, unguibus longis tenuibus; tubo sta-

mineo formae longistilae subtriplo petalis breviore, pistillo

petalis aequilongo.

Caules erecti, "basi cortice fusco instructs Folia ad 2
/s disposita;

petiolus 1,5—2,5 cm. longus, semiteres, supra distincte canaliculars, fer-

rugineo-incanus, tomentosus ; stipulae 4 mm. longae, lineares, utrinque pi-

losae, caducae, rubescentes ; lamina 5—7 cm. longa, 3—4 cm. lata, supra

ferrugineo-viridis, subtus incana. Inflorescentia axillaris aphylla usque

ad 2 cm. longe pedunculata; peduncnlus teres tomentosus, vulgo trifur-

catus, rami involucro trimero suffulti ; bractearum stipulae ut folii
;

pro-

phylla 7 mm. longa, majora lanceolata, minora linearia, tomentosa, cinerea.

Calyx 7 mm. longus, campanulato-turbinatus , extus subsericeus fere us-

que ad dimidium divisus ; laciniae intus tomentellae , tubus glaber. Pe-

tala 7 mm. longa, 2 mm. lata, apice emarginata paulo barbulata, supra

dimidium in unguem gradatim attenuata, hie intus pilosa. Tubus stami-

neus 2,5 mm. longus, glaber; antherae 1 mm. longae, superne et inferne

incisae. Pistillum 7 mm. longum ; ovarium sextuplo brevius apice bre-

viter setosum ; stilus filiform is hirsutus apice capitato-peuicillatus, papillae

breves. Fructus et semina mihi non visa.

Habitat in Brasilia, locis hand indicatis: Glaziou n. 3S74 , Pohl

dupl. n. 1354.

14. WALTHERIA ACKERMANNIANA Schumann:

suffruticosa, ramosa ; caulibus vetustioribiis teretibus sub-

tomentosis, junioribus aureo-tomentosis , densius praesertim

apice Miosis; foliis breviter petiolatis, ovato lanceolatis ob-

longis vel lanceolatis, obtusiusculis, basi rotnndatis vel at-

tenuatis, serrulatis, utrinque holosericeis, subtus pallidioribus,

mollissimis; inflorescentia pedunculata, glomerata, prophyllis

flores superantibus linearibus vel lineari-lanceolatis hirsutis

rubescentibus ; floribus imparistilis ; ungue latiusculo distincto;

tubo stamineo impartito 2.5 mm. longo, pistillo petalis aequi-

longo vel ea superante.

Caules usque ad 1 m. alti, sordide virides vel ferrugineo-iucani,

cortex niger. Folia ad */« disposita; petiolus 3—5 mm. longus, semiteres,

supra planus, densissime aureo-tomentosus, mollis ; stipulae 5 mm. longae,

lineari-lanceolatae, hirsutae, rubescentes, persistentes ; lamina usque ad

3.5 cm. longa, 1,8 cm. lata, junior aureo-lanata. Inelokks< kntia nqn«

ad 2 cm. longe pedunculata; pedunculus teres, tomentosus. Stipulae

bractearum et prophylla ut stipulae foliorum sed longiores usque ad 9 mm.

longae, hirsutae, margiuibns basibus pilorum stellatorum quasi serrulatae.

Calyx 4 mm. longus, turbinato-clavatus, tubus extus pilosns ultra dimi-

dium divisus, laciniae triangulari-lanceolatae, tenuiter acuminatae, extus

hirsutae pilis ad apicem versus accrescentibus, intus puberulae tubo

glabro. Petala 4 mm. longa, 1 mm. lata, oblonga apice rotundata, a di-

midio gradatim in unguem attenuata, margine undulata. Tubus stamineus

2.6 mm. longus; antherae 1 mm. longae, apice subemarginatae. Pistillum

5,5 mm. longum ; ovarium quintuplo brevius apice setosum ; stilus fili-

formis, hirsutus, apice nutans laxe penicillatus. Caphula 2,5 mm. longa,

curvato-apiculata, apice tomentosa. Semina matura non visa.

Habitat locis siccis in BrasUiae provincia Minas Geraiis: Acker-

mann; loco hand indicato : Sello n. 1171; Rio de Janeiro: Ri<<hl n. 0.1.

StercuL.

15. WALTHERIA ROTUNDIFOLIA Sciirank: suf-

fruticosa, caulibus teretibus, subsimplicibus, tomentoso-lanatis,

albido-incanis, laxe foliosis; foliis petiolatis orbiculatis, emar-

ginatis vel truncatis, basi rotundatis, dentatis, utrinque albido-

incanis; inflorescentia glomerata, breviter pedunculata, pro-

phyllis linearibus vel lanceolatis tomentosis calyci subaequa-

libus incanis; floribus imparistilis; calycis laciniis lanceolatis,

aeuminatis; petalis oblongis apice truncatis, unguibus brevi-

bus; formae longistilae tubo stamineo triente petalis breviore;

pistillo petalis plus quam duplo longiore.

Waltheria rotundifolia Schranh, Plantae novae aut minus

cognitae, pars altera, in Sylloge Ratisbonensi II. 65.

Caules usque ad 50 cm. alti, teretes, albido-tomentosi. Folia ad

75 disposita; petiolus 8—15 mm. longus, basi semiteres, supra sulcatus,

apice paullo incrassatus teres, tomentosus, incanus ; stipulae 5 mm. longae,

subulatae, hirsuto-tomentosae; lamina 4—5 cm. longa, pariter lata. In-

florescentia usque ad 4 mm. longe pedunculata; bracteae et prophylla

snbaequalia 5 mm. longa, lanceolata vel linearia, extus densissime, intus

minus tomentosa. Calyx 5 mm. longus, turbinato-clavatus, usque ad di-

midium divisus, extus puberulus, laciniae intus hirsutissimae, tubus glaber.

Petala 3,7 mm. longa, 1,5 mm. lata, extus apice pubescentia, intus supra

unguem hirsuta. Tunis stamineus 2,5 mm. longus, impartitus, glaber;

antherae 1 mm. longae, subincisae. Pistillum (5,5 mm. longum; ovarium

sextuplo brevius compressum, apice setosum; stilus filiformis, basi glaber,

ad apicem versus parce pilosus capitato-peuicillatus. Fructus seminaque

desiderantur.

Habitat in Brasilia, loco Juiud indicato : Martins; Rio de Janeiro:

Glaziou n. 10320.

16. WALTHERIA POHLTANA Schumann: suffruti-

cosa, ramosa, caulibus teretibus, tomentellis, junioribus sub-

compressis angulatis cinereo-ferrugineis ; foliis petiolatis, or-

biculatis oblongo-ovatis vel oblongis, obtusis, basi rotundatis

vel attenuatis. inaequaliter serratis, utrinque tomentosis, supra

incano-glaucis , subtus plerumque ferrugiueis ; inflorescentia

axillari vel terminali, pedunculata vel sessili, prophyllis lan-

ceolatis tomentosis incanis; floribus imparistilis; calyce tur-

binato, laciniis lanceolatis aeuminatis; petalis oblongis, apice

rotundatis, unguibus latiusculis brevibus; tubo stamineo for-

mae brevistilae paulo petalis longiore; pistillo petalis sub-

aequilongo.

Caules usque ad 60 cm. longi, cortex sub tomento cinnamomeus.

Folia ad *A disposita; petiolus 0,5— 1 cm. longus, tetragonus, utrinque

planus angulis prom inenti bus, tomentosus; stipulae 0,5 mm. longae, linea-

res, utrinque basi interiore excepta tomentellae, caducissimae ; lamina us-

que ad 5,2 cm. longa, 3 cm. lata. Inflohkscentia usque ad 4 cm. longe

pedunculata glomerata; pedunculus basi teres, apice angulatus, tomentel-

lus; bractearum stipulae 4—5 mm. longae ut foliorum indutae. Calyx
5 nun. longns, tomentellus, usque ad dimidium divisus; laciniae intus

basi infima excepta tomentellae, tubus glaber. Forma brevistila: Pe-

tala 3 mm. longa, 0,8 mm. lata, ungues margine undulati hie et iutus

pilosi. Tubus stamineus 5 mm. longus, prima tertia parte divisus, glaber.

Pistillum 3 mm. longum; ovarium subtriplo brevius, apice puberulum

;

stilus filiformis subglaber, apice capitato-penicillatus. Forma longistila:

Petala 3,8 mm. longa. Tunis stamixkus 2,2 mm. longus; antherae

0,8 mm. longae. Pistillum 7 mm. longum, germen sextuplo brevius.

(Mm i.v 2,', nun. longa, 1,8 mm. lata, breviter apiculata, puberula. Se-

mi \ 2 mm. longum, fusco-nigrum, glabrum.

Habitat in BrasUiae provincia S. Paulo: Regnell n. III. 274;
loco haud indicato: Pohl dupl. n. 1337.

9

63 STERCULIACEAE : WALTHERIA. 64

Obs. Exemplum a cl. Pohl leetum ab altero paulo differt caulibus

simplicibus, inflorescentia subsessili, sed nimis iiuperfeetum ut a specie

mea disjungi possit, qnum uotae ex flore receptae plane congruat ; buic

speciei Waltheria ovata primo visu similis esse videtur; sed inflorescentia

coarctata et folia disticha facile earn dift'erunt.

17. WALTHERIA GLAZIOVTANA Schumann: suf-

fruticosa, caulibus parce ramosis, basi glabris, teretibus, apice

tomentellis, laxe Miosis; foliis petiolatis, ovatis vel oblongis,

acutis, basi rotundatis, serratis, utrinque tomentellis ferrugi-

neis, subtus subincanis ; inflorescentia axillari breviter pedun-

culata vel sessili, glomerata, prophyllis linearibus vel fili-

formibus hirtis rubescentibus ; floribus paristilis; calycis la-

ciniis triangulari-lanceolatis
;
petalis oblongis, apice barbulatis,

dorso pilis stellatis inspersis, intus supra unguem hirsutis;

tubo stamineo cylindrico usque ad dimidium diviso, pistillo

aequilongo.

Caules usque ad 25 cm. longi, cortex fusco-ater. Folia ad 2
/s dis-

posita; petiolus 0,7— 1 cm. longus, teres; stipulae 3 mm. longae, caducae;

lamina 3 cm. longa, 2 cm. lata, junior subsericea. Prophylla usque ad

8 mm. longa, rnbescentia. Calyx 5 mm. longns, turbinato-campanulatns,

extus sericeo-tomentosus ; laciniae acutae, intus apice tomentellae, caete-

rum ut tubus glabrae. Petala 5 mm. longa, 1,7 mm. lata, apice rotun-

data, a dimidio in unguem brevem gradatim attenuata. Tubus stamixeis

3 mm. longus, usque ad dimidium divisus, glaber ; antherae 1 mm. longae,

incisae. Plstillum 3 mm. longum; ovarium triplo brevius apice setosum;

stilus hirsutus, cincinnatus apice laxe penicillatus. Capsula et semina

desiderantur.

Habitat in Brasiliae provincia Rio de Janeiro : Glaziou n. 8273.

18. WALTHERTA COLLTNA Schumann: suffruticosa,

basi decumbens, ramosa, caulibus squarrosis strictis teretibus

glabris, junioribus tumentellis ; foliis petiolatis, oblongis ovato-

lanceolatis vel lanceolatis, acutis, basi obtusis vel subrotun-

datis, inacqualiter serratis, supra glabris, subtus nonnullis

pilis secus nervos dispositis instructis; inflorescentia glome-

rata, sessili, prophyllis lanceolatis puberulis; calycis laciniis

subulatis; petalis oblongis, unguibus tenuibus distinctis; flo-

ribus paristilis; tubo stamineo impartito; pistillo petalis

aequilongo.

Caulks usque ad 60 cm. alti, cortice rubro-fusco obtecti, juniores

castanei. Folia ad 2
/s disposita; petiolus 0,8— 1 cm. longus, tenuis, snb-

teres, supra planiusculus , tomentellus ; stipulae usque ad 5 mm. longae,

liueares, acuminatae, extus puberulae, margine ciliatae, intus glabrae, ca-

ducae; lamina 2,5—3,3 cm. longa, 1,4 cm. lata, novissima utrinque pilis

stellatis inspersa. Bractearum stipulae ut foliorum. Calyx 3,5 mm.
longus, clavato-tnrbinatus, extus tenuiter sericeus, usque ad dimidium di-

visus; laciniae longe subulatae, intus subtomentosae, basi glabrae ut tubus.

Petala 3 mm. longa, 0,8 mm. lata, oblonga, apice obtusa, prope tertiam

partem inferiorem in unguem attenuata, glabra. Tubus stamixeus 3 mm.
longus, glaber; antherae 0,6 mm. longae, inferne et superne incisae. Pi-

stillum 3 mm. longum; ovarium subtriplo brevius, apice setosum; stilus

glaber, apice dissolute penicillatus. Capsula 2,3 mm. longa, 2 mm. lata

tumida, apice puberula, apiculata. Semen 2 mm. longum, apice trunca-

tum, glabrum, nigrum.

Habitat in collibus umbrosis in Brasiliae provincia Rio de Janeiro :

Riedel n. 64. — Floret a Januario usque ad Septembrem.

19. WALTHERIA AMERICANA Linn, suffruticosa

vel herbacea, caulibus ramosis vel simplicibus, teretibus, plus

minus tomentosis vel lanuginosis, laxe foliosis; foliis petio-

latis polymorphis , ovatis oblongis vel lanceolatis, apice ob-

tusis vel acutiusculis, basi rotundatis subcordatis vel obtusis,

tomentosis vel tomentellis, incanis, serrulatis: inflorescentia

axillari, sessili vel plus minus pedunculata, glomerata, pro-

phyllis linearibus vel lineari-lanceolatis extus tomentosis; flo-

ribus paristilis; calycis laciniis subulatis; petalis lineari-ob-

longis, unguibus tenuibus brevibus; tubo stamineo cylindrico

impartito 2 mm. longo, pistillo aequilongo.

Tabida nostra XII. Fig. II (metamoiphosis anomala ovarii).

Waltheria Americana Linn. Spec. pi. ed. I. 673; H.B.K.

Nov. gen. et sp. V. 333; DC. Prodr. I. 492; St-Hil. Flora

Bras, merid. I. 120; Benth! in Journ. of Bot. IV. 120 et in

Keiv-Joum. III. 164, Flora Hongk 38, Flora Austr. I. 236;

Griseb. Fl. of Br. W.-Ind. 95 (eoccl. syn. W. ovata Cav. et

W. angustifolia Kth.J.

Waltheria Indica Linn. Spec. pi. ed. I. 1. c. ; DC. 1. c. ;

Hool-er, Niger Fl. 110. 223 ; Masters in Oliver, Fl. of trop.

Afr. I. 235: Mia. Fl. Ind. Bat. I. (2.) 187; Triana, Fl.

Nov. Gran. 210 (excl. syn. W. angustifolia Kth. et W. pani-

culata Benth.).

Waltheria arborescens Cav. Dissert. VI. 316. t. 170. fig. 1.

Waltheria elliptica Cav. I. c. t. 171. fig. 2.

Waltheria microphylla Cav. 1. c. t. 170. fig. 2 (ex Hooker,

Niger Flora 110).

Waltheria laevis Schranh, Hort. Monac. t. 55, Sylloge <_

Ratisb. III. pars altera 66.

Waltheria corchorifolia Fers. Ench. II. 216 (ex Tidasne

in herb. Paris.); Wallich! Cat. 1196 H.

Waltheria panicidata Mia. I (non Benth.) in Kappler y

PI. Sarin. 1859.

Waltheria Guineensis et W. Africana Schnm. et Thon-

ning (ex Hooker, Niger Flora).

Waltheriafoliis cordato-ovatis serratis Linn. Hort. Cliff. 342.

Melochia foliis oblongis obtusis serratis tomentosis, floribus

confertis Linn. Hort. Cliff. 343.

Waltheria pauciflora Hochst.! PL Schimp. Abyss.

Riedleia Berteriana DC. Prodr. I. 492; Deless. Icones S
III. t. 23.

Monosperm-althaea villosa folio majore Isnard, Acta Pa
ris. 1721. p. 32. t. 14.

Malva ulmifolia etc. Tonmef. Instil. 96.

Malvinda ulmifolia flosculis pnsillis muscosis Bnrmann,
Thesaurus Zeyl. 149.

Betonica arborescens floribus amplioribus Pluhenet, Almag.
67. t. 150, fig. 6.

Betonica arborescens Maderaspatana (Maderaspatensis) etc.

Pluh. 1. c. 67. t. 150. fig. 5.

Althaea spicata betonicae folio villosissimo Sloane, Jam.
I 218. t. 138. fig. 1.

Althaeae similis americanaflore luteo Herm. Lugdb. 11.267.

Caules usque ad 2 m. alti, vetustiores tomentelli, cortice fusco-
nigro obtecti, juniores tomentosi vel lanati. Folia ad 2

/s disposita; pe-
tiolus 0,2—1,5 cm. longus, teres, tomentosus; stipulae 3 mm. longae, lan-
ceolatae, acutae, extus tomeutosae, intus rubescentes subglabrae, caducis-

65 STERCULIACEAE : WALTHERIA. 66

simae; lamina 4—8 cm. longa, 2—4,5 cm. lata, utrinque sed subtus magis

toraentosa, incana vel subviridis, mollis, iuterdum plicata. Pedunoulus
subnullus, inflorescentia saepe ramulo axillari usque ad 6 cm. longo tereti

incano aphyllo elevata; stipulae bractearum saepe iis adnata*, folium tri-

partitum meutientes laciniis lineari-lanceolatis, indnmento ut prophyl-

lorum stipulis foliorum aequali. Calyx 4 mm. longus, campanulato-tur-

binatus, extus tomentosus, apice pilis longioribus birsutus, usque ad pri-

mam tertiam partem divisus; laciniae intus apice hirsutae, basi ut tubus

glabrae. Petala usque ad 3,8 mm. longa, 0,7 mm. lata, basi in unguem
subito attenuata, apice obtusa vel subemarginata, barbulata, intus glabra

vel nonnullis pilis supra unguem instructa. Tcbus stamineus 2 mm.
longus; antberae subintegrae 0,7 mm. longae. Pistillum 2 mm. longnm;

ovarium triplo brsvius, apice setosum; stilus hirsutus cincinnatus apice

dissolute peuicillatus. Capsula 2 mm. longa, 1,4 mm. lata, apiculata,

hirsuta. Semen 1,5 mm. longnm, obovatum, apice oblique truncatum,

dorso rotundato-carinatum, glabrum, nigrum, calyptra ferruginea.

Var. |3. elliptica Schumann, foliis lanceolatis breviter

petiolatis, tomentellis, subferrugineis ; inflorescentia sessili vel

breviter pedunculata.

Waltheria corchorifolia Iters. I. c.

Waltheria elliptica Cav. I. c. ; St-Hil. Fl. Bras, merkl.

I. 120.

Habitat per tnfam Brasiliam et Guianam ut videtur frequents.

In Guiana Anglica ad Roraima: Rob. Schomburyk n. 67 coll. nov., 129,

497; in Surinafnia : Hostmann n. 190, Weiyelt , }YuIlschlueycl n. 38,

Kappier n. 1859 ; in Guiana Gallica: Leprienr (Poiteau) ; in Brariliae

provincia Para apud Santarem : Spruce n. 104; in provincia Bahia

:

Blanchet n. 3876, Luschnath n. 7, 9 (Martins, Herb. Florae lira*.

n. 1018, 1019) , Blanchet n. 13, Salzmann n. 68, Sella n. 9311, Mir

tins, Iter Bras.; insida Itaparica: Casaretto n. 2020 ; Janudo: Mar-

tins; inter fluvium Jequetinhonha et S. Francisco propt Jouzeiro cl ml

Serra da Truba : Martins, Iter Bras.; Ilheos : Wawra ct Mali/ ft. '273;

in provincia Minus Gcrac.s ad 1'attos : BegneU n. III. 273*; Qiriba:

Regnell n. III. 273; Baguaty : Eaudmer, RegneU n. III. 273; 8a-

pucalxy : Widgrcn n. 60, Lanqsdorff n. :>i'i, 3t;>, Glatuten n. 3 In. .'>';•.'.

Riedel n. 554; in provincia lli» de .Janeiro: Tjangadorff //. 264; in

provincia S. Paulo in Kttore arenoao maris Atiantici: Mas, a n. H341;

Parahyba do Sid: J. de Saldanha n. 6023; Mogymirini : Motin n. 1126

;

locis baud indkatis : Neumann, Quittemm n. 489, Oiatiou n. 2931,

4969, 8371, 10317, 1032<> , Sel/o n. 544. — Var. p. Bio de Janeiro:

Gaudichaud. Inter iropicos et paufo ultra u/rinsmic nrlns late dindyafa

.

Obs. Cl. Bentiiam ad W. Amcricanam a cl. BPROCI eolleetam no-

tavit, specimina saepe plura carpidia habere. Pennultos lions ejntdem

loci examinavi, sed nnnqnam formam peeuliarem invenire poteram
; italic

conjicio, auctori casum teratologicuni inter uianus f'uisse. Nunc faeilius uf

illud credam adducor quia mctamorphosim siniilcni obeerravL Bpedmini

a Luschnath sub numero 7 collecto inflorescentia dissoluta laxe panicu-

lata est, calyx amplificatus, stamina plane libera, hirsiitissima, germen

magnitudine auctum dorso apertum, extus et intus tomentoanm. Ovario

secto duo corpora filiformia, interdum plus minus exserta, niarginibus dor-

salibus germinis adnata inveniuntur, hirsntissima apice incrassata. Non

dubito quin cl. Bkntham baec corpora vel similia pro carpidiis existima-

verit, sed ope microscopii, percepi filaments apice ovulum portare quod

bene evolutum indolem orgaui distincte demonstravit (cf. Tab. nostr. XII.

Fig. II).

Sectio II. STEGOWALTHEEIA Schumann. Capsula primum opcr-

culate dein loculicide debiscens, flores ultra 8 mm. longi, stigma plumosum.

20. WALTHERIA BRACTEOSA St Hil. et Naud.

suffruticosa, caulibus repentibus, gracilibus, teretibus, basibus

pilorum stellatorum destructorum scabriusculis, junioribus pi-

losis; foliis petiolatis, oblongis, obtusis, basi attenuatis vel

truncatis, crenato-serratis, utrinque pilis nonnullis inspereis,

subtus secus nervos pilosis; inflorescentia longe pedunculata,

ex 1—2 cincinnis elongatis secundis composita, aphylla, pro-

phyllis difformibus, exterioribus oblique ovatis bicuspidatis

ciliatis, interioribus lanceolatis; calyce campanulato, laciniis

apice longe setaceis ciliatis; petalis oblongis, unguibus longis

tenuibus; tubo stamineo formae longistilae triplo petalis bre-

viore impartito, pistillo petalis triente breviore.

Tabula nostra XIV (habitus et analysis).

Waltheria bracteosa St-Hil. et Naud. Annates des sc.

nat. ser. II. t. XVIII. 35.

Caules foliosi radicantes usque ad 30 cm. longi. Folia disticha

;

petiolus 3—6 mm. longus, semi teres, supra distincte canaliculars , hir-

sutus; stipulae usque ad 8 mm. longae, fere pariter latae, oblique cor-

datae, breviter acuminata*, ciliatae, rubescentes; lamina 4 — 5,5 cm.

longa, 3—3,5 cm. lata. Pbdunculus usque ad 10 cm. longus, pilosus;

stipulae bractearum foliorum aequales sed minores; propbylla extera 5 mm.

longa, 3,5 mm. lata. Calyx 6,5 mm. longus, extus pilosus, usque ad di-

midium divisus, laciniae apice seta longa hyalina instructae. Forma
brevistila: Petala 8 mm. longa, 1,8 mm. lata, in unguem gradatim

attenuata. Tubus stamineus 5 mm. longus, fere usque ad dimidium di-

visus glaber. Pistillum 3 mm. longuni, stilus glaber. Forma longi-

stila: Petala 9 mm. longa, 2 mm. lata. Trnus stamineus 3 mm. longus,

apice puberulus. Pistillum 7 mm. longuni; ovarium sextnplo brevius,

apice liirsut utii ; stilus basi Inflate glaber dein birsutus. Capsula 2,5 mm.
longa, 2 mm. diametro, semina mature non snppetaut.

Habitat in Brariliae provincia Goyaz loco accuratiuB non indicato

a Gardner n. 3607 collecta.

21. WALTHERIA MACROl'ODA Turcz suffruticosa

(v<d herbacea?), caulibus erectis vel adscendentibus, strictis

v<l carvatis, teretibus, pilis rigidis basi tuberculatis instruc-

tis, gracilibus, apice sericeis; foliis breviter petiolatis, lanceo-

latis, acutis vel obtusis, irregubuiter serratis, serraturis cal-

losis, supra j>ilis appressis inspersis, subtus ut novissima

utrinque sericeis; inflorescentia longe pedunculata cincinno

glomerato, prophyllis ovatis acuniinatis, basi sericeis dein

puberulis, apice et intus glabris, ciliatis, purpurascentibus

;

calyce campanulato, hirsuto; petalis obovatis, unguibus longis

tenuibus; tubo stamineo formae longistilae apice paulum in-

ciso; pistillo duplo longiore apice plumoso puberulo.

II dUkeria macropoda Twee. Bull. we. Moscou 185S.

(I.) p. 216,

Caulks plures ex radice crassa, usque ad 25 cm. longi, cortice fusco

Can siccoV; vel viridi obducti. Folia distidia;])ctiolns 6— S mm. longus,

teres, hirsutus; stipulae Deque ad 8 mm. longae, obliquae ovatae, Imsi

rotundatae, longe aeuminat M, extus pilis sfellatis instructae, ciliatsie, intus

glabrae; lamina 4 cm. longa, 1,6 cm. lata, saepe sanguiuea (an sicco?)

vel laete viridis. Ixki.okes(*:stia usque ad 10 cm. longe pedunculata;

pedunculus teres, pilis simpliciluis appressis instructus; stipulae bractearum

6 mm. longae, 1,7 mm. latae, lanceolate, inuequilaterae, ciliatae; propbylla

aeijnilonga f»ed sn)>dnplo latiora, sericea, apice glabra, ciliata. Calyx

I mm. longus, fere usque ail dimidium divisus, laciniae glabrae. Forma
bre\istila Petala 12— 13 mm. longa, 3 mm. lata, gradatim in nnguem
attenuata, glabra. Tears staminkis 6 mm. longus, usque ad quartern

partem inferiorem divismi, glaber; antberae 1,3 mm. longae, emarginatae.

Pistii.i.im 1,6 mm. longnm; ovarium subtriplo brevius, apice longissime

H'toMim; stilus ultra dimidiuni jtlumosus. Forma longistila: Petai.a

15—17 mm. longa, 3 mm. lata. Tims stamineus 3,5 mm. longus; an-

therae 1,5 mm. longae, incisae. Pistii.i.i m 7,5 mm. longum. Capsula

3 mm. longa, 2 mm. diametro, apice obtusa carinata tuberculata birsut;i.

67 STEKCULIACEAE : WALT ETERIA. 68

Semen 2.5 mm. longum, oboviforme, superne truncatum subtuberculatum

paulum couvexum apiculatum.

Habitat in graminosis in Brasiliae provincia Piauhy ad fluvium

Itapicuru : Martins Iter Brasil. ; in prov. Bahia in montibus Jacobina :

Blanche! n. 2579; Catingas ad Caitete et Malhado : Martins Iter Bra-

sil.; locis haud indicatis: Glaziou n. 124=53, Bold n. 1334. — Floret

Octobri.

Obs. CI. Kegnell in provincia Minas Geraes plantain satis habitu

jam diversam speciei nunc descriptae similem collegit: foliis brevius pe-

tiolatis, snperioribus sericeis, inferioribns villosis, oblongis obtusis, stipulis

latissimis, caulibus apice lanatis, pistillo sub stigmate incrassato; flores

autem insectis devastati notas male demonstraut. Species nova mihi esse

videtur, Waltheria Regnellii ad interim salutata.

Species incertae sedis.

22. WALTHERIA ERIOCLADA DC. foliis ovalibus

plicatis deutatis tomentosis, stipulis setaceis ciliatis per-

sistentibus, capitulis breviter pedunculatis, ramis petiolis pe-

dunculisque hirsuto-tomentosis.

Waltheria erioclada DC. Prodr. I. 493.

Habitat in Brasilia.

Obs. Diagnosis permanca, ut speciem distinguere possim ; veri-

simile est, ad Waltheriam communem St-Hil. earn accedere. Si eadem

est, nomen Waltheria erioclada pro communi praeferendum esset.

23. WALTHERIA DOURADINHA St-Hil. caulibus

suffruticosis adscendentibus ; foliis ovatis ovatove-orbiculatis,

obtusis, basi cordatis, inferioribus pilosis, superioribus supra

vel utrinque tomentosis et glaucis; capitulis terminalibus

paucisque simul axillaribus; calyce pubescente; petalis supra

unguem barbatis; tubo stamineo subintegro.

Waltheria Douradinha St-Hil. Plant, us. tab. 36, Flora

Bras, merid. I. 122, Annates des sc. nat. set: II. t. XVIII 37.

Locis petrosis in Brasiliae provincia Rio Grande do Sul : St-Hi-

laire. — Floret a Decembri usque ad Febniarium.

Obs. Specimen autbenticum nou vidi; ex diagnosi et desciiptione

fnsa apparet, plantain in affinitate IF. cincrescentis St-Hil. poneudam esse.

24. WALTHERIA MARITIMA St-Hil. caule suffru-

tescente, ramoso; foliis subimbricatis, ovatis, obtusis, inciso-

serratis, utrinque pilosis tenuiterque glanduloso-tuberculatis

;

capitulis terminalibus; calyce longe acuminato, piloso; tubo

stamineo subintegro.

Waltheria maritima St-Hil. Flora Bras, merid. I. 121.

Habitat in arenosis maritimis prope Meiahype, haud longe ab urbe

Benevente, in Brasiliae provincia Espiritu Santo.

25. WALTHERIA CARPINIFOLIA St-Hil. et Naud.

suffruticosa, foliis ovatis, basi subcordatis, inaequaliter serra-

tis, supra scabriusculis, subtus incano tomentosis ; capitulo

terminali, ramoso, breviter pedunculato; calycibus puberulo-

tomentosis.

Waltheria earpinifolia St-Hil. et Naud. Ann. des scienc.

nat. sir. II. t. XVIII. 38.

Habitat in campis prope S. Paulo.

26. WALTHERIA LANTANAEFOLIA St-Hil. et

Naud. caule lignoso; foliis approximatis, ovato-rotundatis, ob-

tusissimis, serrulatis, basi integerrimis. 3—5-nerviis, utrinque

incano-tomentosis ; capitulo terminali, ramoso, subsessili, brac-

teis longis setaceo-subulatis.

Waltheria lantanaefolia St-Hil. et Naud. I. c.

Habitat in Brasilia australi.

Obs. An eadem ac W. cinerescens St-Hil. et Naudin?

Tribus IV. BtJTTNERIEAE DC.

Byttnerieae v. Buettnerieae DC. Prodr. I. 484; Benth. et Hook. Gen. pi. I. 224; Baillon, Adansonia IX. 336,
Hist, des pi. IV. 75, 129. — Bctttneriaceae R. Br. in App. to Flinders Voyage II. 540, Miscell. tvorks I. 14;
Gay, Mem. Mus. Paris. X. 199; Meissner, Gen. pi. 32 (26); Endlicher, Gen. pi. III. 997 (62); St-Hil. Flora

Bras, merid. I. 110. — BOttneriaceae verae H.B.K. Nov. yen. V. 310.

Flores hermaphroditi
,

regulares. Calyx indole pentamerus, 2-5-fidus. Petala cucullata, ligulata.
Gynophorum plerumque nullum; tubus stamineus distinctus; stamina 5-co, singula bina vol plura fasciculata
petahs opposita et in cueullo abscondita; antherae di- vel tritheeae, locelli confluentes; staminodia evoluta.
Ovarium pentameram, carpidiis concretis, petalis et staminibus oppositis.

Abbobes, abbuscvlae, ebutices vel suffbutices parvi, interdum volubiles , saepius tomento stella/o
plus mtnus tnduti. Folia plerumaae integra, stipulata. Inflobescentia eymosa; pedicelli articulati.

Genera 8 can. speciebus 110-120; nnum monotypicnm ab omnibus aliis distans in Persia repertum; alteram fere non
ms. Austrahae tertmm Ame propnum, quartum Asiam et Australian,, quintum American* Asiam et African,, caetera Ame-
ricam modo lnnabitantia.

69 STERCULIACEAE : THEOBROMA. 70

Subtribus I. Theobromlnae Schumann.

Calyx 2— 5-fidus. Petala sessilia vel brevissime unguiculata, cucullus cymbiformis, ligula basi inalata.

Gynophorum nullum; stamina 10—15; cucullus staminodiis non affixus. Ovula horizontalia.

Genera 4 cum c. 20 speciebus : Glossostetnon in Persia, Abroma in Asia, Iheobroma et Guazuma in America provenientia.

Obs. CI. Reichenbach jam 1828 in conspectu regni vegetabilis tribum Theobromeae condidit sensn ampliore quam 1837

in „Handbuchu
,
ubi ita earn circumscripsit, ut fere plane cum subtribu Theobrominae congruat. CI. Baillon tribum sustulit et

genera ad Bilttneriaceas transposuit; nihilominus indole petalorum, ovarii et ovuli satis naturalem sese praestat.

V. THEOBROMA Linn.

Theobroma Linn. Gen. pi. ed. I. app. 355. n. 881; Jmss.

Gen. 276; H.B.K. Nov. gen. V. 316; Humb. et Bonpl. PI.

aequin. 1. 104. t. 30; DC. Prodr. I. 484; Spreng. Spec. pi.

Ill 332; Martins in Buchner's Repert. der Pharmacie 1830;

Meissner, Gen. pi. 32 (26); Endlicher, Gen. pi. III. 998 (62).

n. 5333; Benth. et Hook. Gen. pi. I. 225 ; Baillon, Adansonia

II. 170. IX. 338. t. 5. fig. 1—6, Hist, des pi. IV. 77 et 131;

Triana, Fl. Novo- Gran. 208; Bernoulli, Uebersicht der Theo-

broma-Arten in Denkschr. der Schweizerischen Naturforscher-

Ges. XXIV. (1869). — Cacao Tournef. Imtit. 660. t. 444;

Lam. Encycl, I. 533; Poiret, Suppl. II. 7. I. 635; Aublet,

Guian. II. 683. t. 275 et 276; Tussac, Flore des Ant. 101.

t. 13; Gaertn. Carp. III. t. 6, Fruct. II 190. t. 122. —
Bubroma Schreber, Gen. pi. II. 513. n. 1216; Spreng. Spec,

pi. 111. 332. n. 2611. — Abroma Martius, Denkschriften der

Regensb. bot. Gesellschaft III. 297. t. 8, 9. — Herrania

Goudot, Ann. des sc. nat. scr. III. t. II. 230. t. 5; Fndliclicr,

Gen. pi. suppl. IV. 62. n. 5331, 1; Triana, Flora Novo- Gran.

209; Benth. et Hook. Gen. pi. I. 225; Baillon, Hist, dm pL

IV. 131. — Lioiitia Schomburgk, Linnaea XX. 755. — Bro-

tobroma Karst. et Triana, Nuev. gen. y esp. (ex Triana);

Karsten, Linnaea XXVIII 446.

Calyx sub anthesi 2— 5-lobus, cxtus tomentosus

vel tomentellus; laciniae margine incrassatae, plus mi-

nus carnosae, vulgo refractae. Petala sessilia; cucullus

cymbiformis, membranaceus vol carnosus, iutus semper

glaber, apice inflexo subbilobo, stamina amplcctens et

hie ligulam gerens; ligulae praefloratione varie imbri-

catae. Tubus stamineus brevis, campanulatus ; stamina

bina vel terna coalita; filamenta superne libera, in ala-

bastro erecta, sub anthesi nutantia, apice 2- vel 3-fida;

staminodia multo majora crassa, subulata vel lanceolata

petaloidea. Pistillum tubo longius; ovarium globosum

vel pentagonum; ovula in angulo interno biserialiter

affixa, indole opposita, serius alternantia, plurima in

carpidio horizontalia, anatropa, rhaphc dorsali, duobus

integumentis cincta; stilus simplex rarius 5-fidus, stig-

mata filiformia. Fructus bacca coriaceo-lignosa, penta-

gons vel decemcostata, oviformis, plerumque rugoso-

tuberculata, maturitate septis plerumque evanidis, co-

lumna centrali persistente, indehiscens. Semina in

pulpa nidulantia ovata, pressu mutuo supra et subtus

mmmL

plana, endospermio exiguo mucilaginoso inter cotyle-

dones incluso; embryo rectus, radicnla brevis infera,

cotyledones crassae lobulato-corrugatae.

Arbores truncis solitariis vel pluribus ex eadem

radice oriundis; rami juniores vulgo pube stellata plus

minus dense obtecti. Folia disticha, Integra oblonga v.

rarius digitata, non raro discolora, stipulata. INFLORE-

SCENTIA axillaris vel caul [flora, nniflora vel cymosa

pauci- et muff iff<>ra vel rhachi abbreviate umbelluto-

fasciculata.

Habitant 14—15 species distinctae in America ealidis-

sima a Mexico usque ad provindam Alto Amazonas et Baliia

Brasiliae. llnica et in insulis Antillarum et in omnibus par-

tialis tropida cult a et hie inde e cultura aufuga. Nonnuilae

species ex exemplis sterilibus male constitutae ad easdem re-

giones pertiuent.

Obs. I. Infloresccntia generis Theobrotiui primo visu satis variabilis

\ idctur : flora* ant axillaies solilarii, bin!, tcnii vel cvinosi, aut in spt-

ciebus caulilloris gkHMntt, tXNgolattter dispositi, basi foliolis permultis

MilVulti. CymoMC species ad iudagatioimu aceuratiorem praesertiin aptae

.sunt. Theobnmiti bit dor II U.K. dichasium flore medio evoluto exhlbet;

prophylla rimpMda stipulis oarantia nuno osqne Ad nunot proximo* adnata
edit •iunt u< (lores terminates tribus foliolis circumdati sint. Quum species

pain Moras hot: involucrum nunquam deficiat, nobis iuterpretari opus est,

l. i.k teas prophyllaque eodem modo disposita esse. Itaque verisimile est,

species caulifloras inllorescentia glomerata vel umbellata douatas ad typum
euiidem referendas esse. Locus quo hi flores oriuntur nequaqaam in-

oartoa est, sed normaliter alabaatra ex axfllia foUortun delapaomm eram-
punt; intorduni vcro jam cito jwst delapsum folii observantur. Species

cauliflorae sunt: Th. Mariac Sebum. , Th. Cacao L., Th. speciosum

Spreng.; species in ramis foliatis florentes: Th. bicolor H. et B., Th.

microcarpum Mart., Th. grandiflorum Schum., Th. mbinennum Mart.

Obs. II. Species sectionis Eutheobroma omnes enumeravi, quas bene

distinctas probavi ; unde factum est, ut species a Bkknoi i.u enuineiatae

nltia dimidium diminuantur. K\ m- (t ione Herrania antem, cujus centrum
evolutiouis extra fines Brasilia* est, 3 — 4 specie* deseriptac sunt, tie

qui bus, exemplis non visis, judicium mihi non licet.

CONSPECTUS SPECIEBUM BRASILIENSIUM.

Sect I BBBRAN1A ScntTMAmr, Arbores foliis digita-

tis, potatorum ligula inultotits (luullnin NUperante, aestiva-

tiuiu- <iii(iiinato-in\(.luta 1. Tit. M\i:i\k Scliuniann.

Sect. 11. EUTHEOBBOaU BOBinum. Arlx>res foliis integris, pe-

talorum ligula duplo vel triplo cucullum superante, aestivatione reflexa

vel erecta.

A. Inflorescentia multiflora.

a. Ligula longe unguiculata, sj>atbulata, ^» niculato-reflexa,

stamina diantberiferu 2. 'J'ji. CaCAO Linn.

10

71 STEKCULIACEAE : THEOBEOMA. 72

b. Ligula sessilis vel subsessilis.

a. Ligula orbiculata, stamina diantberifera

3. Th. bicolor H. et B.

p. Ligula late elliptica, stamina triantberifera

4. Th. speciosa Spreng.

B. Inflorescentia pauciflora. Stamina triantberifera.

a. Staminodia subulata 5. Th. microcarpa Mart.

b. Staminodia petaloidea.

a. Staminodia apice subito acuminata tenuissima

6. Th. grandiflorum Schumann.

p. Staminodia lanceolata, apice acuta recurvata

7. Th. subixcanum Mart.

(y. Staminodia lanceolata, apice rotundata, glabra.

Species extrabrasil Th. angustifolium DC.)

Species dubiae: 8. Th. glaucum Karst., 9. Th. silvestre Mart.,

10. Th. Martii Schumann, 11. Th. album Bern.

1. THEOBROMA MARIAE Schumann: arbor specio-

sissima, trunco tereti, ramis glabris, apice tomentellis; foliis

longissime petiolatis, foliolis 7—9 obovatis vel rhomboideis, la-

teralibus plus minus obliquis et subcurvatis, acuminatis, basi

attenuatis, sessilibus. herbaceis, laete viridibus, utrinque sed

subtus magis puberulis; inflorescentia fasciculata ex trunco

prorumpente
,
pedunculo ima basi bracteis minutissimis squa-

miformibus plurimis suffulto, pedicello longo bracteis duabus

et prophyllis filiformibus instructo; calyce 2—5-fido, fere us-

que ad basin diviso, laciniis late ellipticis, obtusis, subcymbi-

forraibus, extus tomentellis, intus pilis simplicibus inspersis;

cucullo sessili, orbiculato-cymbiformi, quinquenervio , ligula

lineari, pendula, in alabastro spiraliter intorta, basi con-

tracta, 3—5-nervia; staminibus tri- rarius diantheriferis ; sta-

minodiis lanceolatis, acutis, apice hie inde serratis, petalo-

ideis, filamentis simplicibus vel plus minus bifidis; pistillo

tubo subaequali, quam ovarium subduplo breviore, pentagono-

globoso, tomentoso, stilo simplici, stigmate apice quinquefido.

Tabula nostra XV (habitus et analysis).

Abroma Mariae Mart.! DenJcscJiriften der Megensburger

botanischen Gesellschaft III. 297. t. 8 et 9.

Herrania Mariae Goudot, Ann. des scienc. nat. ser. III.

t. V. 229.

Lightia lemniscata Bob. Schomburgk, Reports of the As-

soc, for the advancem of science, ex Linnaea XX. 756.

Arbor 6—9 m. alta, truncus 15—30 cm. diametro, cortice cinereo-

fusco rimoso scrobiculato obtecta; coma ramorum subglobosa. Folia di-

sticha; petiolus 40—50 cm. longus, teres, basi dilatatus, subferrugineus,

tomentellus. Pedunculus usque ad 1,6 cm. longus, roseus, pilis rubescen-

tibus instructus, filifonnis ut pedicelli. Calyx 12 mm. longus, laciniae

roseae, intus pilis puniceo-purpureis inspersae. Cucullus 6 mm. longus

5 mm. latus, pallide citrinus purpureo-striatus; ligula 10 cm. longa, 1,2 mm.
lata, ochroleuca 3—5 striis purpureis percursa. Tubus stamineus 2 mm.
longus, atro-sanguineus; staminodia 10,5 mm. longa, 4,3 mm. lata, utrinque

muricato-granulata, margine subundulata ; stamina filamentis liberis 2,5 mm.
longis, 0,8 mm. latis. Pistillum 6 mm. longum, ovarium roseum, stilus

pnrpureus, stigmata pallide rosea. Fructus maturus non suppetit.

Habitat in silvis aboriginibus in Brasiliae prov. Alto Amazonas ad
amnem Solimoes prope Praia de Jurupari et prope vicum Coari: Martius,
Obs. n. 2844.

Obs. I. Nomine reginae Saxoniae Mariae, conjugis Friderici Augusti,
botanices serenissimi fautoris et auctoris, planta salutata est.

Obs. II. Speciem inter genus Abroyna Linn, recipere non possumus,

fructu non capsulari sed baccato; itaque jam cl. Goudot generi suo Her-

rania earn inseruit. Judicium cl. Baillox sequenti genus Herrania a genere

Theobroma secernere mini non opus esse videtur, quia forma ligulae in

genere Theobroma tam variabilis et folia digitata (etiam in genere Sterculia

rarissime observata) non sufficiunt, ut alteram ab altero disjungatur.

Cl. Goudot etiam tribus antberis in fasciculo Herraniae notam differentia-

lem tribuit; tunc genus Theobroma in duo dividendum et genus Schrebe-

rianum Bubroma restituendum esset, quod innaturale videtur, quia in

specie Theobroma subincanum Mart, duae antherae cum tribus in eodem

flore inveniuntur.

Obs. ILL In Poepp. et Endl. Nov. Gen. III. 73 species altera prope

Brasilienses fines crescens ex sectione Herrania descripta reperitur, Abroma

nitida, nunc Theobroma nitidum Schumann (non Bern.): ramulis petiolis

foliornmque nervis pubescent ibus, foliolis 6—9 basi cuuealis, obovatis,

utrinque glaberrimis, nitidis; floribus in caudice axillisque solitariis pe-

dunculatis, calycibus hirtis, petalis linearibus longissimis pendulis saltern

sexies calycem excedentibus. — Crescit in ripa fluminis Tocaina Peruviae

orientalis, Julio floret.

2. THEOBROMA CACAO Linn, arbuscula saepe multi-

caulis, mediocris altitudinis, ramis nutantibus, gracilibus, te-

retibus, glabris, junioribus tomentellis; foliis longe petiolatis

ovatis vel obovato-oblongis, acuminatis, basi inaequilateris vel

subinaequilateris rotundatis, integerriinis, interdum subundu-

latis, utrinque glaberrimis, supra obscure viridibus, subtus ni-

tidis pallidioribus ; inflorescentia caiiliflora, fasciculata, multi-

flora, pedunculis brevissimis, pedicellis multo longioribus,

glandulosis, bractea et prophyllis ovatis squamiformibus to-

mentellis caducissimis suffultis; calyce reflexo fere usque ad

basin diviso, laciniis ovato-lanceolatis, acuminatis, extus to-

mentellis, apice et margine paulum incrassatis, intus hie inde

glandulosis; cucullo obovato-cymbiformi, trinervio, nervis la-

teralibus basi valde incrassatis carnosis, ligula rhomboideo-

spathulata, longe unguiculata, geniculato-retroflexa, apice emar-

ginata, glabra, flabellato-venosa ; tubo stamineo brevi, stami-

nibus diantheriferis, staminodiis subulatis submuricatis erec-

tis; pistillo staminodiis subduplo breviore, ovario quam pi-

stillum triplo breviore, obtuso-pentagono , tomentello, stilo

simplici.

Tabula nostra XVI (habitus et analysis).

Theobroma Cacao Linn. Spec. pi. ed. 1. 782; H.B.K.

Nov. gen. et sp. V. 316; DC. Prodr. I. 484; Nees, Diisseld.

Abbild. t. 417 ; Guimpel et Schlechtendal, Beschreib. der in der

Pharmac. Bor. aufgef. Geiv. I. t. 75; Heyne, Offic. Gew. IX.

35; Gallais, Monogr. du Cacao t. 1, 2; Spach, Suites a Buff,

t. 25; Bescourtils, Fl. med. Antill. IV. 266; St-Hil. Flora

Bras, merid. I. 117; Loddiges, Cab. t. 548 (ex Britzel); Bi-

chard, Flora Cub. 73; Triana et Planch. Flora Novo-Gran.

208; Bernoulli, Uebersicht d. Theobr.-Arten 5. t. 1 et 2.

Theobroma foliis integerrimis Linn. Hort. Cliff. 397,

Mat. med. 364.

Theobroma Guianensis Willd. Spec. III. 1422.

Cacao Clusius, Exot. 55 (cum icone seminum); Sloane,

Jam. 134, Hist. Jam. II t. 160; Hernandez, Mex. 79; Tour-

nef Instit. 660. t. 440; Merian, Surinam.pl. 26. t. 26; Herb.

Blackwell. t. 373; Bajus, Methodus 158, Hist. 1670.

Cacao sativa Lam. Fncycl. I. 553. t. 653.

Cacao Theobroma Tussac, Flor. med. Antill. t. 13.

73 STERCULIACEAE : THEOBROMA. 74

Cacao minus Gaertn. Fruct. II. 190. t. 122.

Cacao Guianensis Aubl. Guian. II. 683. t. 275.

Amygdali similis guatimalensis Bauh. Pin. 442.

Avellana Mexicana J. Bauh. Hist. iil. I. 291.

Arbor cacavifera americana Pluk. Almag. 40. t. 268.

fig. 3.

Arbuscula 5—8 m. alta ; truncus cortice cinereo-fusco scrobiculato,

lichenibus saepe obsesso. Folia disticba; petiolus 2—3 cm. longus, sub-

teres, supra subcanaliculatus , basi et apice incrassatus, sicco rugulosus;

lamina 28 (20—35) cm. longa, 10 (7—13) cm. lata. Pedunculi 2, pedi-

celli usque ad 12 mm. longi, filiformes. Calyx 6 mm. longus, tubus sub-

nullus. Cucullus 2,5 mm. longus, 2 mm. latus, rubens vel albidus, ligula

5 mm. longa, ex albido rubella. Tubus stamineus 2 mm. longus; stamina

filamento libero 0,8 mm. longo glabro. Bacca glabra, coriaceo-cartilaginea,

ovata, acuminata, basi rotundata, decemcostata, irregulariter rugosa, rubra

vel flavida. Semina ovata compressa plq. 2 cm. longa, 1,3 cm. lata.

Per Americam totam tropicam spontanea et culta , nunc etiam in

regionibiis partium reliquarum orbis calidissimis introducta. — Apud omnes

nationes semina Cacao appellata.

Obs. I. Ut omnes plantae frequenter cultae, Th. Cacao in regio-

nibus diversis plus minus variabile esse videtur ; an varietates nonnisi loco

natali inter sese distinctae sint, dijudicandum est. CI. Bernoulli mul-

tas formas in America centrali observavit et tres species novas constituit

:

Th. leiocarpa, Th. pentagona, Th. Salzmanniana. Quod ad duas prima*

species attinet, notae a el. Bernoulli indicatae, a fructibus et seminibus

sumptae, ninvis leves mihi videntur; neque nominibus diversis, quibus

indigenae plantas salutant, majus momentum attribuerem, praesertim qtuun

illi semina earum cum iis Cacavae verae couuniscere soleant. De tertia

specie Theobroma Salzmanniana autem certissime dicere possum, ne varie-

tatem levissimam quidem esse. Exempla a Salzmann apud Mabia lecta

numerosa examinavi et nunquam ligulam aliani inveni quam normalein

;

figura mediocriter picta me doeet, autorem aut ca.sum teratnlogimni coram

se habuisse, aut, quod verisimilins, in lib. Kewensi plantain non accurate

examinasse. Quibus ex causis varietates constituere non nudeo. Ex eultura

dnae formae ortae sunt, altera floribus albidis, fructibus luteis, altera ilo-

ribus rubris, fructibus obscuris donata.

Obs. II. Cacao Guianensis Aubl. {Theobroma Guiancnse Willd.), spe-

cies ex icone perfecta constitute, characteribus floris cum nostra specie

plane congruit. Folia et fructus autem ad speciem alteram, verisimiliter

ad Th. subincanum Mart, pertinent; haec quidem species peculiaris est

cui interdum folia marginibus repando-serrata sunt.

3. THEOBROMA BICOLOR Humb. et Bonpl, arbor

mediocris altitudinis, ramis teretibus, longis, dependontibus,

apice tomentellis ; foliis longe petiolatis, oblongis, breviter

acuminatis, basi obliquis, cordatis, integerrimis, leviter undu-

latis, discoloribus, supra viridibus, subtus incano-glaut is ; in-

florescentia axillari, dichasio raultifloro canescenti ; calyce fere

usque ad basin diviso, laciniis lanceolatis, acutis, apice bre-

viter incurvatis, extus tomentellis, intus subglabris, membra-

naceis; petalis duplo calyce brevioribus, cucullo subsessili,

elliptico-cymbiformi, trinervio, superne nervis confluentibus,

glabro, ligula orbiculata breviter stipitata, dorso subconvexa,

margine ciliata; tubo stamineo quam cucullus paulo breviore;

staminibus diantheriferis, staminodiis duplo longioribus lineari-

lanceolatis, trigonis, intus planis, apice acuminatis, subrecur-

vatis, carnosis; pistillo quam tubus triente longiore, ovario

pentagono-oboviformi apice attenuato, in stilum simplicem

continuo.

Theobroma bicolor Humb. et Bonpl.! Plant, aequmoet I.

140. t. 30; H.B.K.! Nov. gen. et tp. V. 317; DC Prodr. I.

484; Martins! in Buchners Bep. d. Pharm. 1830. p. 23; Heyne,

Arzneigew. IX. 37; Triana et Planch. Fl. Novo- Gran. 208;

Bernoulli! Uebersicht der Theobr.-Arten 9. t. 4.

Theobroma ovatifolia DC. Prodr. I. 486 (ex Bernoulli).

Cacao bicolor Poiret in Encycl. suppl. II. 7.

Arbor 3—6 m. alta, 0,2—0,3 m. trunci diametro, cortice cinereo-

albido laevigata obtecta. Folia disticba; petiolus 1,8—2,7 cm. longus,

2,5 mm. latus, subteres, supra planus vel convexiusculus, glaucus; lamina

25 (20—30) cm. longa, 12 (11—14,5) cm. lata. Inelorescentia paulum

supra axillam erumpens; pedunculi et pedicelli teretes, a bracteis et pro-

phyllis aequalibus ovatis, acutis, cinereis, caducis suffulti. Calyx 6 mm.

longus, laciniae 1,2 mm. latae, sordide rubrae. Petala 3 mm. longa; cu-

cullus 0,6—0,8 mm. longus, 1 mm. latus, purpureus margine albidus

dorso striis atro-purpureis ; ligula 0,6 mm. diametro atro-purpurea. Tubus

stamineus 2 mm. longus, apice pariter latus; staminodia 4 mm. longa,

intus brevibus pilis basi instructa, ad apicem versus glabrescentia et

granulosa, 0,4 mm. crassa, atro-purpurea, basi margine alba ; antherae albae,

dein flavescentes. Pistillum 3 mm. longum. Bacca 15 cm. longa, 10 cm.

lata, elliptico-globosa, obiter pentagona, inter juga quinque primaria tati-

dem secundariis minus prominentibus instructa, inter angulos reticulata,

scrobiculato, 4—6-locularis, e viridi lutescens. Semina in pulpa flava eduli

acidulo-dulci, odore nauseabundo, bine plana inde concava, usque ad 26 mm.
longa, 20 mm. lata.

Habitat in regionibus calidissimis Americae australis. In BrasUiae

pronncui do Alto Amazonas ad Manaos, olim Barra do Rio Negro : Mar-

tius, Obs. n. 2823; ad Oram meridionaletn Jiuminis Amazonian: Spruce

n. 1609 ; in provincia Ceara : Gardner n. 870 ; praetcrea in jinibus Novo-

Granatensibus in silris apud Barbaooai, Choco vt in ralle fiuvii Cauca,

Amaroles in littore ommi pavijU-i : Triana; Garzou ad Jtuvium Magda-

lena: Triana; in Guiana Anglica: Hob. Sehomburgk n. 870; culta apud

Mazatenango Americae centralis: BernouUi ; jirojie Carthago in pede An-
diiuti tic (fuindiu: Humboldt <t /ionjil. — Potaiste apud incolas oppidi

Carthago (ex Hun.}, Macao in ditionc Novo-Gran. (ex Triana), Cacao
do mo nte in Chiapas (ex LindcnJ, CubuaHsn Brasiliensium (ex Martio).

OBI. I. Ex litteratura et nominibus ponnultis vernaculorum vide-

mus, arborem saepe cultam esse; semina in gustu paulum a scniinilms

Cacavae verae differunt. Locus natalis cl. Mkhnoi 1.1.1 dubius videbatur; cer-

tissiiKc autem constat, earn silvis Brasiliensibus et (juianae, fortasse etiam

Kgionibus Novo-Cranatensibus propriam esse; aliis locis cultura forsitan

divulgata est.

Obs. II. Quod ad speciem Theobroma ovatifolia DC. attinet, Ber-

noulli tabulam 113 Florae Mex. ineditae, ex qua DC. speciem descripsit,

vidit et banc pro planto supra descripta recognovit. Figuram petali et

inllorescentiam in tab. 4 cl. Bernoulli male, fructum optime pinxit.

4. THEOBROMA SPECIOSUM Spreng. arbor, ramis

glabris apice tomentellis; foliis longe petiolatis, obovatis acu-

tis (?), basi subaequilateris , cuneatis, integerrimis, superne

undulatis, supra viridibus, subtus ferrugineo-incanis, petiolis

glabris apice tomentellis gracilibus geniculars; calyce usque

ad quartam inferiorem partem diviso, laciniis oblongo-lanceo-

latis, apice cucullatis, extus margineque intus tomentellis,

caeterum glabris, nervis apice cincinnatis; cucullo obovato-

cymbiformi, trineiTio, extus puberulo, ligula late elliptica,

apice leviter emarginata, glabra, flabellato-venosa ; tubo sta-

mineo basi quinque fasciculis glandularum pilis non inter-

mixtis instructs, brevi, staminibus triantheriferis, staminodiis

triplo quam tubus longioribus, trigono-subulatis, apice incur-

vatis, crassis, submuricatis, superne glabrescentibus, granulo-

sis; pistillo duplo tubo longiore, ovario tubo aequali penta-

gono-oviformi tomentello, stills cohaerentibus.

Theobroma speciosum Sprengel! Syst. veget. III. 332;
Bernoulli, Uebers. 8. t. 3. Jig. 2.

75 STEKCULIACEAE : THEOBROMA. 76

Theobroma quinquenervia Bern.! I. c. 8. t. 3. fig. 3.

Theobroma Spruceana Bern.! I. c. 9. t. 3. fig. 1.

Theobroma subincanum Spruce! in sched. (non Martins);

Sagot, Annal. des sc. nat. ser. VI. t. X. 154.

Herrania Guianensis Sagot! sched. n. 1206.

Var. (3. quinquenervia Schumann, foliis majoribus 30 cm.

longis, 12 cm. latis, brevius (1,5 cm. longe) petiolatis, apice

breviter acuminatis, basi valde inaequilateris rotundatis nee

cuneatis, petiolis crassis tomentellis, caeterum ut species

typica.

Var. y- Spruceana Schumann, foliis majoribus, basi

aequilateris, ovato-oblongis, breviter (1,5 cm. longe) petiolatis,

tomentellis, floribus subduplo minoribus; caeterum ut species

typica.

Arbor ramis curtis, cortice nigrescenti obtectis. Folia in specie ty-

pica 5—6 cm. longe petiolata; petiolus teres, glaber; lamina 25 cm. longa,

10 cm. lata. Inflorescentia cauliflora, fasciculata, multiflora; pedun-

culi di- vel tricbotomi 5 cm. longi, pedicelli filiformes 2 mm. longi to-

mentelli. Calyx 10 mm., tubus 2,5 mm. longus. Petala 9 mm. longa;

cucullus 6 mm. longus ; ligula pariter longa et lata, basi attenuata. Tubus

stamineus 2 mm. longus, staminodia 6 mm. longa, basi 1 mm. lata.

Ovarium 2 mm. longum. Ex Sagot flores atro-purpurei , suaveolentes.

Fructus pentagonus, tomentellus, quam fructus Theobromatis Cacao paulo

minor.

Habitat in silvis in provincia Brasiliae Para: Siber. — Var. p.

in provincia Bio Negro prope Mandos: Spruce n. 1737 ; in Guiana Gal-

lica: Sagot n. 1206 (inflorescentia modo). — Var. f. in provincia Para

prope Obidos: Spruce n. 166.

Obs. I. Exemplum ex quo cl. Sprengel et Bernoulli speciem

typicam descripserunt , non ex hb. Willdenow sed ex hb. Link receptum,

a Siber coUectum est. Hoffmannsegg nunquam, ut Bernoulli voluit,

in America australi fuit, sed Siberum illinc misit qui plantam primum
invenit.

Obs. n. Cl. Bernoulli species tres distinxit, praeter Th. specio-

sum Spr., Th. quinquenerviam et Th. Spruceanam. Quamquam notae dia-

gnoseos facile observandae, tamen non mibi sufflcientes sunt, ut plantas pro

speciebus distinctis agnoscam , itaque varietatum titulo eas enumeravi

;

non dnbito quin, materia aucta, formae intermediae adhuc observarentur.

5. THEOBROMA MICROCARPUM Mart, arbor medio-

cris altitudinis, ramis gracilibus teretibus superne tomentellis

;

foliis breviter pedunculatis , oblongo-lanceolatis vel oblongis,

longe acuminatis, mucronatis, basi subinaequilateris rotunda-

tis, integerrimis , utrinque glabris, supra nitidis viridibus,

subtus pallidioribus glaucescentibus ; floribus axillaribus sin-

gulis (vel binis et ternis?) vel in brevibus ramulis ex axillis

foliorum deciduorum racemose dispositis, breviter peduncu-

latis; calyce reflexo fere usque ad basin diviso, laciniis ob-

longo-lanceolatis, extus pilis adspersis, margine tomentellis,

subcarnosis ; cucullo obovato-cymbiformi, quinquenervio, ligula

; tubo stamineo brevi, staminibus triantheriferis, sta-

minodiis sextuplo longioribus, ex basi lata subito subulato-

filiformibus , basi subglandulosis , caeterum glabris, laevibus

;

ovario pentagono, tomentello.

Theobroma microcarpum Martins in Buchner's Bepertor.

der Pharmacie 1830. p. 24; Bernoulli, Uebersicht der Theo-

broma-Arten 11. t. 5.

Teuncus ultra 10 m. altus, basi 0,3 m. diametro, superne comam

oblongam spargens, cortice fusco in laminas regulares desquamante obtec-

tus. Folia usque ad 1 cm. longe petiolata; petiolus subteres, apice in-

crassatus, tomentellus; lamina 14 (10—17) cm. longa, 5 cm. lata. Pedun-

culi 2 mm. longi, pedicelli duplo breviores teretes, bractea et propbylla

minuta squamosa caduca. Calyx 5,7 mm. longus. Cucullus 3 mm.

longus, 1,2 mm. latus, glaber. Tubus staminbus 1 mm., staminodia 6 mm.

longa, praefloratione apice incurvata. Fructus oviformis, magnitudine

magni Pruni, ellipticus, longitudinaliter costatus, sulcis transverse scro-

biculatus.

Habitat in silvis in provincia Brasiliae Alto Amazonas ad Costa

de Ubicuna et de Camaracoari ad fluvium Solimoes : Martins Obs. n. 2890.

6. THEOBROMA GRANDIFLORUM Schumann: ar-

bor maxima, ramis crassis, brevibus, tomentosis, ferrugineis;

foliis breviter petiolatis, lanceolato- oblongis vel oblongo-ovatis,

basi subinaequilateris rotundatis, abrupte acuminatis, inter-

dum dorso nervo medio glandula instructis, integerrimis, uo-

vissimis interdum apice repando-dentatis, supra glabris nitidis,

subtus ferrugineis tomentellis nervis denique glabrescentibus

;

floribus axillaribus binis vel quaternis, rarius ex ligno vetere

erumpentibus, pedunculatis, bractea et prophyllis lineari-lan-

ceolatis brevibus tomentosis suffultis; calyce patente, fere

usque ad dimidium 3—5-partito, laciniis ovatis, apice cucul-

latis, crassis. extus et margine intus ferrugineo-tomentosis

caeterum glabris; cucullo obcordato-cymbiformi, extus tomen-

tello, intus glabro, basi horizontaliter ruguloso, carnoso, li-

gula cucullo subaequali, triangulari, basi in unguem tenuem

attenuata, apice truncata leviter emarginata, lateribus trun-

catis, margine puberula, tubo stamineo brevi, basi quinque

fasciculis glandularum pilis intermixtis instructo; staminodiis

petaloideis triangularibus abrupte tenuissime longissime acu-

minatis, recurvatis, praeflorescentia retroflexis, apice tomen-

tellis inter duos cucullos absconditis, extus tomentellis, intus

basi glabris, ad apicem versus pilis simplicibus brevibus

aureis instructis ; filamentis duplo tubo longioribus, puberulis

;

pistillo triplo quam tubus longiore; ovario triente breviore,

tomentoso, pentagono, globoso.

Tabula nostra XVII (habitus et analysis).

Bubroma grandijlorum Willd. hb.! ; Sprengel, Syst. veg.

III. 332.

Theobroma speciosum? Martins! in Buchner's Repert. der

Pharmacie 1830. 22.

Theobroma macrantha Bernoulli! Uebersicht der Theo-

broma-Arten 11.

Theobroma silvestre Spruce! in sched., non Aubl. nee

Mart.

Arbor pulcherrima Ulmi similis, rami rhytidomate lepidoto ferru-

gineo obtecti. Folia disticha; petiolus 1 cm. longus, 0,5 cm. crassus, sul-

catus, carnosus, ferrugineo-tomentosus ; stipulae subulatae, caducae, cras-

siusculae, tomentosae; lamina 30 (18—58) cm. longa, 10 (7—14) cm. lata.

Pedunculi 5 cm., pedicelli pariter longi; bractea et prophylla 3—4 mm.
longa, lineari-lanceolata, tomentosa. Calyx 13 mm., tubus 5—6 mm. longus.

Petalorum cucuUus 6,5 mm. longus, 5 mm. latus, lateribus conipressus,

planus; ligula 5,5 mm. longa, 2 mm. lata. Tubus stamineus 1,6 mm.
longus; staminodia 10 mm. longa, subula duplo brevior; filamentum 4 mm.
longum, 0,8 mm. latum, taeniatum. Pistillum 3,5 mm. longum, stilus

subduplo brevior. Fructus ovoideus; pericarpium sublignosum, laeve,

fuscum.

77 STERCULIACEAE : THEOBKOMA—GUAZUMA. 78

Habitat in silvis udis umhrosis in provincia Brasiliae do Alto Ama-
zonas prope Mandos , olim Barra: Spruce n. 1822 ; in provincia Para
prope capitalem: Martius, Siber n. 4, Burchell n. 9467. — Floret Augu-
sto. — Cupu-assu Brasiliensium (ex Mart.).

7. THEOBROMA SUBINCANUM Mart, arbor maxima,

ramis teretibus, subglabris, apice sulcatis ferrugineo-tomen-

tosis; foliis petiolatis oblongis vel obovatis, abrupte et longe

acuminatis, basi subaequilateris rotundatis integerrimis ra-

rius apice dentato-repandis, subundulatis, supra obscure viri-

dibus, subtus cinereo-ferrugineis, nervis prominentibus paulum

reticulatis; inflorescentia axillari floribus singulis vel binis

ternis et rarissime quaternis, pedunculatis, pedicellis aequali-

bus; calyce refracto usque ad primam partem tertiam diviso,

laciniis ovatis, acutis, apice subcucullatis, extus tomentellis,

intus glabris granulatis; cucullo brevissime unguiculato cor-

dato-cymbiformi , extus granuloso, intus glabro; ligula tri-

angular! triente longiore quam lata, carnosa, basi in unguem

tenuem attenuata, apice subemarginata , subtus et margine

tenuiter puberula ; tubo stamineo glabro, staminibus triantheri-

feris, staminodiis lanceolatis, acutis, basi attenuatis, margine

pubescentibus, subrecurvatis ; iilamentis glabris basi utrinque

fasciculis glandularum non pilosis instructis; pistillo quam

tubus duplo longiore, subgloboso, apice obtuso, tomentoso,

stilis ovario duplo longioribus.

Theobroma subincanum Martius! in Buchners llepert. <l.

Pharmacie 1830. p. 23; Bernoulli, Uebeisicht der Theohroiim

Arten 13.

Theobroma obovata Bernoulli I. c. 14.

Rami cortice cinereo-nigro obtccti. Folia usque ad 1,4 cm. longe

petiolata; petiolus erassus glaber, primam tonientellus, sicco rugosus; la-

mina 32 (28— 38) cm. longa, 12 (10— 14) cm. lata. Bractkak et prophylla

squamosa orbiculata vel ovata, tomentclla, caduca ; pedunculus 0,5 cm.

longus, teres, crassiusculus. Cai.yx 7,5 mm. longus, laciniae 0,8 mm.

latae. Petala 6,5 mm. longa; cucullus 5,5 mm. longns, 2,3 mm. latus,

quinquenervius ; ligula 3,6 mm. longa, superne 2,2 mm. lata. Titbits sta-

mineus 1,6 mm. longus; staminodia 6,6 mm. longa, 2 mm. lata, nervus

medius prominens; tilamentum breve, lineare. Stm.i coliuci elites glabri.

Habitat in silvis primaevis Brasiliae in prov. do Alto Amazonas

ad Macraquei: Martius; Maynas et ad flumcn Amazonas: Poeppig

n. 2352; in Guiana Gallka: Poiteau; Mexico: Pavon (hb. DC).

Obs. I. Theobroma obovatum Bern, ex exemplis a Poima collectis

descriptum certissime ad nostram speciem pertinet. A speciminibus authen-

ticis Mabtii nonnisi foliis miuoribus discrepant; sed in hb. Mona<<-nsi

etiam ramuli tenuiores reperiuntur quibus eadem folia sunt. Alabastrum

floris indagavi et characteres Th. subincani inveni: ligula triangularis,

margine puberula, staminodia pariter induta. Forma foliorum non con-

stans est; plurima re vera obovata, sed etiam oblonga exstant; itaque

species delenda est. Primo visu speciei Theobroma angustifolium DC. ha-

bitu similis est, sed indumento et indole ligulae staminodiorumque late

distat. Theobroma ferruginea Bern, quod specimina Pokimmciana attinet

verisimiliter eadem planta est; exempla Si-ric kaxa non vidi et Khziaxa

ex Lima mihi ignota sunt; ex diagnosi differentia cum Th. subinrano

non satis exstat.

Obs. II. Quod plautam Cacao silvestris Aubl. attinet, icon non suf-

ficit, ut, meo judicio, species certe determinari posset. Hoc quidem mani-

festuni est, ad Theobromata cauliflora earn nnmerandam esse; sed an Theo-

broma subincaniim, an Th. grandiflorum sit, fructibus ramuloque foliigero

modo exstantibus, decernere non possum, quum duae in regione ab Ai hi.kt

peregrinata inveniantur. CI. Willdexow plantam ad Duroiam traxit, error

quern DC. jam snstulit.

Stercul.

Species dubiae.

8. THEOBROMA GLAUCUM Karsten (Linnaea

XXVIII. 447): foliis lanceolatis, basi sensim attenuatis, apice

longissime acuminatis acutis, supra glabris viridibus, subtus

brunneo-reticulatim venosis, inter venas glabras pube tenuis-

sima adpressa glaucescentibus, margine integerrimis, petiolo

et ramulis pilosiusculis ; fructu ellipsoideo, viridi, indehiscente.

— Seminibus cum Cacao utuntur.

Obs. Autor speciem cum Theobromate bicolori H. et B. comparavit,

at basi folii attenuata nee cordata, indumento minore microscopico paren-

chymatis diflfert. — An Theobroma subincanum Mart.?

Species sequentes nonnisi ad characteres foliorum conditae certe ad

species jam descriptas pertinent:

9. THEOBROMA SILVESTRE Mart, (sensu Bernoulli,

Vebers. der Theobroma-Arten 14. t. 7), petiolis brevibus, to-

mentosis ; foliis e basi maxime inaequali trinervia late ovatis,

undulatis, breviter acuminatis, supra glabris, subtus tenuiter

ferrugineo-tomentosis, in nervis glabris.

Ad fluvium Solimoes : Martius , Iter Bras. — Cacao rana ab

incolis vocatum.

10. THEOBROMA MARTII Schumann (I. c. 15): ra-

mis petiolisque glabris; foliis breviter petiolatis, e basi sub-

aequali trinervia lanceolatis, longissime acuminatis, supra

nitidis, subtus tomento tenui ferrugineis, in nervis glabris;

fructu ovato, obtuso, obscure pentagono, brevissime tomentoso.

Habitat in Brasilia, loco accuratius non indicato: Martius.

Obs. Dubius sum , an exempla ad TJi. grandifiorum pertinere

possint.

11. THEOBROMA ALBUM Bkkn. (I. c. 14), ramis pe-

tiolisque glabriusculis ; foliis breviter petiolatis, e basi aequali

fere ellipticis, vix acuminatis, supra glabris, subtus tomento

brevissimo albis, in nervis glabris.

Habitat in Guiana Anglica: Appun n. 1.

Obs. Theobroma Guianensis Voigt (Syll. Rat. II. 55) foliis acumi-

natis, cordatis, sublobatis, inaequaliter eroso-dentatis, subtus tomentosis,

ramulis petiolisque ferrugineo-hirtis , corymbo terminali, floribus parvis

albis, verisimiliter non ad genus pertinet.

VI. GUAZUMA Plum.

Guazuma Plum. Nov. gen. 36. t. 38; Cav. Icon. III. 51.

t. 299; Jus8. Gen. 276; Lam. Encyl. III. 92; H.B.K. Nov.

gen. et sp. V. 320; St-Hil. Plant, us. t. 47 et 48, Fl. Bras,

merid. I. 117; Meism. Gen. pi. 32 (26); Endl. Gen. pi.

n. 5334 (suppl. 62); Benih. et Hook. Gen. pi I. 225; Baill.

Hist, des pi IV. 132; Hook, et Thorns. Flora of Br. Ind. I.

375. — Theobroma Linn. Gen. pi. ed. I. 782 ex parte. —
Bubroma Schreb. Gen. pi II. n. 1216 ex p.; Spr. Spec. pi.

Ill 332. n. 2611 ex p. — Diuroolossum Turcz. Flora 1853.

p. 755.

Calyx sub authesi plerumque trilobus, extus plus

minus tonientellus, intus glandulosus, membranaceus

11

79 STEKCULIACEAE : GUAZUMA. 80

vel subcarnosus. Petala plerumque sessilia; cucullus

cymbiformis, extus 3— 5-nervius, apice producto bi-

fido stamina amplectens et hie ligulam glaberrimam

vel puberulam integram apice bicrurem gerens. Tubus

stamineus campanulatus, pentagonus, plus minus apice

divisus; laciniae erectae vel recurvatae, margine saepe

puberulae, acutae, planae, membranaceae ; stamina 2-

vel 3-na coalita, filamentis apice liberis 2- vel 3-par-

titis; antherae discretae vel plus minus concretae, de-

mum nutantes
;

pollinis granula minutissima, tenuissime

granulata, tribus poris orbiculatis instructa, sub aqua

trigono-globosa. Pistillum in fundo tubi occultum; ova-

rium toto pistillo duplo brevius, globosum vel oviforme,

coronula 5-lobata ornatum, apice concavum vel in sti-

lum sensim continuum; stilus plq. e cruribus 5 co-

haerentibus compositus; ovula ut generis Theobroma.

Capsula lignosa, dehiscens vel indehiscens. Semina in

loculo pauca (2—3) vel numerosa, in pulpa mucilagi-

nosa (an semper?) nidulantia; testa dura, endopleura

tenui; embryo rectus, cotyledones late obcordatae,

margine tenuissime serrulatae, foliaceae, circum radi-

culam spiraliter contortae, apice inflexo-amplectentes

;

radicula longitudine cotyledonum; albumen parcum,

carnosum.

Arbores procerae, foliis distichis polymorphis

stipulatis; inflorescentia axillaris paniculata, in ag-

gregata cymosa desinens.

Species 4 in America calidiore a Mexico usque ad Bra-

siliam meridionalem crescentes, partim maxime variabiles, una

nunc in Asia orientali frequenter culta et quasi spontanea.

CONSPECTUS SPECIERUM BRASILIENSIUM.

Sect. I. COMMERSONIOPSIS Schumann, fructus pilis

longissimis plumosis densissinie obtectus, semiiiibus paucis

in loculo 1. G. crinita Mart.

Sect. II. EUGUAZUMA Schumann, fructus muricatus, semina nume-

rosa in loculis.

a. Laciniae ligulae lineares, cucullus basi attenuata sessilis

vel breviter unguiculatus 2. G. ulmifolia Lam. (emend.).

b. Laciniae ligulae lanceolatae, cucullus basi lata sessilis

3. G. rosea Poepp. et Endl.

Incertae sedis 4. G. utilis Poepp. et Endl.

1. GUAZUMA CRINITA Mart, arbor, ramis gracili-

bus, teretibus, glabris, apice subangulatis ferrugineo-tomentel-

lis ; foliis petiolatis ovatis inaequilateris, acuminatis, basi sub-

cordatis, serratis, glabris, supra nitentibus, subtus tenuiter

tomentellis vel subglabris; inflorescentia appositifolia, con-

tracta, paniculata; calyce refracto, trilobo, laciniis ovatis

acutis usque ad partem tertiani inferiorem divisis; cucullo

basi attenuate, unguiculato, quinqnenervio, ligula usque ad

tertiam partem inferiorem divisa glaberrima, laciniis lineari-

bus flexuosis trinerviis; tubo stamineo usque ad dimidium

diviso, staminodiis triangularibus, suberectis, acutis, margine

puberulis, antheris ternis, filamentis bi- vel tripartita
; pistillo

quam tubus stamineus paulo breviore, ovario duplo breviore

granulato, coronula discreta satis longa pilis minutissimis

nonnullis instructa; stilo simplici; capsula (an dehiscente?)

fructui Commersoniae simili, pilis longissimis phimosis ob-

sito; seminibus 2—3 in loculo quoque, obovatis, chalaza sub-

dorsali.

Tabula nostra XVIII (habitus et analysis).

Guazuma crinita Mart! Flora XX. Beiblatter JI. (1837.)

p. 95.

Var. (3. foliis multo majoribus 13—16,5 cm. longis 7 ad

9,5 cm. latis ovato-cordatis , 2 cm. longe petiolatis, subtus

subtomentosis ferrugineis, supra scabriusculis.

Arbor 20—30 m. altus; rami cortice ciuereo-nigro obtecti, striatuli.

Foma disticba; petiolus 7—11 mm. longus, teres, tomeutellus; stipulae

2 mm. longae, ovatae, squamosae, ferrugineo-tomentellae, caducae; lamina

6 (3—10) cm. longa, 3,5 (3—4,7) cm. lata. Cai.yx 3 mm. longus, laciniae

iutus sub lente validissima subglandulosae. Petala 9,5 mm. longa ; cu-

cullus 3,5 mm. lougus, 1 mm. latus; ligula impartita 2,5 mm. longa.

Tubus stamineus 2,5 mm. longus, apice 2 mm. latus; antherae 0,3 mm.

longae, 0,2 mm. latae. Pistilt.um 2 mm. lougum ; ovarium 0,6 mm. latum.

Capsula cum indumento 3,5 cm. diametro, pili 1 cm. longi, cinerei. Se-

mina 2 mm. longa, 1,5 mm. lata, pressu mntuo angulata, cinerea, sub

aqua testa gelatinosa.

Habitat in silvis in provincia Rio de Janeiro prope metropolin:

Riedel, Raben n. 252, Setto ; Corcovado: Hoxdlet ; Tijuca: Glaziou n. 13

;

loco hand addieto : Luschnath (Martius, Hb. Flor. Brasil. n. 89). —
Var. $. prope Yurimaguas ad flurnen Huallaga : Spruce n. 4595.

Obs. I. Luschnath in schedulis scripsit: Arbores 80— 100 pedes

altas 12 pedum peripheria in silva Capocabana vidi; vnlgo multo minores

esse videntur, Martius altitudinem 20—30-pedalem modo indicavit.

Obs. II. Planta a Spruce collecta foliis majoribus et indutis in-

signis, plane ad Gwazumae ulmifoliae varietatem y. subtomentosam re-

spondet et quamquam primo visu a specie typica diversa videtur, non ab

ea secerni potest.

2. GUAZUMA ULMIFOLIA Lam. (emend.), arbor ra-

mis adultis patentibus glabris vel tomentosis, novissimis sem-

per plus minus indutis flavescentibus vel ferrugineis; foliis

maxime polymorphis , longe petiolatis, ovatis vel oblongis,

interdum valde inaequilateris, acutis vel acuminatis, basi cor-

datis, serratis, glaberrimis tomentellis vel velutino-tomentosis,

viridibus vel ferrugineis; inflorescentia paniculata laxa vel

contracta, ex cincinnis abbreviatis composita, lateraliter gemma
accessoria alternatim dextra sinistrave aucta ; calyce trilobato

extus tomentoso, intus glabro; cucullo basi attenuata sessili

vel breviter unguiculato, puberulo intus glabro ; tubo stamineo

campanulato, prima tertia parte diviso, staminodiis lanceo-

latis, acutis, glabris, subreflexis, filamentis 2—3-plo breviori-

bus interdum apice divisis, antheris duabus vel tribus
;

pistillo

tubo aequilongo, ovario subduplo breviore oviformi, subpenta-

gono, tomentoso, tuberculato, coronula brevi, stilis filiformibus

arete connatis; capsula globosa vel elliptica, basi et apice

rotundata, echinata vel tuberculata, dehiscente vel indehiscente;

81 STERCULIACEAE : GUAZUMA. 82

seminibus in loculo indefinitis, duabus vel tribus seriebus dis-

posal's.

Guazuma ulmifolia Lam. Encycl. III. 52, emend, senm
St-Hil. et Naucl! Annal. des sc. nat. ser. II. t. XVI1L 31.

Guazuma tomentosa H.B.K.! Nov. gen. et sp. V. 320 et

G.polybotrya Cav. Icon. Ill 51. t. 299; St-Hil. PI. us. t. 47

et 48, Flora Bras, merid. I. 148; DC. Prodr. I. 485; Bichard,

Ft. Cub. I. 73; Griseb. Flora of Brit. W.-Ind. I. 96; Des-

courtilz, Fl. Ant. II. 85; Triana et Planch. ! Flora Novo-Gran.

207; Wight, Illustr. 31; Hook, et Thorns. Flora of Brit. Ind.

375; Wallich, Cat. 1141,

Guazuma Bubroma Tuss. Fl. Ant. IV. 24.

Guazuma arbor idmifolia fructu ex purpureo nigro Plu-

mier, Gen. nov. 36.

Theobroma foliis serratis Linn. Hort. Cliff. 379,

Theobroma Guazuma Linn. Spec. pi. ed. I. 782; Banks,

Beliq. Houst. t. 14.

Bubroma Guazuma, Invira, polybotryum Willd.! Spec,

pi. 806.

Diuroglossum rufescens Turcz.l Flora 1853. p. 735.

Alni fructu morifolia arbor, ffore pentapetalo Jiavo Sloane,

Cat. pi. 135, Hist. Jam. II. 18; Bajus, Dendr. 11.

Cenchramidea Jamaicensis ulmifolia, fructu ovali integro

verrucoso Pluk. Almag. 92. t. 77. fig. 2.

Guacimo vel Guacholatl Hernandez, Mexic. 401 cum icone.

Ibixuma Piso, Marcgrav.

Var. a. glabka Schumann, foliis ovatis, adultis supra

glaberrimis nitentibus vel paucissimis minutissiinis pills hie

inde in nervis inspersis, 5—8 cm. longis, 2—4 cm. latis. pe-

tiolis tomentellis subconcoloribus ; capsula dehiscente. (Floret

post lapsum foliorum, novissimis erumpentibus Junio usque

ad Augustum.)

Var. {3. tomentella Schumann, foliis oblongo-lanceolatis,

10— 12 cm. longis, 4— G cm. latis, serratis vel serrulatis,

subtus non raro ferrugineis tomentellis; capsula dehiscente.

Var. 7. tomentosa Schumann , foliis ovato-lanceolatis,

10—12 cm. longis, 4—7 cm. latis, serratis, supra tomentellis,

subtus tomentosis indumento floccoso detergibili; capsula in-

dehiscente.

Guazuma tomentosa H.B.K. I. e.

Var. S. velutixa Schumann, foliis ovatis vel ovato-ob-

longis, acuminatis, 8—11 cm. longis, 4—5 cm. latis, utrinque

densissime tomentosis, velutinis, ferrugineis, serrulatis, basi

vix cordata integerrimis.

Arbor 3—6 m. alta, rami cortice cinereo-nigio obtecti. Folia di-

sticha; petiolns usque ad 2 cm. longus, semiteres, basi et loco [MMlUouli

laminae in<-rassatus plus minus tomenlosus; stipulae lanceolatae 4—7 DMB.

longae, 2—3 mm. latae. IVPLOBttOBVTU multitlora; bracteae tt prophylla

similia, ovata vel orbiculata 1,5—2 mm. longa, tomentella, eaduea Cu.yn

2-3 mm. longus; laeiniae ovatae, apice rotundatae, subcvriibilbrnies, indole

pentamerae. Pkt.u.orim cucullus evmbiformis sessilis ba>i plus minus

attenuata, dorso quinquestriatus, albus vel flavus: ligula triplo vel qua-

druplo longior, laeiniae lineares, trinerviae, flexuosae. Tibcs stamjmis

2—3 mm. longus, basi 1, apice 2 mm. diametro, pentagouuB, glaber; an-

therae primum horizontales, dein nutantes. CaMOLA I—• <">. longa,

1,5—2 em. diametro, lignosa, dura, extus nigra, intus flava nitens. Se-

mina in pulpa mucilaginosa nidulantia, sicco placenta foveolata, fragili.

BBMIKA 2—3 mm. longa, 1,6 mm. lata, oboviformia, pressu mutuo angu-

lata, sice, cinereo-argentea, rhaphe rubra.

Habitat in America calidiore a Mexico usqtie ad Peru et Brasiliam

meridionalem in frilvis, in Asia frequenter culta. Var. a. in Brasiliae

provincia Amazonas: Poeppig n. 2118; prope Bahia : Martius, Blanchet

n. 3022; Jacobina: Blanchet n. 3790; in provincia Minas Geraes ad

Caldas: Mosen n. 416 ex parte ; Campinas loco sicco: Mosen n. 3822;

in Guiana Gallica: Martin, Perrottet n. 60, Poiteau. — Var. $. in Pe-

ruvia oriental* ad Maynas: Poeppig sine numero; in prov. Para prope

Santarem : Spruce n. 759 ; in prov. S. Paulo prope Ypanema : Sello

n. 1940 (1141); in prov. Mato Grosso : Riedel n. 700; in prov. Minas

Geraes, Caldas: Regnell n. III. 280, Mosen n. 416 ex parte; Formigas:

Martius ; S. Luzia : Martius ; Iter ad Minas et Capivary . Sello ; locis

hand addictis: Pohl dupl. n. 400, 402, 492, Glaziou n. 10325, 12455,

12456, 13556. Praeterea in Mexico prope Cordova: Bourgeau n. 1462;

Cuba: Ramon de la Sagra ; Portorico : Wydler n. 338; Martinica: Sie-

ber n.343 ; ad Tovar Venezuelae: Fendler ; Chiquitos: D'Orbigny n. 1005

;

la Trinidad: Balansa n. 2012a. — Var. y. in provinciu Bahia in ripis

fiuviorum, e. g. Jag'iuiripe, Aracaty : Martius; in Brasilia meridionali

:

Sello n. 87, Claussen ; S. Luzia: Riedel n. 2619; Rio: Glaziou n. 10323,

10324, 13555; ins. Antillanae: Ehrenberg, Jaequemont ; Eggers Flora ex-

sice. n. 10292, Sieber Flora Trinitatis n. 154; Guayaquil: Gaudichaud

;

Ocana ad S. Pedilo: Sehlim n. 581; Mompox, Cumana: Humboldt (Gua-

zuma tomentosa H.B.K.) ; Caracas: Vargas n. 39; Paraguay: Balansa

n. 2011. — Var. o. in Brasiliae provindis meridionalifms : St-Hilaire

;

in ditione Novo-Granatensi : Triana; Mexico inter Chalco et Gonocatepec:

Andrieucc. — Guacimo vel Guaeiina macho et torcido Hispanorum

Americanorum, Mutamba vel M atom bo Brasiliensinm.

()ns. I. Planta variahilitate tanta l'ormae et indumenti foliorum

lainorumque gaudel et tain sensim una forma in alteram transit, at dif-

licillime est notis distinetis varietates quidem limitarc. Extrcmne tamquam
species optimae apparent, sed jam St-Hu.airk*) reete dixit eodem jure

sexcontas ut quatuor vel quinque species dUtingttf posse. Itaque varie-

ties me ipso coiiKtitutae ncquaqiinm bene limitatae consideraudae sunt,

sed statioiies modo, ut materiam iugentem melius comprehendamus. Prae-

ter formas enumeratas singularis a Triana apud Autioquia et a Poeppiu

in Cuba collecta est, foliis fere triangularibus maxime obliquis gradatim

U>nge acuminatis, tomentosis distineta: var. e. Trianac Schumann. In

India orientali planta sine dubio culta vel quasi spontanea, quamquam
nescimus, quo tempore iutroducta sit, foliis multo majoribus prae Ameri-

can^ insignia.

Obs. II. Nomen Mutambo certissime Africanum a Nigritis fructibus

datum est. Pulpam acidulo-dulcem ficus gustu similem esse fertur; ab
ineoiis Brasiliae exsugitur. Ex nomine auctores nonnulli concludere vo-

luerunt, plantam affinem in Africa habitare; sed adhuc collectiones ex

regionibus inquirendis banc opinionem non faverunt et verisimile est,

nomen a fructu alio esculento in speciem nostram translatum esse.

3. GUAZUMA ROSEA Poepp. et Endl. arbor ramis

teretibus, basi glabris, superne ferrugineo-tomentellis ; foliis

satis longe petiolatis, ovatis, acuminatis, basi obtusis vel sub-

cordatis, inaequaliter vel dupliciter serratis, basi denticulatis,

supra basibus pilornm stellatorum scabriusculis, subtus tomen-

tellis; inflorescentia laxa paniculata; calyce trifido, lobis ova-

tis, patentibus, acutis, extus tomentosis; cucullo basi paulum

cuneato, basi lata sessili, brevi, trinervio, extus apice hirsuto-

tomentello, ad basin versus glabrescente ; ligula basi puberula,

laciniis lineari-lanceolatis, acuminatis, trinerviis, glabris, sub-

undulatis, roseis; tubo stamineo prima tertia parte diviso,

laciniis recurvatis, acutis, ma?-gine puberulis, caeterum glabris

;

llilairc ct Naudin, Annal. des stiene. nat. ser. II. t. XVIII. 31.

83 STEKCULIACEAE : GTJAZUMA—BUTTNEKIA. 84

tilamentis paulo laciniis longioribus, antheris ternis; pistillo

tubo stamineo subaequali, ovario duplo breviore tuberculato

ovato-globoso, coronula brevi, sensim in stilum attenuata, stig-

matibus 5 distinctis filiformibus.

Guazama rosea Poepp. et Endl.! Nov. gen. et spec. Ill

72. t. 283.

Rami aplulti cortice nigro obtecti. Folia disticha; petiolus 1—2 cm.

longus, teres, supra prope insertionem laminae subcanaliculatus tomentellus;

stipulae 4 mm. longae, 3 mm. latae, oblique ovatae, tomentellae; lamina

12 (9—13) cm. longa, 7 (6—8) cm. lata. Calyx 2 ram. longus. Petala

8,3 mm. longa; cucullus 1,3 mm. longus, 0,7 mm. latus; ligula impartita

2 mm. longa, laciniae 5 mm. longae, 1 mm. latae. Tubus stamineus

1 mm. longus, apice 1,5 mm. latus; antherae 0,25 mm. latae, 0,15 mm.

longae; pistillum 1,2 mm. longum.

Habitat in Peruvia orientali ad Maynas : Poeppig n. 2366. — Ab

incolis Bolayna vocatur.

Species incertae sedis.

4. GUAZUMA UTILTS Poepp. et Endl. „arbor, ramis

longis, ramulis subsimplicibus laxis, leviter flexuosis, teretibus;

foliis petiolatis oblongis vel ovato-oblongis ,
acutis, basi obtu-

satis obliquis inaequilateris, serrulatis; inflorescentia axillari,

cymosa, pedunculata, pedicellis bracteola stipatis; calycis la-

ciniis subrotundis" (ex Poepp.).

Guazuma utilis Poepp. et Endl. Nov. Gen. III. 72.

Arbor mediocris altitudinis; rami ad apicem versus pube deusa

stellata fusco-badii, furfuracei. Folia usque ad 5 cm. longe petiolata,

alterna, usque ad 15 cm. longa, 5 cm. lata, nervis tribus utrinque pro-

minulis percursa, pube stellata utrinque inspersa, in nervis densiore fur-

furacea. Peduxculus petiolo aequalis, bifidus. Calyx ferrugineo-tomen-

tosus. Petala flavescentia. Capsula matura desideratur.

Habitat in ripa fluminis Huallaga ad Yurhnaguas: Poeppig (non

vidi). — Floret Decembri.

Obs. I. Cortex arboris, ab incolis Atadija vocatus, a trunco

lori longissimi instar facile dirimendus, ad ligauda tuguria etc. utilissimus

est (ex Poeppig).

Subtribus II. Buttnefjnae Schumann.

Calyx 5-fidus. Petala unguiculata; cucullus planiusculo-concavus , tubo stamineo affixus; ligula basi

alata vel inalata, lanceolata filiformis vel clavata. Stamina 5, di- vel tritheca; staminodia crassiuscula, parva,

apice truncata vel tridenticulata. Ovula pendula, anatropa vel suborthotropa. Capsula pentacocca, cocci ven-

traliter et dorsaliter plus minus dehiscentes.

Obs. CI. Baillon de generibus Biittnerinarum plnres investigationes iconibus illustratas publicavit. In historia

plantarum ovula Biittneriae ascendentia significat, indicium quod nee cum natura nee cum iconibus in Adansonia IX. convenit.

Inflorescentiae interpretation! assentiri non possumus. Quaedam species, ut jam supra in genere Helicteres vidimus, distincte

inflorescentias s. d. oppositifolias exhibent et ramo ex axilla folii oriundo sympodium continuant; praeter ramulum normalem

saepe secundus accessorius exstat, qui non raro post folia nonnulla iterum in inflorescentiam abit. Interdum ramus terminalis

abortu evanescit; ramulo accessorio autem eandem positionem conservante et lateraliter a ramulo axillari ad stipulam dextram

vel sinistram versus sese collocante. Unde factum est, ut cl. Baillon ilium ramulum extraaxillarem et folio proxime inferiori

proprium, sed axi usque ad folium superius adnatum existimaverit. Inflorescentia specialis Biittnerinarum dichasium est pauci-

vel multiflorum, axi abbreviato; an flos medius evolutus sit necne, distinguere non possumus; ex analogia Theobrominarum
hunc etiam statuere nobis opus est.

Vn. BUTTNEEIA Loefl.

BtiTTNERiA (Byttneria, Buettneria, Buttneria, Buttnera)

Loefling, Byser ed. germ. 313 ; Aublet, Guian. I. 24. t. 16;

Jacq. Sort. Schoenbr. t. 46; Buiz et Pavon, Flora Per. III. 9;

Cav. Diss. V. 290. t. 148—150; Lam. Encycl. I. 522; Poir.

Suppl. I. 752. t. 140; H.B.K. Nov. gen. et sp. V. 314. t. 418a

et b; DC. Prodr. I. 486 (excl. spec. Austral); St-Hil Flora

Bras. mend. I. 110. t. 27—29; Pohl, PI. Bras. II. 69. t. 145

ad 154; Presl, Bel. Haenk. II. 143; Boxb. PI. Corom. I. 28;
Meissn. Gen. pi. I 32 (26); Endl. Gen. pi. 998. n. 5331

(suppl. 62); Benth. et Hook. Gen. pi. I. 226; Benth. Flora

Hongkong. 39; Hook, et Thorns. Fl. Br. Ind. I. 376; Oliver,

Fl. trop. Afr. I. 239; Baill. Hist, des pi. IV. 129, Adans.

III. 167, IX. 336. — Chaetaea Jacq. Enum. 17, Stirp. Amer.

76. — Pentaceros F. W. Meyer, Primit. Fl. Esseq. 136. —
Telfairia Newman Msc. in Hook. Bot. Misc. I. 291. t. 61.

Calyx fere usque ad basin qninquefidus deciduus.

Petala cucullata; cucullus apice lobatus ad centrum

floris versus inflexus, antice declivis plicatus tri- vel

quadridentatus , subtus concavus duabus foveolis vel

bursiculis instructus, ante anthesin antheras involvens

et in sinu infimo pollen recipiens. Tubus stamineus

brevis, plus minus quinquefidus, urceolatus ; staminodia

late linearia, apice plerumque tridenticulata, denticuli

laterales acutissimi recurvati in foveolas cuculli subtus

ingredientes et petala hie ad tubum afnngentes; an-

therae sessiles vel breviter stipitatae subter incisura

85 STERCULIACEAE : BtTTNERIA. 86

tubi affixae, minutissimae, globosae, dorso planae; pol-

linis grana minutissima , trigona vel plus miuus glo-

bosa, angulis subbasalibus poris magnis longe tubulosis

munita, granulosa; flores proterandri. Pistillum penta-

memm, quinqueloculare , carpidia antheris opposita,

coucreta, biovulata; ovula in angulo interno carpidii

affixa, ex indole opposita, dein funiculo inferioris elon-

gato superposita, pendula, superum suborthotropum, in-

ferum anatropum, micropyle supera et extera. Capsula

globosa, pentacocca, muricata ; cocci a columella centrali

persistente apice clavata decemalata secedentes, secus

suturam et dorso usque ad dimidium loculicide dehis-

cences, abortu ovuli inferioris plerumque monospermi.

Semina sessilia, basi caruncula chalazina discolori or-

nata; chalaza punctiformi saepe fallaciter micropyle

salutata. Albumen nullum; embryo rectus radice su-

pera, eotyledones magnae foliaceae subinaequilaterae,

cireum radiculam spiraliter convolutae, apice imbricatae.

Frutices vel SUFFRUTICES erecti, volubUes vel

ramis flagelJatis densissime aculeatis scandentes, fflqbri

vel pilis stellatis et simplicibus induti. Folia Integra,

stipuhda, nervi majores subtus basi glandula instructi.

Inflorescentia dichasium, rhachi abbreviate umbelli-

formis, basi involucro microphyllo cincta.

Species ultra 50 adhuc descriptae in regionibus calidio-

ribus et tropicis utriusque orbis, plurimae in America a Me-

xico supra insulas Antillanas usque ad civitates Argentinas

repertae nee in Chile ulla; nonnullae Africam et Asiani in-

habitantes, unica Madagascariam speciei maxime insigni Bra-

siliensi proxime capsula affinis.

Obs. I. Quod fabricani petaloruin hujus generis et sequentis at-

tinet, ligulam ab auctoribus vulgo „glandula" salutatam, laminam, alas

autem sti pulas exhibere pufo.

Obs. II. Glandulae basales nervorum iiiedioruin et 1—2 Jateralium

dorso foliorum aut pulviniformes, aut longitudinaliler fissae, characteres

insignes hujus generis sunt et exempla sterilia a speciebus generis se-

qnentis Ayeniae, interdum babitu simillimis, distinguunt. Vi microscopica

in iisdera cavitates bulbifonues videmus, ad supeificiem orificio perpusillo

apertas, succum an mucilaginosum an saccharoideura, quo<l non dijudicare

possumu8, continentes. Fluidum ex corrugatione cellularum exortum,

forsan flores contra animalia hostilia, mellis vel pollini* granoruui cupida

tuetur.

CONSPECTUS SPECIERUM BRA8ILIENS1UM.

Series I. SCABRAE. Folia crassa, rigida, ulrinque nervi* venisque

prominentibns distincte reticulata. Ligula petaloruin tiliformis teres a basi

ad apicem versus sensini attenuate.

A. Caules et petioli acnleis robustis instructi 1. B. scabra Linn.

B. Caules et petioli inarmati.

a. Omnes partes verrucis modo Borraginacearum recurvatis basi di-

latatis asperae et scabrae.

a. Folia sagittate
'-' *> MAWrmOUM St-Hil.

p\ Foba lanceolate '> * " alpkllata Pohl.

Stercul.

b. Omnes partes glaberrimae.

a. Caules siniplices.

t Folia longissiine petiolata, petiolus laminae lati-

tudiui aequalis vel latior 4. B. JACUUFOLU Pobl.

ft Folia breviter petiolata, petiolus lamina multo

angustior 6. B. oblongata Pohl.

P. Caules ramosi.

t Folia late elliptica ... G. B. mklastomi folia St-Hil.

tt Folia lineari-laneeolata vel linearia

7. B. RAMOSLSSIMA Pohl.

Series II. LAEVES. Folia herbacea vel coriacea, nervi supra im-

mersi, snbtus prominentes.

A. Rami et petioli acnleis destituti.

a. Capsula maxima generis 3,5 cm. diametro, 1,5—2 cm.

alta semiglobosa; semina subcylindriea, laevia. Folia

maxima usque ad 2G cm. longa, cordate

8. B. catalpifolia Jacq.

b. Capsula globosa 1,5 cm. diametruin non excedeus; semina trigona

dorso convexa, semper plus minus tuberculis et punctis ornate.

a. Folia coriacea, obscura.

t Folia discolora, sice, supra atro-purpurea, subtus

argentea vel subferruginea 9. B. DISCOLOR Bentb.

ft Folia eoncolora sice, atro-purpurea vel nigrescentia

10. B. Uai'pknsis Spruce.

j3. Folia berbaoea, laeta viridia.

t Inflorescentia nmltitlora longe peduneulala

11. B. Oayana St-Hil.

tt Inflorescentia parvilloia, breviler pedunculate

12. B. Martian.* Schumann.

B. Omnes parte! acnleis instruetae.

a. Folia supra jilalteiiinia, subtus intcnlum basi et nervorum axillis

puberula vel barbulata.

'/. Ligula petaloruin teres, tiliformis, a liasi ad apicem versus sensim

attenuate.

I Folia ohliqua, saepo suhfalciformia

13. B. noPES Mart.

tt Folia suhacquilatera.
;

Folia subtus uervo medio aenleata

14. B. acuminata Willd.

** Folia subtus in nervo medio aculeis destitute.

J_ Umbel lae breviter usque ad 1 cm. longe

pedunculatae; folia serrate longe acu-

minate 16. B. Bbteichluu Schumann.

| J_ Umbellae ultra 1,5 cm. longe peduncu-

latae; folia iutegerrima acuta

1G. B. RHAMXl FOLIA I'.entli.

$. Ligula lanceolate, acuminata, eompressa, carnosa, puberula.

t Staminodiorum dens saodtns minutus, acutns,

rectus; rami juniores aculeis usque ail 3 mm.
longis numerosis borridi . 17. B. ai'stralis St-Hil.

tt Staminodiorum dens medius crassus subhelico-

ideo-involutus ; rami juniores aculeis usque ad

1 mm. longis sparsis instructi

18. B. Sprickana Schumann,

b. Folia utrinqne pilis instracte.

a. Folia pilis sparsis appressis munite.

t Folia supra pilis sparsis aspera, discolora; in

florescentia brevissime pedunculate

19. B. MKLAKAXTHA Mart.

tt Folia ntrinque pilis appressis instructe, concolora;

inflorescentia 2—4 cm. longe pedunculate

20. B. itrtkifolia Schumann.

p\ Folia utrinqne praescrtim subtus tonicntosa.

t Ligula petaloium ten's, tiliformis a bad ad api-

i.hi versus sensim attenuate, glabra

'21. B. iiirsi ta Ruiz et Pavon.

tt Ligula petalorura lanceolate apice puberula.

* Steminodia acute, antherae concretae

22. B. divaricata Benth.

** Steminodia truncate, antherae discretee

23. B. CKLTOIDES St-Hil.

12

87 STERCULIACEAE : BUTTNERIA. 88

Series I. SCABRAE. Folia crassa, rigida, ntrinque nervis venisque

prominentibus distincte reticulata.

1. BUTTNERIA SCABRA Loefl. suffruticosa armata,

caulibus basi teretibus, dein rotundato- apice acuto-angulatis

penta- rarius octogonis, glaberrimis vel pilosulis, apice sub-

pubescentibus, plus minus armatis, ramosis; foliis breviter

petiolatis vel sessilibus, variabilibus, ovatis vel sublinearibus,

acuminatis, mucronatis, serratis, iuterdum integerrimis ,
ha-

statis vel basi attenuatis, scabris; inflorescentia ex 3—5 urn-

bellis pedunculatis 3—6-floris composita; calyce pilosulo; cu-

cullo petalorum obcordato, ligula filiformi basi pubescente;

staminodiis tridentatis
;

pistillo oviformi, muricato, stilo triplo

breviore, stigmate quinquelobato.

Tabula nostra XIX (habitus et analysis).

Biittneria scabra Loefl. Ryser, ed. Germ. 402. n. 313;

Anbl. Guian. 241. t. 96; Cav. Dissert. V. 291. t. 198. fig.
1

(excl. sijn, Jacq.J; DC. Prodr. I. 487; St-Hil.! Flora Bras,

merid. I. 114; Fold! PI. Bras. II. 81. t. 154; St-Hil. et

Naud. Annal. des sc. not. ser. II t. XVIII 33; Benth. in

Journ. of Bot. IV. 124; Griseb. Fl. of Br. W.-Ind. 92.

Biittneria salicifolia Willd.f in Boem. et Schult. Syst.

V. 470; DC. Prodr. I. 487; Triana et Planch. Fl Novo-

Gran. 205.

Biittneria virgata et B. dentata Pohl! I. c. 79 et 80.

t. 152, 153.

Biittneria longifolia Turcz. Bull, de la soc des nat. de

Moscou 1852. p. 154.

Pentaceros acideata Meyer, Fl. Esseq. 136.

Var. a. typica Schumann, foliis inferioribus breviter

usque ad 1 cm. longe petiolatis, lamina usque ad 10 cm.

longa, 1,2 cm. lata, lineari-lanceolata, basi rotundata integer-

rima; floribus minoribus.

Var. (3. Brasiliensis Schumann, caulibus subsimplicibus

;

foliis inferioribus breviter usque ad 0,5 cm. longe petiolatis,

lamina usque ad 7 cm. longa, 1,8 cm. lata, lanceolata superius

lineari-lanceolata, apice singulis serraturis instructa, petiolo

et nervo medio haud aculeatis; floribus minoribus.

Var. y- serrata Schumann, caulibus ramosis; foliis in-

ferioribus usque ad 1,5 cm. petiolatis, lamina 14 cm. longa,

4 cm. lata, lanceolata, basi rotundata, usque ad basin serrata,

apice interdum truncata; floribus majoribus.

Var. 8. hastata Schumann, foliis inferioribus usque ad

3 cm. longe petiolatis, lamina usque ad 9 cm. longa, 3 cm.

lata, ovata, basi hastata, superiore lanceolata, basi rotundata

;

caulibus longissimis, aculeis munitis; floribus majoribus.

Var. s. dentata St-Hil. et Naud. caule piloso, foliis

inferioribus subrotundato-ellipticis, mediis ovali-ellipticis, emar-

ginatis, dentatis (ex Pohl et St-Hil. et Naud.).

Var. C- latissima Schumann, foliis inferioribus usque

ad 1 cm. longe petiolatis, lamina 12 cm. longa, 7 cm. lata,

ovata, rigidiuscula, apice serrata, medio serrulata, basi integer-

rima; caulibus aculeis nonnullis minoribus munitis; floribus

majoribus. An species distincta?

Ex BHIZOMATB subterraneo cai'les nnmerosi usque ad 1,5 m. alti,

basi lignosi cortice rnbro-fusco obtecti, superne herbacei laete virides,

striis flavescentibus oruati, iuterdum subvolubiles ;
aculei lougitudiue va-

riabiles usque ad 5 mm. lougi, recti vel subcurvati. Folia disticha vel

ad 7s et
3
/s disposita; petiolus 1—3 cm. lougus, trigouus, supra planus,

subtus rarius lateraliter armatus, pilosus vel glaber; stipulae 5 mm.

lougae, subulatae vel lanceolatae, rubesceutes, glabrae, caducae; lamina

10—16 cm. louga, 1,5—7 cm. lata, nervus medius baud raro nonnullis

aculeis armatus. Pedtoculi usque ad 8 mm. longi, liirti, tenues; pedi-

ceUi pariter longi, subglabri
;
propbylla squamosa, acuta vel obtusa, inter-

dum lacerate. Calyx 5—8 mm., tubus 1 mm. longus; laciniae lanceo-

latae, acuminatae, sub lente supra pilis tenerrimis interdum helicoideis,

glandulis clavatis minutissimis, subtus robustioribus plurilms indutae, al-

bidae. Pktala 6,5—8,5 mm. longa, purpurea, cucullus 1,5 mm. longus

et latus; alae corniculatae acuminatae puberulae. Tims staminkus 0,7

ad 1 mm. longus ; stamiuodia medio processu mamilloso munita ; antherae

0,25 mm. longae, 0,3 mm. latae, sessiles. Pistilu m 0,6—0,8 mm. longum,

0,6 mm. diametro. FBUCTUS 8 mm. longus, 1 cm. diametro, muricatus

dein glabrescens. Semina 4,2—4,7 mm. longa, 2,5—2,7 mm. lata, rotun-

dato-trigona, transversim rugosa et punctata, nigra.

Habitat in nliginosis in America centrali, insults Antillanis usque

ad rempublicam Argentinam. Var. a. in Guiana Batava, Kuru pinika-

kreek: Wullschlaegel n. 461; in Guiana Anglica : Rob. Sehomburgk n. 644,

Rich. Sehomburgk n. 420; in Guiana Gallica : Leprieur, Poiteau; in

Venezuela apud Caripe : Humboldt n. 306 ; in Penivia: Haenke ad var. 8.

transiens; in Brasilia prov. do Alto Amazonas apud Tarama: Riedel

n. 1326. — Var. (J. in Brasiliae prov. S. Paulo: Burchell n. 4262; in

Brasilia australi, locis haud accuratius addictis: Sello n. 3457, Lhotzky

;

praeterea Glaziou n. 10328. — Var. f. in prov. S. Paulo et Minarutn

apud Ypanema, Serra da Lapa, in campis S. Jodo d'el Rey et Camapuam:

Martius Obs. n. 658; prope Ytu : Riedel n. 1967 ; Cachoeira do Campo:

Pohl dupl. n. 8, 17; ad Caldas : Widgren n. 1028, Regnell n. III. 282;

locis Jiaud indicatis: Sello n. 540, 970, 3457, Casaretto n. 2586, Claus-

sen n. 83 ; praeterea in civitatibus Uruguariis: Lorentz, pi. Urug. 157. —
Var. 3. in prov. Minas Geraes apud Caldas: Lindberg n. 287a; Mosen

n. 4027. — Var. s. in prov. Goyaz ad Rio Pilloens: PoM. — Var. C
in provincia Minas Geraes prope Caldas : Regnell n. III. 282*. — Floirt

a Decembri usque ad Martium. Nomen vernac. in prov. Minas Geraes

Mejoco (var. *[.) v. Xuquiri (var. %.).

Obs. Folia, ut cl. Martius narravit, varietatis y. ab incolis pro-

vineiae Minas Geraes colliguntur et Brassicae modo comeduntur.

'

2. BUTTNERIA SAGITTIFOLIA St-Hil. suffruticosa

inermis, caulibus basi infima teretibus, dein tetra- vel penta-

gons, simplicibus vel ramosissimis , apice 5- rarius 7-gonis;

foliis longissime petiolatis, subhastatis vel sagittatis, apice

serratis, scabris; inflorescentia ex 2—5 umbellis 3—5-floris

composita, pedunculata; calyce glabro, laciniis lanceolatis;

cucullo petalorum obcordato, ligula filiformi glabra; stamino-

diis tridentatis; pistillo oviformi, primum glabro, stilo duplo

breviore, stigmate quinquelobato.

Biittneria sagittifolia St-Hil.! Fl. Bras, merid. II. 113.

t 27; Pohl! Plant. Bras. II. 83.

E rhizomate subterraneo crasso verticali caules 0,75 m. alti, basi

lignosi fusci, apice herbacei virides, angulis flavis, spinulis armati. Folia
disticha vel ad •/« rarius aliter disposita; petiolus 4—10 cm. longus,

plicatus, margine et nervo medio albo-lineatus, scaber; stipulae 3 mm.
longae, subulatae, persistontes ; lamina 7—10 cm. longa, 3,5 cm. lata,

vulgo angustior, superiorum foliorum linearis integerrima. Pedtoculi
1 cm. longi, angulati, scabri; pedicelli 5 mm. longi, filiformes, glabri;

prophylla squamiformia
, mucronulata, subglabra. Calyx 4 mm., tubus

1 mm. longus, laciniae lanceolatae, acuminatae. Pktala 4 mm. longa,

89 STERCTTLIACEAE : BUTTNERIA. 90

cucullus 1 mm. longus, alae cornicnlatae, breves. Tubits staminkis 1 mm.
longus, staminodia medio procossn mamilloso instracta; antherae 2,6 mm.
longae, 3 mm. latae, sessiles. Pistillum 0,6 mm. lougnra, 0,4 mm. dia-

metro. Capsula 1 cm. longa, 1,3 cm. diametro, mnricata. Semina 5 mm.
longa, 2 mm. lata, irregnlariter rugosa et punctata, nigra; chalaza rubra.

Habitat in campis herbosis in Brasiliae provincia Minas Geraes

prope victim Piumby (Comarca Rio das Mortes) : St-Hihire ; ad Caldas:

Regnell n. III. 281, Mosen n. 4025, Lindberg n. 287 ; in via de Serra

Salitri ad Padrocinio: Pohl ; Congonha do Campo : Steplian ; in campis

Araracoara prope Batataes 2>rov. S. Paulo: Riedel n. 2327. — Floret

ab Octobri usque, ad Aprilem.

Obs. CI. St-Hilaire 1. c. varietatem descripsit quaru non vidi:

caule pnberulo, foliis minus asperis, apice integerrimis , umbellis multo

longioribus. — Habitat in provincia S. Panlo apud Unusnnga.

3. BUTTNERIA SCALPELLATA Pohl: suffruticosa

inermis, caulibus erectis vel subascendentibus, basi teretibus,

dein pentagonis; foliis inferioribas sessilibus vel usque ad

6 cm. longe petiolatis, lanceolatis vel linearibus, acuminatis

mucronatis, basi rotundatis vel in petiolum attenuatis, integer-

rimis, scabris; inflorescentia ex 2—4 umbellis 5-floris brevi-

ter pedunculatis composite; calyce glabriusculo ; cucullo ob-

cordato, ligula atque alis pubescentibus ; steminodiis tridenta-

tis; pistillo subgloboso, tuberculato; Btigmate quinquelobato.

Buttneria scalpellata Pohl, Plant. Unix. I. 78. t. 151.

E iiiiizo.MATK brnnneo oaulu oaqna ad so cm. alti rimpUoas, baal

fnsci, dein virides angiitis flavia, acnleii ninntiaainda anboarratti munitL

Folia ad */» disposita; petiolus 0,4—6 cm. kmgua, pii< -:* 1 1
» — , alatna; lamina

usque ad 18 cm. longa, 1,5 cm. lata, in regione Lnfloreeocntiae aenahn

longitudinc dimiuucns. PbOPHTLL a •qnamiformia glabra; pediinriili 0,:i

ad 0,8 mm. longi, pubernli; pedlcelli ejnadem kmgitndinia puberal! re)

glabri. Calyx 5 mm., tubus l mm. tongue, laciulae lanccolatae, acuml-

uatae, albidac. Pktai.a 7 mm. tonga, purpurea; < mullus 0,8 mm, tongue

et latus; alae cnruiculatac. Tims staminkis 1 mm. longUB. CAPBULA

0,8 cm. lougus, l cm. diametro, ^t—*—*— mnricata. Buturj 5 mm.

longa, 2 mm. lata, nigra, dorso pnmtis irrafnlaffttt Inapawa.

Var. a. typica Schumann, foliis oauliuis mediis longe

petiolatis, lamina lanceolate, basi rotundata in petiolum con-

tracte; pedunculis sub lente scabriusculis, pedicellis subglabris.

Var. p. sessius Schumann, foliis caulinis mediis sessi-

libus, lineari-lanceolatis; pedunculis minus indutis, pedicellis

glabris.

Habitat in Brasiliae provincia Bahia et Minas Gtraes. Var. a.

in campis graminosis prov. Minas Geraes ad Guarda Mor, non proad a

Paraceta do Principe: Pohl n. 389, 484. — Var. £. in arenosis sub-

humidis prov. Bahia: Martins, 8dh; prov. MtROl QeraM: Riedel. —
Floret Octobri.

4. BUTTNERIA JACULIFOLIA Pohl: suffruticosa

inermis, caulibus strictis, basi teretibus, dein tetra- vel penta-

gonis acutengulis, sicco nigrescentibus, glabris; foliis longis-

sime petiolatis triangulari-linearibus longe acuminatis, basi

contracto-rotundatis vel in petiolum sensini transeuntibus. -la

oris; inflorescentia paniculate, ex 1—4 umbellis vulgo 5 floris

breviter pedunculatis composite; calyce glabro, petelorum

cucullo obcuneato, ligula glaberrima; steminodiis quinque-

dentetis; pistillo subgloboso, tuberculato, stilo brevi, stig-

mate quinquelobato.

Buttneria jaculifolia Pohl! Plant. Bras. II. 77. f. 150

(1831).

Biittneria ramosissima Bentham! (non Pohl) in Journ.

of Bot. IV. 124 (1842).

Buttneria pentagona Spruce! in sched. (1850, 1851).

Buttneria genistella Triuna et Planch.! Prodr. Florae

Novo (Ira nat. 205 (1862).

E rhizomate crasso CAULKS c. metrales, basi fusco-cinerei. Folta

ad 2
/s disposita; petiolus 5—12 cm. longus, 7 mm. latus, plicatus, linea-

ris, basi et apice paulum attennatus; lamina 5 cm. longa, 3 mm. lata,

triangularis, longe acuminata, paulum a petiolo distincta. Pedcnculi et

pedicelli aequalcs 0,4 mm. longi, flliformes, glabri; prophylla squamosa

ovalia, macronata. Calyx 5 mm., tubus 1 mm. longus; laciniae oblongo-

lanceolatae, acuminatae, albescentes. Petala 6 mm. longa, lutea; cucul-

lus 1,3 mm. longus, alae incnrvatae; ligula pubescens, apice glaberrima.

Tubus staminkis 1 mm. longus usque ad dimidinm divisus; staminodia

tridentata, tobns medius iternm tridentatna rectangulo antice directus,

nervo medio prominulo instructa; antherae 0,3 mm. longae, 0,4 mm.

latae, elliptico-globosar. PiSTILLUJI 0,75 mm. longum, ovarium duplo bre-

vius. Capanla «-t semina non \ isa.

Habitat in locis siccis cantporum in Brasiliae prov. Alto Amazonai

prope Miliums: Spruce n. 1080; in prov. Goyaz, Serra dos Monies Cla-

ros: Paid ihij>/. a. is:> ; iii Guiana Anglica: Hob. Schomburgk n. 132,

045, Rich. 8chomburgk n. 395; in Novo-Granatensi ditione ajaul Bogota

ad ripam flwninu Meta : Triana. Floret Januario.

5. BCTTNERIA OBLONGATA Pom,: sutfruticosa in-

ermis, caulibus simplieissiniis, erectis, pentagonis, glabris;

foliis breviasime petiolatis, lanceolato-ellipticis superius lineari-

lanceolatis, apice obtngji mucronatis, basi rotundatis, laevibus,

utrinque glaberrimis ; inflorescentia axillari, ex 2—3 umbellis

r> 6 -floris pedunculatis composite; calyce glabro, laciniis ob-

longo-lanceolatis, acuminatis, apice subrevolutis , undulatis;

cucullo obcordato, alis brevibus acntis, ligula petelorum nli-

formi glabra; staminodiis tridentatis.

liiittniria oblongata Pohl, Plantar Bras. II. 75. f. 148.

E raiuck eraaef < \it.ks pinna 0,0—0,7 m. alti, glabri, lutescenti-

riridee. Imm.ia ad */a diapealta ;
iM-ticdus 2 mm. longus vel brevior, ad

hanin retana ifflatatna; stipalae SHienaaa, cadneaa; lamina 10(8— il)cm.

longa, 2,3 (2—2,5) cm. lata. PlDUVOUU 2—3 mm. lon^i,])edicelli 4 ad

9 mm. longi, glabri, lilii'oiWM : piojdi\ ll.i stjuamiformia, glabra. Calyx
4—5 mm. longus, fere usque jm! baain diriana, albidoa. Pktai.a calyceni

longitudiue subaequantia, pure rubra; cncnUnfl 1 mm. longus, obcordatus.

Tubus staminkis 1 mm. longus, albus; antherae 2,6 mm. longae, 3 mm.
latae, contiguae. Capsula seminaque desiderantur.

Habitat in jiascitis montosis siccis ad Mantes Claros Brasiliae pro-

rinciae Goyaz: Pohl. — Floret Januario.

Obk. Diagnosis et descriptio, exeiuplo baud milii \iso, <• 1'oiii.n

opere citato mutuata eat.

6. BCTTNERIA MELASTOMIFOLIA StHil. suf-

fruticosa inermis, caulibus erectis, ramosis, basi teretibus,

mox pentagonis, glabris; foliis petiolatis, obovatis ovatis vel

elliptieis superius linearibus, amtis vel obtusis, mucronatis,

btsJ attenuatis, utrinque glaberrimis; inflorescentia terminali

paniculate e glomerulis 3—5 umbellarum 5—8-florarum com-

posite; calyce glabro, laciniis oblongo-lanceolatis, acuminatis,

glandulosis; petelorum cucullo obcordato, ligula filiformi pu-

berula; steminodiis tridentatis.

91 STERCULIACEAE : BUTTNERIA. 92

Biittneria melastomaefolia St- Hit. Flora Bras, merid. I.

115. t. 29 (non 28); St-Hil. et Naud. Ann. des scienc. nat.

ser. II. t. XVIII. 33.

Buttneria elliptica Pohl, Plant. Bras. II. 71. t. 146.

Biittneria affinis Bold I. c. 73. t. 147.

Caules basi lignosi, cortice cinereo-nigro obtecti, dein lutescenti-

virides, pallidius striati. Folia ad 2
/5 disposita; petiolus 0,2— 1 cm.

longus, supra planus, subtus paulum convexus, crassiusculus, folia supe-

riora sessilia ; stipulae 2— 3 mm. longae, subulatae, glabrae, caducissimae

;

lamina 8 (0— 10) cm. longa. 5 (4— 6) cm. lata, in regione florali celeriter

minora linearia. Pedunculi et pedicelli 0,5— 1 cm. longi, filiformes, pu-

beruli. Calyx 4 mm. longus, usque ad quartam partem inferiorem divi-

sus, albidus marginibus atro-purpureis. Petala 6—7 mm. longa ; cuculhis

1 mm. longus et latus; alae corniculatae, pure rubrae. Tubus stamixeus

1 mm. longus; staminodia tridenticulata. Capsula 1— 1,2 cm. diametro.

Semina 4—5 mm. longa, trigona, dorso costata, tuberculata, cinerea.

Habitat in silvis Taboleiras in Brasiliae provincia Goyaz prope

Oiro Fino : St-Hilaire ; in Serra de Christaes : Pold. — Floret a Julio

usque ad Decembrem.

Obs. Species valde polymorpha quoad folia et inflorescentiam.

Recte St-Hilaire, meo judicio, Buttneriam ellipticam Pobl ad B. mela-

stomaefoliam suam duxit; an etiam B. afflnem Pohl jure pro ejus varie-

tate distincta censuerit, ob materiam insufficientem dijndicare non audeo.

7. BUTTNERIA RAMOSISSIMA Pohl: suffruticosa

inermis, caulibus in regione florali ramosissimis, basi tereti-

bus, dein pentagonis, glabris; foliis inferioribus longe petio-

latis, mediis sessilibus, lineari-lanceolatis vel linearibus acutis,

mucronatis, basi in petiolum attennatis, interdum leviter cur-

vatis, integerrimis, glabris, laevibus ; inflorescentia divaricata,

paniculata, inflorescentiis specialibus ex 3—4 umbellis 2—4-

floris brevissime pednnculatis compositis; calyce extus sub-

nitente, laciniis ovato-lanceolatis tenuiter acnminatis subundu-

latis; petalorum cucullo obcordato, alis ligulaque glabris; sta-

minodiis tridentatis; ovario globoso tuberculato, stigmate

quinquelobato.

Biittneria ramosissima Bold, Blant. Brasil. II. 75. t. 149;

St-Hil. et Naud. Ann. des sc. nat. ser. II. t. XVIII. 33.

Caules metrales basi cortice fusco obtecti, medio et apice sordide

virides, anguli flavescentes. Folia ad 2
/b disposita; petiolus usque ad

4 cm. longus, 3 mm. latus; stipulae 2 mm. longae, squamoso-subulatae,

caducae; lamina usque ad 30 cm. longa, 1,5 cm. lata, in regione florali

subito minutissima vix 1 cm. longa post antbesin caduca. Pedunculi et

pedicelli 0,3 mm. longi, graciles, glabri. Calyx 5 mm., tubus 1 mm.
longus; laciniae sub lente valida pilis brevissimis unicellularibus nitorem

subvelutinum exhibentes, albae, rubro-striatulae. Petala 4,5 mm. longa;

unguis 1 mm. longus et latus, ligula alba apice brunnea (ex Pohl pure

rubra). Tubus stamineus 1 mm. longus; staminodia medio processu ma-
millaceo instructa; antherae 0,3 mm. longae, 0,4 mm. latae. Pistillum

0,6 mm. longum. Capsula 0,8 cm. longa, 1 cm. diametro, muricata.

Semina 4 mm. longa, 2 mm. lata, fusco-atra, dorso et lateribus punctulata.

Habitat locis aquosis et paludosis in Brasiliae provincia Goyaz:
Gardner n. 3599; Engenhos de S. Izidro: Pohl; in provincia Mato
Grosso prope Cuyaba : Lhotzky et Manso n. 88. — Floret Aprili.

Series n. LAEVES. Folia herbacea vel coriacea, nervi supra im-

mersi, subtus prominentes.

A 8. BUTTNERIA CATALPIFOLIA Jacq. suffruticosa

inermis volubilis, caulibus ramosis, basi teretibus, dein ob-

tuse pentagonis, subsulcatis, glabris, apice tomentellis ; foliis

longe petiolatis, cordatis, tenuiter acuminatis acutissimis vel

mucronatis, integerrimis , adultis supra glabris nitentibus,

subtus mollibus vel glabriusculis ; inflorescentia axillari vel

terminali ex 1—3 umbellis simplicibus vel compositis multi-

floris pedunculatis composita; calyce extus tomentoso, intus

basi glabro; petalorum cucullo lineari apice subito dilatato,

ligula lineari-lanceolata tenuissime acuminata basi attenuate

glaberrima, alis minutis mucronulatis; staminodiis tridentieu-

latis; ovario globoso tuberculato.

Tabula nostra XX (habitus et analysis).

Buttneria catalpifolia Jacq. Jfort. Schoenhrnnn. I. t. 46;

DC. Prodr. I. 487; St-Hil. & Natal Ann. des sc. nat. ser. II

t. XVIII. 31; Griseh. Flora of Brit. W.Ind, 92; Triana et

Planch. Flora Novo-Granat. 204.

Buttneria sidaefolia St-Hil. Flm-a Bras, merid. I. 116;

Pohl, Plant. Brasil. II. 83.

Buttneria Amazonica Poejni. in sched.

Caules incertae longitudinis cortice cinereo-fusoo vel cinerascente

glabro rimosulo obtecti. Folia ad % disposita; petiolus 3—8 cm. longus,

teres supra leviter sulcatus, tomentellus ; stipulae 0,5 mm. longae, in

gemmulis modo observandae subulatae, cinereo-tomentellae ; lamina 15 (10

ad 26) cm. longa, 10 (6— 12) cm. lata, integerrima, rarius dentibus non-

nullis minutis ornata, junior praesertim subtus ferrugineo-tomentosa, in-

dumentum in adultis interdum floccosum. Ixelorescextia saepe ramo

florigero accessorio paniculato aucta; pedunculi usque ad 4 cm., pedicelli

1 cm. longi, filiformes, cinerasceutes
;
prophylla squamosa, tomentella, ca-

duca. Calyx 6,5 mm., tubus 0,5 mm. longus, laciniae triangulares, acu-

minatae, apice subcucullatae. Petala 10 mm. longa, cucullus 2 mm.
longus, ligula 8 mm. longa. Tubus stamixeus 2 mm. longus; stamina

filamentis 0,2 mm. longis, antherae versatiles 0,2 mm. longae et latae.

Plstillum 1 mm. longum ; ovarium quinque seriebus duplicibus tuberculo-

rum instructum ; stigma snbsessile, quinquelobatum, lobi recurvati. Cap-

sula 2,2 cm. longa, 3,5 cm. lata, semiglobosa apice compressa, aculeis

horrida, brunnea. Semina 8 mm. longa, 6 mm. diametro, oviformia apice

mucronulata, rubra, fusco-striata, rhaphe flavo-alba, chalaza purpurea.

Habitat in silvis primaeiis ad ripas fluviorum in Peruvia orientali,

prov. Maynas: Poeppig ; in Brasiliae provincia Bahia: Sello n. 1078,

U97, 1982, 1984; ad llheos : Blanchet n. 2386; Sarcoarema: LuschnattT-*-

(Mart. hb. Fl^JBr. n. 94L: in provincia Bio de Janeiro : Kalkmann,

Glaziou n. 10322; in provincia Minas Geraes ad Uberava : Regnell

n. III. 248; Caldas : Regnell n. III. 1554; Parahyba: Riedel ; Uba:

St-Hilaire; in provincia S. Paulo ad Rio S. Carlos, ad Mogyguassu:

Martius ; Serra de Caracol inter Cachoeira et S. Cecilia: Mosenn. 1128.

— Provenit etiam in Antillarum insidis, apud Caracas: Humboldt; in

Peruvia: Ruiz; ad Minca in Sierra Nevada de S. Martha (Goudot ex

Triana). — Butereiro Brasiliensium. — Floret Februario.

9. BUTTNERIA DISCOLOR Benth. fruticosa inermis

altissime volubilis, caulibus basi subteretibus glabris, superne

ferrugineo-subtomentosis ; foliis longe petiolatis, ovalibus, in-

ferioribus lanceolatis, acuminatis, basi attenuatis, integerrimis,

coriaceis, discoloribus, supra glaberrimis sice, rufulis, subtus

sub lente validissima lepidibus stellatis minutissimis argenteis

vel subferrugineis instructis; inflorescentia ex 3—5 umbellis

3—6-floris breviter pedunculatis composita; calyce extus to-

mentello, intus glabro; petalorum cucullo obcuneato, ligula

lanceolata acuminata recta vel subrecurvata ; staminodiis

emarginatis, extus carinatis; ovario globoso sub lente to-

mentoso.

93 STERCULIACEAE : BtlTTNERIA. 94

Tabula nostra XXI (habitus' et analysis).

Biittneria discolor Benth.! in Jonrn. of Bot. and Keiv-

Misc. III. 165.

Caules incertae longitudinis cortice cinnamomeo vel fusco, tenacis-

simo, glabro, riniosulo obtecti. Folia ad 2
/s disposita; petiolus 1—2 cm.

longus, sicco subangulatus apice incrassatus, supra canaliculatus, tomen-

tellus; stipulae 1 mm. longae, late triangulares, squamosae, caducissimae

;

lamina 10— 16 cm. longa, 7 cm. lata. Inflorescentia saepe ramo flori-

et foliigero paniculato aucta; pedunculi et pedicelli usque ad 0,5 mm.
longi, tomentelli, crassiuscnli; prophylla squamosa, ovata, acuta, tomen-

tosa, in gemmulis juvenilibus jam decidua. Calyx 4 mm., tubus 0,7 mm.
longus, laciniae ovato-lanceolatae acutae. Petala purpurea 4 mm. longa,

alae horizontals pauluni incurvatae, ut ligula crassae. Tibi'8 stamixeus
1—3 mm. longus; stamina filamento evoluto 0,2 mm. longo instructa,

antherae connectivo paulum discretae. Pistillum 0,7 mm. longum, 0,3 mm.
diametro, ovarium duplo brevius; stigma quinquelobatum, lobi globosi.

Capsula immatura globosa 1,5 cm. diametro, aculeis grossis couicis 2 mm.
longis densissime instructa. Semina desiderantur.

Habitat in silvis primaevis ad ripas fluminis Atnazonas , Ega

:

Poeppig n. 2698, Martins Obs. n. 2920; inter Santarem et Obidos:

Spruce n. 168; ad Para: Siber n. 385. — Floret ab Octobri ad De-

cembrem.

10. BUTTNERIA UAUPENSIS Spruce Msc. fruticosa

inermis volubilis, caulibus basi teretibus glabris, superne an-

gulatis tomentellis; foliis longe petiolatis oblongis, abrupte

acuminatis, nmcronatis, basi rotundatis, coriaceis, utrinque

glaberrimis, supra nitentibus, sice, nigrescentibus; inlloivscentia

ex 4—8 umbellis 5—7-floris pedunculatis composite; calyce

subglabro; petalorum cucullo obcuneato, alis brevissimis pau-

lum curvatis puberulis, ligula lineari-lanceolata, plana, basi

geniculata hie puberula; staminodiis duobus denticulis late-

ralibus instructis puberulis; ovario nutrient".

Caui.es incertae longitudinis cortice uigro glabro obtooti. Folia

ad 3
/» disposita; petiolus 1— 2,3 cm. longus, tent, gracilis, apice incrns-

satus, glaber; stipulae 2 mm. longae, subulatae, apice tomentcllae, cadu-

cissimae, in gemmulis modo jiivenilibus obsei vamlae ; lamina usque II em.

longa, 5 cm. lata, vulgo angustior. Peimxculi 1,5 cm., pedicelli 0,8 cm.

longi, filiformes, teretcs, <;labii: propbvlla niinuta squamosa, ovato UUMOO-

lata, acuminata, subglabra. Calyx 5 mm. longus, fere usque ad basin

divisus, laciniae lineari-lanceolatae puipuieae. I'ktai.a G nun. longa, pur-

purea; cucullus 1,5 mm. longus, bilobatus. Tims staminkis 1 mm. longus,

staminodia acuta, apice incrassata ; stamina sessilia 0,:'. mm. long:), 0,4 nun.

lata, antherae approximatae. Pistilli m 0,*» mm. longum, ovarium duplo

brevius, stigma sublobatum. Capsula seminaque non visa.

Habitat in Brasiliae provincia do Alto Aniazonas prope Panurd

ad Rio Vaupbs: Spruce n. 2466. — Floret <il> Octobri nil Jmmurkm,

OBS. I. Planta in hb. Monaccnsi sub nomine /lufhinia ghibntta

a cl. Martio lecta B. Uaupensi Bpe. affinis sed dtom ridetar; exempli*

tamen nimis imperfectis diagnosin exponere non audeo. Kpeciniina autem

nominibus Biittneria cuspidata et Biittneria inundata ab anctorc eodem

salutata, ad hoc genus certissime non pertinent; fabrica capsular et -til<.

persistente ad Bixaceas potius removentur.

Obs. II. Species babitu, Indole intlorcscentiae <t alabastu ChpitU

glabrae non dissimilis est.

11. BUTTNERIA GAYANA St-Hil. fruticosa inermis

volubilis, caulibus gracilibus basi glabris teretibus, superne

subangulatis glabris vel asperulis; foliis longe petiolatis, ova-

tis vel oblongis, acuminatis. basi rotundatis vel leviter cor-

Stercol.

datis, integerrimis, supra nitentibus, herbaceis; inflorescentia

ex 3—9 umbellis 4 -8-floris pedunculatis composita; calyce

glabro; petalorum cucullo obcuneato, alis contiguis subdis-

tinctis acutis, ligula lineari-lanceolata acuminata, basi at-

tenuata, geniculata ; staminodiis rotundatis vel subemarginatis,

dentibus duobus lateralibus indistinctis ; ovario globoso tu-

berculato.

Biittneria Gayana Sf-Hilairef Flora Bras, merid. I. 116

(1825); St-Hilaire et Naud. Ann. des scienc. nat. ser. II.

t. XVIII. 32.

Biittneria laevigata Schott Msc; Spreng. Syst. veg. IV(2).

404 (1827); PoJdf Plantae Bras. II. 70. tab. 145.

Frutex scandens usque ad (5 m. altus, rami basi cortice tenaci

cinereo-nigro obtecti, superne ruli. Folia ad */s disposita; petiolus 1 ad

4 cm. longus, gracilis, teres, glaber vel supra paulum puberulus; stipulae

1 cm. longae, lineares, puberulae, caducissimae; lamina 9 (6— 11) cm.

longa, 4— 5 cm. lata, laete viridis, subtus subpallidior. Peounculi fili-

formes usque ad 3 cm., pedicelli capillacei usque ad 2 cm. longi, glabri

;

prophylla lanceolate acuminata fusca glabra. Calyx 5 mm. longus, fere

usque ad basin divisus; laciniae lauceolatae, aetiminatae, lutescenti-albae.

Petala 4,5 mm. longa, basi atro-purpurea (pore rubra ex Pohl); unguis

1 mm. longus, ligula lutea. Trims BTAMINBU8 1,5 mm. longus, stamina

sessilia 0,5 mm. longa, 0,7 mm. lata, antherae approximatae. Pistillum

0,8 mm. longum; ovarium tuberculatum , stigma sessile pentacoccum.

Cai'sii.a immatura echinata globosa 1,5 cm. diametro, matura glabrcscens

UgnOM dura. Semina non visa.

Habitat into-/rutins in Brasiliae jtrorincia Rio de Janeiro : Scliott,

li'ixlil ii. 491, Glaziou n. 10390; in provincia 8. Paub prope Porto de

i'arlioriro hand Inngr «l> nrliicitla LOTimi : St- llituire ; ..Aldai das Jndas" :

I, ns(/ninth (Martim hl>. Fl. Bra*. IH>); loco hand addicto: Leandro. —
Floret a Januario ad Martium.

Ons. Qnamquam <i. Pom. oegat, speciem Bilarianam cum sua

ootigrnore, In exompUa anthenticii onllam ditlcrentiam inter eaa invenire

poowin

12. BUTTNERIA MARTIANA Schumann: fruticosa

inermis (an volubilis V), ramis patentibus strictis subangulatis

superne teretibus glabris; foliis petiolatis ovato -lanceolatis

vel oblongis, apice truncatulis vel rotundato-obtusis mucronu-

latis, basi obtusis, integerrimis, supra glabris, subtus basi et

axillis nervorum barbatis; inflorescentia pauciflora umbellata

sessili; calyce glabro; petalorum ungue obovato glabro, alis

lanceolatis acuminatis corniculatis , ut ligula filiformis usque

ad dimidium puberulis; staminodiis tridentatis, apice eurvato-

prominente incrassatis; ovarii, quam jiistillum duplo breviore

seriebus 5 tuberculorum instructo, stilo continuo, stigmate

5-dentato.

Caui.es basi cortice cinereo-viridt obscarins notato laevi instrncti.

Folia <!i*ti<b.i: potfolM 6— VI mm. longus, gracilis omltew supra sul>-

canaliciilalnH, apiie inerassatus hk sub bntc puberulus; stipulae 1 mm.
loagM, subulatae, puberulae, cadiieissima.. ; lamina usque ad 7,6 mm.
lOttgn, I ei„. lata. Pii.ii ki.1.1 4 mm. lottgi, raj.illa<ei, ylabri

; prophylla
liu.aiia 1 mm. loaf*, «labra. Calvx 5 mm. longus, fere usque ad basin
divisus; laciniae lineari-lanceolatae, acuminatae. Petala 5 miu. longa,

ungnis 1,6 mm. longus. TOBOfl ItAimt « 1 mm. longus, prima qnarta
parte divisus

; stamina 0,6 mm. longa, 0,6 mm. lata, sessilia, antherae ap-
IMovimatae. Pistii.i.im 1,6 mm. longum. Capsula seminaque non visa.

Habitat in Brasilia, loco haud indicato : Martim (Iter Brasil.).

13

95 STEECULIACEAE : BUTTNERIA. 96

13. BUTTNERIA FILIPES Mart. Msc. fruticosa ar-

mata volubilis, caulibus teretibus glabris, junioribus flagel-

latis sulcatis; foliis breviter petiolatis, oblongo-lanceolatis vel

lanceolatis, distincte inaequilateris interdum subfalciformibus,

acuminatis mucronatis, basi rotundatis, integerrimis , supra

glabris, subtus basi et axillis nervorum puberulis vel barba-

tis; inflorescentia ex 1—2 umbellis 4—5-floris pedunculatis

composita; calyce glabro; petalorum ungue late lineari apice

dilatato, alis porrectis linearibus glabris, ligula filiformi tenui

puberula, ovario oviformi tuberculato, stigmate infundibuli-

formi 5-dentato:

Frutex incertae longitudinis; rami vetustiores aculeis 3 mm. longis

recurvatis armati cortice cinereo-viridi obtecti, jnniores pluribus minoribus

aculeis instructi virides. Folia ad 2
/s disposita; petiolus 7 mm. longus,

gracilis teres, supra unifariam puberulus ; stipulae minutissimae vix 2 mm.

longae, subulatae, caducissimae ; lamina 5 (4— 7) cm. longa, 1 cm. lata.

Pedunculi 0,7 mm. lougi, filiformes; pedicelli 1 cm. longi et ultra, capil-

lacei, glabri; prophylla 0,8 mm. longa ovata obtusa squamosa subpersi-

stentia. Calyx 5 mm., tubus 1 mm. longus; laciniae lanceolatae, acumi-

uatae, glabrae. Petala G mm. longa; unguis 1,5 mm. longus. Tubus

stamineus 1 mm. prima quarta parte divisus; antberae 0,5 mm. longae,

0,6 mm. latae, approximatae. Pistillum 1 mm. longum, ovarium duplo

brevius. Capsula globosa 1 cm. diametro, aculeis 1 mm. longis filiformi-

bus basi dilatatis instructa. Semiua non suppetebant.

Habitat in Brasiliae provincia Bdhia ad Serra da Jacobina et

Villa da Barra: Blanchet n. 2660; locis haud indicatis: Martins, Gla-

zimi n. 10329. Etiam in Paraguay ad Villa occidental: Lorentz.

Obs. I. CI. Bentham ad calcem n. 658 plantarum Schomburgkii

in Guiana lectarum (Hook. Journ. of Bot. IV. 124) adnotavit, plantam

Blanchetianam supra citatam ad Biittneriam axistralem St-Hil. accedere.

Exemplum originale a cl. St-Hilaire in provincia Cathariua repertum

examinavi, at longe diversum inveni.

Obs. II. Biittneria tereticaulis Lam., planta ambigua, a cl. Bentham
suae B. obliquae affinis existimata est ; in icone autem B. acuminatae

similior videtur. Cum J5. australi St-Hil., quae Brasiliae australiori propria

est, omnino comparari nequit.

14. BUTTNERIA ACUMINATA Willd. fruticosa vo-

lubilis, caulibus valde armatis basi 5 -sulcatis glabris, ju-

nioribus subteretibus tenuibus aphyllis unifariam puberulis;

foliis petiolatis ovatis vel oblongis, longe acuminatis, basi

rotundatis vel cuneato-rotundatis , fere aequilateris , integer-

rimis, supra glaberrimis, basi infima et axillis nervorum pu-

berulis, nervo medio aculeato ; inflorescentia ex 1—3 umbellis

2—3-floris pedunculatis composita; calyce extus ad angulos

pilis nonnullis longioribus instructo
;
petalorum ungue obovato-

lanceolato, alis triaugularibus horizontalibus , ligula lineari

apice subclavata glabra, basi puberula; staminodiis tridenta-

tis, apice prominulo puberulo; ovario globoso tuberculato,

stigmate subcapitato 5-lobato.

Biittneria acuminata Willd.! in Moemer et Schult. Syst.

V. 470; DC. Prodr. I. 487.

Biittneria sulcata Poeppigf; an etiam Buiz et Pavon, Fl.

Peruv. III. 10?

Caules incertae longitudinis aculeis 2—3 mm. longis recurvatis

lutescentibus armati, cortice cinereo-nigro induti, juniores virides. Folia
ad 8

/b disposita
;
petiolus usque ad 1 cm. longus, spinulosus, gracilis, semi-

teres, supra canaliculatus, apice puberulus ; lamina usque ad 5 cm. longa,

2,5 cm. lata, nervo medio subtus spinuloso. Pedunculi puberuli et pedi-

celli glabri usque ad 7 mm. longi; prophylla minutissima vix 0,2 mm.

longa, squamosa. Calyx 3 mm., tubus 1 mm. longus; laciniae lanceo-

latae, acuminatae, intns glabrae. Petala 4 mm. longa; unguis 1 mm.

longus. Tubus stamineus 0,7 mm. longus usque ad dimidium partitus;

stamina subsessilia, antherae 0,2 mm. longae, 0,3 mm. latae, approximatae.

Pistillum 0,7 mm. longum, stilus brevissimus discretus. Capsula 0,8 cm.

diametro aculeis 1,5 cm. longis basi dilatatis brunneis armata. Semina

5 mm. longa, 2 mm. lata, glabra, nigra; cbalaza et rbapbe purpureis.

Habitat ad ripas fiuminum Peruviae orientalis in Maynas : Poep-

pig n. 2360 ; in provincia Brasiliae Goyaz inter Funil et S. Jodo : Bur-

chell n. 9068. Provenit etiam in Caracas: Bredemeyer ; Columbia ad

Porto Cabello, S. Esteban: Karsten; et in America septentrionali : Bertero.

15. BUTTNERIA BEYRICHIANA Schumann: fruti-

cosa armata volubilis, caulibus basi rotundato-pentagonis sul-

catis, superne teretibus glabris; foliis satis longe petiolatis,

rhomboidalibus, acuminatis, mucronatis, serratis, basi integer-

rimis, subaequilateris , utrinque glaberrimis, inermibus; in-

florescentia saepe ramulo simul foliato et florigero accessorio

aucta, ex 4—6 umbellis 7—12floris breviter pedunculatis

composita ; calyce glabro
;
petalorum ungue anguste obcuneato,

alis brevibus subcurvatis rotundatis, ligula filiformi glabra;

staminodiis tridentatis, apice prominulo ; ovario oviformi, stilo

continuo, stigmate denticulato.

Caules incertae longitudinis aculeis 2 mm. longis recurvatis sparsis

armati, juniores densius aculeati. Folia disticba; petiolus 1,3— 1,7 cm.

longus, subteres glaber supra unifai'iam puberulus, subtus interdum soli-

tario aculeo instructus; stipulae 2,5 mm. longae, subulatae, glabrae, ca-

ducae; lamina usque ad 8,5 cm. longa, 3.5 cm. lata. Pedunculi et pedi-

celli usque ad 7 mm. longi, teuues, glabri; prophylla lineari-lanceolata,

1,5 mm. longa, glabra. Calyx 5 mm. longus, fere usque ad basin di-

visus; laciniae lanceolatae, acuminatae. Petala 7 mm. longa, unguis

1,5 mm. longus. Tubus stamineus 0,8 mm. longus, usque ad dimidium

divisus; stamina subsessilia 0,4 mm. longa, 0,5 mm. lata, antherae sub-

distantes. Pistillum 0,9 mm. longum, ovarium subduplo brevius. Cap-

sula seminaque desiderantur.

Var. (3. Glazioviana Schumann, cortice livido; lamina

ovato-rhomboidali, basi subrotundata ; inflorescentia minus

multiflora, umbellis 4-floris, ramulo accessorio non evoluto;

caeterum ut forma typica.

Habitat in Brasiliae provincia Rio de Janeiro prope metropolin

:

Beyrich. — Var. [3. ibidem: Glaziou n. 8571.

16. BUTTNERIA RHAMNIFOLIA Benth. fruticosa

armata, caulibus erectis ramosis divaricatis glabris teretibus,

superne cinereo-tomentellis et aculeis nonnullis robustioribus

armatis ; foliis breviter petiolatis, lanceolatis, apice acutis sub-

obtusis vel subemarginatis , basi rotundatis, subaequilateris,

integerrimis, supra glaberrimis, subtus axillis nervorum pu-

berulis, inermibus; inflorescentia interdum ramulo accessorio

aucta, ex 1—3 umbellis 4—6-floris longius pedunculatis com-

posita; calyce subglabro; petalorum cucullo lineari, apice di-

latato, postice appendice triangulari munito, alis erectis pau-

lum recurvatis glabris, ligula ex basi lata longe conica us-

que ad apicem tenuiter puberula; staminodiis tridentatis, an-

theris discretis; pistillo globoso tuberculato, stilo distincte

subsulcato, stigmate p.-ntacocco.

Biittneria rhamnifolia Benth. in Journ. of Bot. and Kew-
Misc. III. 164.

97 STEKCTJLIACEAE : BllTTNEKIA. 98

Caoles cortice nigrescente rimuloso glabro obtecti, aculeis per-

paucis 5 mm. longis recnrvatis armati. Folia disticha; petiolus usque
ad 8 mm. longus, crassus, semiteres, supra eanaliculatus tomentellus: sti-

pulae nonnisi in gemmulis juvenilibus distiuctae 0,7 mm. longae, snbu-

latae, puberulae; lamina G cm. longa, 2,2 cm. lata, subcoriacea. Pro-
phylla squamosa, acuminata, glabriuscula, decidua; pedunculi usque ad

1,5 cm. longi, tenues, glabri; pedicelli vix ejusdem longitudinis glabri vel

sub calyce puberuli. Calyx 4,5 mm. longus, fere usque ad basin divisus;

laciniae lineari-lanceolatae longe acuniinatae, virides smaragdino-striatae,

mox reflexae. Petala 8 mm. longa, atro-purpurea, cucullus 1 mm. longus.

Tubus stamineus 1 mm. longus, usque ad dimidium divisus; filamentum

liberam 0,3 mm. longum, antherae 0,5 mm. longae, 0,8 mm. latae, ver-

satiles. Pistillum 1,5 mm. longum, ovarimn duplo brevius quinque se-

riebus tuberculorum grossorum ornatum. Capsula seminaqne non visa.

Habitat ad ripas fluminum in Brasiliae pronncia Para apud San-

tarem : Spruce n. 167. — Floret Noeembri.

Obs. CI. Bextham hanc speciem etiam Biittneriae tereticauli Lam.

proxime affinem existhnavit ; cf. quod sub n. 13 diximus.

17. BUTTISIERIA AUSTRALIS St-Hil. fruticosa ar-

raata volubilis vel ramulis spinosis scandens, caulibus vetu-

stioribus subteretibus sulcatis glabris sparse aculeatis, junio-

ribus teretibus unifariam puberulis aculeis recurvatis acutis-

simis densissime munitis; foliis breviter petiolatis oblongo-

lanceolatis vel lanceolatis longe acuminatis, basi rotundatis,

integerrimis, supra glabris nitentibus, subtus axillis nervorum

barbatis, glandula uervi median! paohmi distincta; inflore-

scentia ex 1 — 2 unibellis — 9-floris breviter pedunculatis

composita; calyce extus pilis insperso; petalorum cueullo li-

neari apice dilatato, alis horizontalflms ovatis rotundatis basi

subattenuatis crassis, ligula lanceolata acuminata basi genl

culata puberula; staminodiis tridentatis. dente medio minuto

acuto recto; staminibus sessilibus, antheris cunnatis; <>v;iii<>

tuberculato oviformi, Stilo eontinuo. stigmata subintegro.

BuUnmia omttraUs St-ffilaire, Flora BrasQ. mend. I

115; St-Hil. et Natal. Ami. ties aft not. Ur. 11 I. Will. :rj

Caules cortice cinereo-fusco obtecti, juniores laete virides. I'oi i \

ad */» disposita; petiolus 0,4 cm. longus, crassinsculus sulitcres, wipra

unifariam puberulus; stipulae 2,5 mm. longae, snlmlatac, acuminatissimae,

glabrae, cadncae; lamina 8—10 cm. longa, 3 :'..'> cm. I:ita. PUMmoou
et pedicelli usque ad 5 mm. lougi, tBBBBB, pubenili

;
prophylla squamosa

0,6 mm. longa, ovata, acuminata. Calyx 4 mm. longus, fere usque ad

basin divisus; laciniae ovato - lanceolatae , acumimitae. Petal a 4 ram.

longa. atro-purpurea; cucullus 1 mm. longus. Tims staminkis 1 mm.

longus, prima t?rtia parte divisus; staminodia apice pruminulo atro-pur-

pnrea; antherae 0,4 ram. longae, 0,5 mm. lata. . PlBllLUJM 1 mm. longum,

ovarium duplo brevius, stilo gracili. Capsula BMlllUqBB d. -i«l(lanfur.

Habitat in silvis Brasiliae provin<i<num meridionalium , e. gr.

S. Catharina: St-HUaire ; loco hawl addicto: Sello n. 1248.

18. BtJTTNERIA SPRUCEANA Schumann : fruticosa

volubilis? caulibus teretibus glabris spinulosis, rami's div.ui

eatis, junioribus magis aculeatis; foliis breviter petiolatis, ob-

longis vel oblongo-lanceolatis, inaequilateris, acuminatis vel

obtusis, basi attenuatis, integerrimis, diseoloribus, coriaceis,

supra glaberrimis et sice, purpureo-nigris, subtus cinereo-

argenteis vel subferrugineis ; inflorescentia ex 1—2 umbellis

3_5.floris breviter pedunculatis composita; calyce glabro;

petalorum cueullo obcuneato, alis horizontalibus lanceolatis

acuminatis, ligula crassa lanceolata apice rotundata usque ad

dimidium hirsuta; staminodiis tridentatis, dente medio crasso,

apice helicoideo-gyratis, puberulis, antheris stipitatis discretis

versatilibus
;

pistillo tuberculato, stilo brevissimo, stigmate

pentacocco.

Bitttneria obliqua var. Benth. in sched. coll Sprute.

Caules ban cortice nigra tenacisrimo obtecti, aculeis 1 mm. longis

muniti. Folia ad */» disposita; petiolus 4 mm. longus, crassus, teres,

junior supra unifariam puberulus; stipulae 3 mm. longae, subulatae, gla-

brae, caducissimae ; lamina usque ad 10 cm. longa, 3,5—4 cm. lata. Pk-

DUKCVLl et pedicelli erassiusculi vix 0,2 mm. longi, glabri. Calyx 3,5 mm.,

tubus 1 mm. longus; laciniae ovatae, acuniinatae, glabrae. Petala 3 mm.

longa, purpurea. Tubus staminkls 0,8 mm. longus, usque ad dimidium

divisus; filamenta 0,2 mm. longa; antherae 0,5 mm. longae, 0,7 mm. latae.

PlSTILLUM 0,75 mm. longion ; ovarium perpaucis tuberculis grossis instruc-

tum. Capsula seminaqne non snppetebant.

Habitat in Brasiliae prorincia do Alto Amazonas ad oram meri-

dionalem flue Bto Negro tuque ad conewsum flmniwu Solimoes: Sjirwc

n. 1518.

Ohs. Speries cum Jitiffm rid <>hli</itn l'.entli , milii ignota, perpaucuni

i'ommtine habere ridetnr, apieibns staminodiornm facile recognoecenda.

1'.' BCTTNERIA MELANTHA Mart. Msc. fruticosa

ai-inata, lainis patentilius angtllatis SUDglabris, aculeis niinutis-

simis munitis, superne puberulis teretibus; foliis diseoloribus

petiolatis, ovatis vel oblongo-ovatis, acuminatis mucronatlsque,

basi angnste oordatis, Berratis i>;«si integerrimis, supra pilis

adpressifl inspersis, subtus pilis rigidis Bubasperis, nervo me-

diano aculeis minutissiinis Bcabriosculo, nervis lateralibus hie

inde obnKliibi iiistructis; inilnrcseeiili.i ex 1' :i umbellis .'J—4-

tloris subsessilibus composita; calyce extus pubdrulo; petalo-

rum cueullo obcuneato, alis horizontalibus triangularibus ob-

tusis, ligula lanceolata acuminata basi dilatata geniculata

glabra; staminodiis tridentatis, staminibus sessilibus, antheris

approximatis; pistillo tuberculato, stilo eontinuo pentagono,

stigmate pentacocco.

PSUTBX bumilis; caules COCtiee fiiseo-purpurasccnte obtecti, ainlei

vix 1 mm. longi. POLU ad »/• dis]>osita: netiolnc 1 2,6 Cm. longns,

Remiteres, supra < -analiculalus liir prae>.«!tim aj>i«e puberulus; stipulae

1 DUB. longae, lanceolatae a< uininalae. j>urj)ureae. eaduca<-; lamina 7 ad

9,6 cm. longa, 4— 5,5 em. lata, sir. porpWeo-O^prBMBBi subtus pallidior.

mi et jM.li.elli brcvissimi,]>uberuli : pn.phvlla minutissima, squa-

mosa. CaLTX 4 mm. longus, fere usque ad basin dhisus, angulis plica-

tus. laciniae o\ ato-laiu -e.ilatae a< iiuiiiiatae. I'ktala 4 mm. lunga, |»urpu-

reo-nigrem*entia. Tun s MAJmnOI 1 mm. kmgBB, \i\ BfqOB a<l (limidiuni

divisus, nigro-piirpurcns: stamina 0,25 mm. longa, <».:{ mm. lata. PlBTTL-

i.i m l mm. bngaBi, BariBB duj.io bwviaa. Camuiu gtobesa eebinata;

kemixa (mihi non visa) ex dencriptione «1 Mautii oblonga, intns plana,

Bjgm,

Habitat in *ilvig provinciae ParA in insula Paricatiba et prope
Obidon: Martius Obs. n. 271

20. BCTTNKltlA DRTIOIFOL1A ScmjUASx. fruticoaa

armata volubilis vel acoleis scandeos, caalibns pentagonis

sulcatis glabris, junioribus teretibus sub insertione foliorum

pubescentibus ; foliis concoloribus longe petiolatis ovatis acu-

minatis, basi cordatis, grosse et inaequaliter serratis, utrinque

pilosis, ciliatis, subtus nervo medio uonnullis aculeis subulatis

99 STERCULIACEAE : BUTTNERIA. 100

instructo; inflorescentia ex 1—2 umbellis 3—5-floris pedun-

culatis composita; calyce extns hirsuto; petalorum cucullo

lineari apice dilatato, antice quadridentato , appendiculo tri-

angulari instructo, alis continuis oblique erectis rotundatis,

ligula filiformi glabra; staminodiis truncatis, denticulis late-

ralibus paulum distinctis; staminibus versatilibus, connectivo

evokito; pistillo tuberculato, stilo continuo, stigmate penta-

cocco.

Caules ramosissimi , aculeis 5 mm. longis, acutissimis, recurvatis

arniati, obscure virides. Folia ad 2
/& disposita; petiolus 2—5 cm. loiigus,

angulatus, armatissimns, supra et apice villosus; stipulae 1 cm. longae,

subulato-flliformes , subtus puberulae, ciliatae, caducae ; lamina 7—9 cm.

longa, 4— 5,5 cm. lata, pilis simplicibus adpressis instructa. Pedunculi

2,5 cm. longi, filiformes, pedicelli 1,3 cm. longi capillacei puberuli; pro-

phylla 4 mm. longa, anguste linearia, hirsuta. Calyx 3,5 mm., tubus

1 mm. longus; laciniae ovato-lanceolatae acuminatae. Petala 5,5 mm.

longa. Tubus stamineus 2 mm. longus, usque ad dimidium divisus; sta-

mina 0,4 mm. longa, 0,6 mm. lata, antherae discretae. Pistillum 1,3 mm.

longum, ovarium duplo brevius subsulcatum. Capsula 1 cm. diametro

echinata et pilosa. Semina 6,5 mm. longa, 2,5 mm. lata, dorso duabus

seriebus tuberculorum ornata, nigra, chalaza magna ferruginea.

Habitat in silvis ptimaevis Brasiliae meridionalis , loco hand in-

dicate: Sello n. 1123, 3708; in repnblica Argentina ad flumen Arrayo

Yucari : Lorentz. — Floret Februario.

21. BUTTNERIA HIRSUTA Ruiz et Pavon: fruticosa

armata scandens, cauiibus angulatis subtomentosis aculeis plu-

rimis mediocribus acutissimis armatis, junioribus aureo-tomen-

tosis; foliis longe petiolatis ovatis, acuminatis mucronatis,

basi angulato-cordatis, crenatoserrulatis, supra scabriusculis,

subtus mollibus tomentosis, novissimis utrinque aureo-sericeis,

nervo mediano et duobus lateralibus glandula instructis; in-

florescentia non raro ramo accessorio aucta ex 3—4 umbellis

6—9-floris breviter pedunculatis composita; calyce extus et

apice intus hirsuto; petalorum cucullo lineari, alis triangula-

ribus rotundatis glabris, ligula filiformi tereti glabra purpu-

rea; staminodiis emarginatis, staminibus stipitatis, antheris

discretis versatilibus; pistillo granulato in stilum continuo,

stigmate 5-dentato.

Buttneria hirsuta Ruiz et Pavon! Flora Peruv. III. 10;

DC. Prodr. I. 487.

Buttneria abutiloides St-Hit. et Naudinf Ann. des scienc.

nat. sir. III. t. XVIII. 31.

Buttneria rivularis Gardner in Hook. Loud. Journ. of

Bot. II 333.

Caules vetustiores cortice cinnamomeo obtecti, aculeis 2— 3 mm.
longis recurvatis armati. Folia disticha; petiolus 1— 3 cm. longus, sub-

teres, tomentosus, aculeatus ; stipulae 2 mm. longae, lanceolatae, hirsutae,

caducissimae ; lamina 10 (8— 13) cm. longa, 7 (6— 9) cm. lata. Pedunculi

1,5 cm. longi, filiformes, pedicelli capillacei ejusdem longitudinis
;

pro-

phylla fere 1 mm. longa, orbiculata vel ovata, hirsuta, caduca. Calyx

5,5 mm., tubus 1,7 mm. longus, laciniae lanceolatae acuminatae. Petala
7 mm. longa, cucullus 1 mm. longus. Tubus stamineus 1 mm. longus,

usque ad dimidium divisus; antherae 0,4 mm. longae, 0,6 mm. latae. P>
stillum 1,25 mm. longum, ovarium duplo brevius. Capsula 1,6 cm. dia-

metro aculeis brevibus conicis subpentagonis acutis munita. Semina ma-
tura non visa.

Habitat in fruticetis Brasiliae meridionalis apud Bio de Janeiro:
Biedel n. 490; Serra dos Orgdos: Gardner. — In Peruvia: Bute.

22. BUTTNERIA DIVARICATA Bextii. fruticosa ar-

mata scandens, cauiibus ramosis angulatis tomentellis, aculeis

minutissimis instructis, junioribus tomentosis ; foliis petiolatis

polymorphis orbicularis ovatis vel oblongo-lanceolatis, inaequi-

lateris, acuminatis, basi cordatis vel truncatis, denticulatis

vel serrulatis, utrinque tomentosis, supra scabriusculis, subtus

mollibus, nervo medio et 2—4 lateralibus glandula instructis;

inflorescentia ex 4—5 umbellis 5—7-floris breviter peduncu-

latis composita; calyce extus et apice intus hirsuto; petalo-

rum cucullo obcuneato, alis horizontalibus triangularibus apice

rotundatis, ligula crassa lanceolata acuminata basi dilatata

apice puberula; staminodiis acutis, dentibus subdistinctis ; sta-

minibus sessilibus, antheris approximatis
;

pistillo tuberculato,

stilo brevi, stigmate pentacocco.

Tahda nostra XXII (habitus et analysis).

Buttneria divaricata Benth.! in Journ. of Bot. IV. 124.

Kami vetustiores cinereo-fusco cortice obtecti subinermes, juniores

cinereo-ferruginei armati. Folia ad 2
/s disposita; petiolus 1 — 1,5 cm.

longus, crassiusculus, teres, interdum acnleo solitario minuto instructus,

tomentellus; stipulae 2,5 mm. longae, filiformes, fnscae, puberulae, ca-

ducae; lamina usque ad 10 cm. longa, 5 cm. lata. Pedunculi 0,5 mm.
longi, crassi, tomentelli

;
pedicelli tenuiores, breviores, puberuli

;
prophylla

1,5 mm. longa, filiformia, puberula. Calyx 5 mm., tubus 1 mm. longus;

laciniae lanceolatae, acuminatae. Petala 5 mm. longa, purpurea, cucul-

lus 1,5 mm. longus. Tubus stamineus 1,2 mm. longus, usque ad dimi-

dium divisus. Pistillum 1 mm. longum, ovarium triente brevius. Cap-

sula 1,5 cm. diametro, aculeis conicis crassis 3 mm. longis densissirae

muricata, tomentosa. Semina matura non visa.

Habitat ad ripas fluminum Brasiliae in provincia do Alto Amazo-

nas ad oram meridionalem fluvii Bio Negro usque ad concursum fluminis

Solimoes: Spruce n. 1562, Martins; in provincia Bard adflurium Trom-

betas et lacum Quiriquiry : Spruce n. 169. In Guiana Anglica: Bob.

Schomburgk n. 20c; ad Suruma: Bith. Schomburgk n. 755. — Floret a

Septembri usque ad Majum.

23. BUTTNERIA CELTOIDES St-Hil. fruticosa ar-

mata procumbens ramosa, cauiibus pentagonis tomentellis acu-

leis numerosis acutis armatis; foliis mediocriter petiolatis

ovato-oblongis vel oblongo-lanceolatis, longe acuminatis mu-

cronatis, basi cordatis vel cuneatis, serratis, utrinque tomen-

tosis, subtus mollibus; inflorescentia ex 2—3 umbellis 5—8-

floris pedunculatis composita ; calyce extus hirsuto
;
petalorum

cucullo lineari apice dilatato, alis acuminatis incurvatis gla-

bris, ligula geniculata lanceolata acuminata crassa; stamino-

diis subintegris acutis; staminibus stipitatis, antheris versa-

tilibus discretis; pistillo tuberculato in stilum gracilem con-

tinuo, stigmate pentacocco.

» Buttneria celtoides St-Hil. ! Flora Bras, merid. I. 112.

t. 28.

Caules 2— 2,3 m. longi basi cortice fusco, apice sordido-viridi in-

duti, aculeis usque ad 3 mm. longis armati. Folia ad 2
/s disposita; pe-

tiolus 0,7—1 cm. longus, teres, tomentosus; stipulae subulatae, tomentellae,

caducae; lamina 8 (6—9) cm. longa, 2—3 cm. lata. Pedunculi 1,3 cm.

longi, hirsuti, pedicelli 0,8 cm. longi
;
prophylla minuta squamosa, hirsuta.

Calyx 3 mm. longus, fere usque ad basin divisus; laciniae oblongae,

aeutae, albae. Petala 3 mm. longa, atro-purpurea, cucullus 1 mm. longus.

Tubus stamineus 1 mm. longns, ultra dimidium divisus ; antherae 0,2 mm.
longae, 0,5 mm. latae. Pistillum 1 mm. longum, ovarium duplo brevius.

Capsula immatura echinata. Semina desiderantur.

revius.

101 STERCULIACEAE : BtTTKEBIA—AYENIA. 102

Habitat in silvis primaevis Brasiliae in provincia S. Paulo inter

oppidum S. Jodo de Boa Vista et Prata : Regnett n. III. 1560; prope

praedium Canabraba in ditione Serro Frio : St-Hiluire. — Floret AprUi,

Species incertae sedis.

24. BUTTNERIA LANCIFOLIA St-Hil. et Naud.

caule scandente, ramis aculeatis molliter tomentosis; foliis

ovatis, longe acuminatis, serratis basi integerrimis, acutis,

subtus tomentoso-pubescentibus
;

pedunculis umbelliferis late-

ralibus.

Biittneria lancifolia St-Hil. et Naud. Ann. des sc. nat.

sir. II. t. XVIII 32.

Brasilia australis: Hb. Paris.

2b. BUTTNERIA OBLIQUA Bextii. glabra, ramis

teretibus aculeatis; foliis oblongo-lanceolatis, obtusis vel bre-

viter acuminatis, subtus uniglandulosis inermibus; umbellis

subsessilibus ; tubi staminei lobis brevissimis, sterilibus ova-

tis, obtusis.

Biittneria obliqua Benth. in Journ. of Bot. IV. 124.

\

Forma fomorum fere B. tereticaiilis, tide looni Caxanillesiana, pe-

tiolus tamen multo brevior et biennis, limhiis obtnsior, basi saepe in-

aequilaterus , interdum snbfaleatus. Fi.okks glabri. Sir ma UuioeolAte,

acuta. Petalorum cuculli trilobi, lobis lateralihus hrrv iluis, oblongia, ob

tusis, divergentibns, intermedio eahce paiiim hn\ioie gUndnliforml DVnU

oblorjgo, acuto, breviter unguiculato. I'apsula mm suppetit.

Habitat in Guianae Anglicae rupibus ad Pedrero: li<>l>. Srhondmrgk.

Obs. Plantain Sciiouki kckian v\i DOB \idi: •' Uiatium WtO no

tavit, earn speciei supra deseriptae /.'. JMpen Mart, aflinem ->] hi n<- t\\-

tinctarn esse.

YIII. AYENIA Linn.

Ayenia (Dayenia) Li)/)/, m Lor fling's Byser t99; Cor. Diss.

V 289. t. 147; Lam. Enepd. I. 337. t. 732; Pair. Suppl.

IX. 549; Swartz, Prodr. 97, Flora End. Occ. II. 1131; DC
Prodr. I. 487; Meissn. Gen. pi 32 (26); Endl Qtn pi. 998.

n. 5332; St-Hil. et Naud. in Annul, des scienc. nat. ser. II.

t. XV11L 34; Benth. et Hook. Gen. pi. I. 225; Baill. Hid.

d, pi. IV. 130; Agardh, Theoria Sjfst, pi. Ml. t. XX. Jig. 13;

Asa Gray, PI. Wright. I 24, II. 25; Sereno Wat** m

Geol. Surv. of Calif Bot. II. 437; EmsUJ, Bid. Cm//: Am.

I 134. t. 11; Hieronymus, Icon, et deter. />/. m repiM. Ar-

gentin. cresc. I 50. t. 9. — Cybiostigma (reetim Onaa&anu}
Turcz. Bull, de la soc Mosc. 1852. II. l->

Petala longe unguiculata; unguis tenuis, plus

minus taeniatus, basi glaber; cucullus ihambokteui vel

trapeziformis, apice innVxus, ban OOldattU ?el ID un^iuni

attenuatus, apice usque ad dimidiuni di visits, quadri-

dentatus; dentes exteriores incurvati, medii parallel]

porrecti; infra eos cucullus excavatua receptaculam pot

linis exhibens. GymOEBOBOM vulgo duplo v.l triple*

Stercul.

quam tubus stamineus longius, teres, glaberrimum

;

TUBUS stamineus uxceolatus; staminodia superne pro-

ccssu anteriore et postcriore instrueta, hoc quadrato

vel trapeziformi ad centrum floris versus declivi, illo

triangulari extrorsum curvato; staminum filamenta basi

alata elongata, primum erecta, antheris cucullo accum-

bentibus et ei pollinis grana agglutinantibus, dein nu-

tantia, alae a dentibus mediis cuculli superne, ab exte-

rioribus inferne amplexae ad cucullum affixae, post an-

tbesin tubus stamineus cum petalis secedens; antherae

trithecac, thecae bilocellares , locelli coniluentes. Re-

liqua ut in genere Biittneria

.

SUFFRUTWES et FRUTICES (an etiam herbae per-

ennes?), saepe tomento stellato induti; folia glandula

basali in nervo medio subtus careniia.

Species 15 omnes in America a Novo-Mexico usque ad

civitates Argentinas dispersae.

Ohs. Inter tines imperii I'.rasilieiisis adhuc n isi seelio Euayenia

(Jtiseh. reperta e-t
j

;iliei;i ('i/nihitist it/ma (iriseli. llm ibus majnribus, CUCUl-

li.s basi eordatis hilnhis et dciitie ulis duohus in basi lilaineiitoruin dis-

posilis Insignia Venezuelani , insnlas Autillanas et Mexieuni inhabitat.

Denticnli Interalaa in foveokn duas minutaa ononlli penetrant et petala

eodem modo ad tabmn staniineum affingunt, ut supra in genere Butt-

niini e\poMiiuius. Qua lieet indole aflinitas (|ii:iedain emu Biittneria

ennstiluatiir, lanun antheris tritheei*. gvnopliorn evoluto et fabrica peta-

lorna Ayenia notis ah ilia satis di versa videtur, quamquam viri el. Bail-

m.n ei I'.imimm IIiiokkr bac de re dubii mlbnc baeserunt.

coNSl-KC'TlS SPECIERUM BRASH. I F.XSIUM.

I Irutires ereeti \«1 sullrutices.

A. Folia ^lahie-.eiiti.i. riiemtiranat«a 1. A. OLABBMOsm Schumann.

B. Folia plus minus tonientosa, rigidiora.

a. Caules solitarii ex radiee palari 2. A. erecta Mart.

I>. Caules plures e\ radiee eraJM eontorta, simpliees vel parce ra-

nn»-i, virgati, vix (t,.
r
> in. alti.

t Folia piloruin stellatoruin tiasihus s)»arsis aspera,

6— 7 mi. longa, inllnreseentia ninltitloia,]>lauta

sice, nigra 3. A. am;i stikoi.u St-Hil. et Naud.

(I Folia dense lonientosa \i\ :; em. lonya, intlore-

seenlia paueillora, planta siei . fen u^ineo-einerea

4. A. RlEDELIAKA Sehumauii.

c. Frutices elati, lignosi, ramosi.

a. Folia lanato-tomentosa, lanceolata, serrulata, ei-

uerea, ultra I em. longe petiolata

6. A. TOmVTOaA Linn.

'{.. Fidia tonientella subtus ten uur in< a. ovato-oblonga,

basi enrdata, spinul«Ms«MbntieuIata. breviter js-tio-

lata 6. A. Blancjiktjana Schumanu.
II Suffrutex prostratus 7. A^ pcsilla Lion.

Specie* incertae aedia 8. A. hirta St-HU. et Naud.

1 AYENIA (iLAUUKSCr.XS BomnfAH*: fruticosa

ramosa, caolibafl retastioribaB teret&oa glabris, junioribus

graeOibai tenuiter 8tellato-toment4jllis ; foliis satis louge petio-

latis, ovato-oblongis subrhomboideis vel oblongo-lanceolatis,

m -litis breviter mucronulatis, basi rotundatis, serrulatis ser-

ratis vel dupliciter sen at is s.-rraturis mucronatis, herbaceis

teonibas, ntriaqae (labria, nervia modo et basi subtomentellis,

14

103 STEKCULIACEAE : AYENIA. 104

novissimis subtus tomentosis canis; inflorescentia pauciflora,

floribus pedicellatis ; calyce campanulato-patente extus stellato-

pubescente, usque ad quartam partem inferiorem diviso; pe-

talorum ungue spirali, cucullo sextuplo breviore, glabro; gy-

nophoro tubo stamineo quadruplo longiore ; ovario subgloboso,

granulato, apice pubescente, stilo tereti, stigmate quinque-

lobato fere pentacocco.

Tabula nostra XXI1L Fig. II (habitus).

Frutex usque ad 2 m. altus; rami vetustiores cortice incauo-fusco

obtecti, juniores tomento griseo iuduti. Folia ad 3
/s, superne interdum

ad 2
/5 disposita; petiolus 1—1,5 cm. longus, teres, tonventellus, gracilis;

stipulae 5 mm. longae, subulatae, puberulae, caducissimae, sice, purpura-

scentes; lamina 6 (3—7,5) cm. longa, 3,3 cm. lata. Inflorescentia 2—5-

riora, flores usque ad 8 mm. longe pedicellati, pedicellus filiformis pube-

rulus. Calyx 4,2 mm. longus, laciniae ovatae breviter acumiuatae. Pe-

tala 9 mm. longa. Tubus stamineus 1 mm. longus; processus anterior

acuminatus curvatus, posterior obtuse triangularis; stamina fere usque

ad apicem alata, utrinque alae denticulo minimo iustructae. Pistillum

0,75 mm. longum. Capsula 1 cm. diametro, ecbinata, aculei mox sece-

dentes, cocci fragillimi. Semina non visa.

Habitat in silvis Brasiliae , loco accuratius haud indicato : Princ.

Nemvied. — Floret Martio.

2. AYENIA ERECTA Mart. Msc. radice palari fere

totius plantae longitudine, caule erecto ramosissimo vel sim-

plicissimo, ramis patentibus v. adscendentibus , dense folioso

tereti villoso apice pentagono; foliis petiolatis pendulis, or-

biculatis oblongis vel lanceolatis, acutis vel obtusis, basi an-

guste cordatis, irregulariter serratis, supra pilis appressis

inspersis, subtus tenuiter villosis ; inflorescentia vulgo triflora,

pedicellis refractis petiolo brevioribus. ramulo accessorio bre-

vissimo aucta; calyce usque ad quartam partem inferiorem

diviso extus hirsuto, intus subglanduloso, patente; petalorum

ungue capillaceo, ut cucullus glabro; gynophoro quam tubus

stamineus triplo longiore; ovario globoso tuberculato, stilo

crasso pentagono, stigmate incrassato subquinquelobato ; cap-

sula depresso-globosa, tenuiter echinata aculeis facile detergi-

bilibus, fragillima ; seminibus profunde irregulariter foveolatis.

Tabuia nostra XXIII. Fig. I (habitus et analysis).

Caules usque ad 20 cm. longi, flavido-cinerei ; radix fibrillis pau-

cis instructa, griseo-fusca , striatula. Folia ad 2
/s disposita; petiolus 0,5

ad 1 cm. longus, semiteres, supra canaliculatus
,
piloso-tomentellus , apice

subincrassatus ; stipulae 1 mm. longae, filiformes, puberulae, subpersisten-

tes; lamina 2—3 cm. longa, 1,4—1,7 cm. lata, inferne et in ramis acces-

soriis multo minor, vix 1 cm. diametro. Pedicelli 2 mm. longi fili-

formes, puberuli. Calyx 2 mm. longus; laciniae lanceolatae, acuminatae,

uninerviae. Petala 3 mm. longa, coccinea, unguis purpureus. Tubus
stamineus 0,7 mm. longus; processus staminodiorum anterior triangularis,

acutus, posterior subquadratus emarginatus. Pistillum 0,7 mm. longum.
Capsula 4 mm. diam. Semen 2,3 mm. longum, 1,2 mm. latum, acutis-

simum, fusco-atrum.

Habitat in campis arenosis in Brasiliae provincia Bahia adfluvium
S. Francisco prope Joazeiro : Martius Obs. n. 2315. — Floret AprUi.

3. AYENIA ANGUSTIFOLIA St-Hil, et Naud. suf-

fruticosa ramosa, caulibus erectis strictis teretibus tomen-

tellis
;

foliis petiolatis lanceolatis vel lineari-lanceolatis, acutis,

irregulariter plus minus grosse serratis, basi integerrima at-

tenuatis, trinerviis nervis utrinque prominentibus, utrinque

pilis stellatis rigidiusculis scaberulis ;
inflorescentia multiflora

saepe ramulo accessorio aucta; calyce extus tomentello, usque

ad quintain partem inferiorem diviso; petalorum cucullo et

ungue apice pubescentibus ;
gynophoro triplo quam tubus sta-

mineus longiore.

Ayenia angnstifoUa St-Hil. et Naud.! Ann. des sc. nat.

sir. II. t. XVIII. 34.

Suffrutex usque ad 40 cm. altus; caules plares ex radice crassa

irregulariter tuberculata, cortice nigro obtecti. Folia ad s
/a superne ad

2
/s disposita; petiolus 3—5 mm. longus, tenuis snbterea tomentelltis; sti-

pulae 1 mm. longae, subulatae, hie inde pilis stellatis minutissimis in-

spersae, purpurascentes , caducissimae; lamina 4,6 (3— 6,5) cm. longa,

0,6 (0,4—1) cm. lata. Calyx 2,3 mm. longus, laciniae ovato-lanceolatae

acutae, trinerviae. Petala 4 mm. longa, cucullus triplo brevior, 1 mm.

latus, subpentagonus. Tims stamixkis 2 mm. longus; gynophorum

0,6 mm. longus; staminodiorum processus anterior triangularis, acumina-

tus, curvatus, posterior trapeziformis apice emarginatus. Pistillum mi-

nutum 0,4 mm. longum, pentagono-globosum, glabrum, laeve; stilus con-

tinuus, filiformis; stigma sub-5-lobatum. Capsula seminaque non visa.

Habitat in Brasiliae provinciis Piauhy et Goyaz : Gardner n. 3600.

\y

4. AYENIA BIEDELIANA Schumann.- suffruticosa,

caulibus erectis strictis tomentosis asperis; foliis brevissime

petiolatis lineari-lanceolatis, acutis, basi attenuatis, serrulatis,

sice, luteo-ferrugineis utrinque tomentosis crassiusculis ; in-

florescentia pauciflora ramulo accessorio aucta, floribus brevi-

ter pedunculatis suberectis; calyce pilis stellatis tomentoso,

usque ad partem quintam inferiorem diviso; petalorum cu-

cullo et ungue apice puberulis
;

gynophoro quadruplo quam

tubus longiore.

Caules usque ad 40 cm. longi, basi glabri cortice fusco striatulo

obtecti. Folia basi ad 3
/s superne ad 2

/s disposita; petiolus 1—2 mm.
longus, crassus semiteres supra convexiusculus ; lamina 2— 2,5 cm. longa,

0,7 cm. lata, trinervia, nervi subtus prominentcs; stipulae 2 mm. longae,

filiformes, sice, purpureae, pilosae, saepe in tomento subabsconditae, ca-

ducae. Inflorescentia 4— 7-flora; pedunculi 0,8 cm. longi filiformes pu-

beruli
;

propbylla indistincta. Calyx 3 mm. longus, laciniae ovatae acu-

minatae trinerviae. Petala 4 mm. longa; cucullus 1 mm. longus, parte

superiore tertia divisus, ligula 0,6 mm. longa. Tubus stamineus 0,6 mm.,

gynophorum 2 mm. longa; processus anterior leviter curvatus acutus,

posterior anguste triangulatus subobtusus. Pistillum 0,4 mm. longum,

pentagono-globosum, granulatum; stilus brevissimus; stigma pentagonum,

sublobatum, concavum.

Habitat in campis glareosis graminosis in Brasiliae provincia Goyaz

prope capitalem: Burchell n. 7118; ad Alegres : Riedel n. 1371, 2618

.

5. AYENIA TOMENTOSA Linn, fruticosa, ramis te

retibus tomentellis cinereis, apice tomentosis aureis; foliis

petiolatis ovato-lanceolatis , acutis vel obtusis rarius mucro-

natis, basi subcordatis, irregulariter crenato-serratis, serraturis

mucronulatis, utrinque velutino-tomentosis mollibus; inflore-

scentia multiflora, floribus reflexis; calyce suberecto extus

tomentoso, intus sub lente valida glanduloso, usque ad ter-

tiam inferiorem partem diviso
;
petalorum cucullo subquadruplo

quam totum petalum breviore, glabro; gynophoro tubo sta-

minali subaequilongo
; ovario triplo quam totum pistillum bre-

viore, subgloboso, granulato, stilo tereti, stigmate capitato

indistincte quinquelobato.

.

105 STERCULIACEAE : AYENIA. 106

Ayenia tomentosa Linn, in Loefling's Byser 200. sp. 3;

Cavanilles, Diss. V. 290; Lamarck, Encyclop. I. 337. sp. 2;

DC. Prodr. I. 488; Benth.l in Hook. Journ. of Bot. IV. 125.

Rami vetustiores cortice cinereo-nigro tenuiter reticulata obtectL

Folia ad 3
/& disposita; petiolus 10—12 mm. longus, teres tonientosus

;

stipulae 5-v6 mm. longae, pilosae, persistentes ; lamina 3—4,5 cm. longa,

1,6—2 cm. lata, nervis subtus minus prominentibus. Ixflouksckxtia us-

que ad 30-flora; pedicelli usque ad 8 mm. longi, iiliformes, tomcntclli.

Calyx 4 mm. longus, laciniae ovatae, acutae, trinerviae. Petala 7 mm.
longa, rosea. Gyxophorum 1,6 mm. longum ; stamina usque ad dimidium

alata
;
processus staminodii anterior triangularis, subobtusus, posterior tra-

peziformis pauluni emarginatus. Pistillum lmm. longum; stilus 0,75 mm.
longus. Capsula globosa 4 mm. diametro, echinata el tomentosa. Skmina

2,3 mm. longa, 1 mm. crassa, apice abrupte acuminata, basi rolundata,

irregulariter rugosa, nigra, glabra.

Habitat in Brasiliae provincia Bahia : Blanche t n. 1015 , Salz-

mann; in Guiana Anglica: Rob. Schombiirgk n. 744.

6. AYENIA BLAISCHETIANA Schumann: fruticosa,

ramis teretibus superne subglabris striatulis, apice flavido-

tomentosis; foliis brevissime petiolatis oblongo-ovatis acutis

mucronatis, basi cordatis, inaequaliter subspinuloso-dentatis,

novissirais utrinque tomentosis, adultis supra tomentellis, sub-

tus subtomentosis , utrinque inollibus, supra viridibus subtus

ferrugineis; inflorescentia 7— 10-flora; calyce cumpauulato

patente extus tomentello, intus sub lente validissima glainlw

loso, usque ad tertiam partem inferiorejn diyiso; petalorom

cucullo triplo quam totum prtalum breviore, glabro; gyno-

phoro subtriplo quam tubus stamincus longiore; uvario pcnta

gono graiiulaio apice tomentello, stiiu pentagono Bnlcato, atig

mate capitato quinquelobato.

liwii cortice cinei-co-ni^m obtccti. l-'mn ;i<i ' * disjMisita; |>ctinlus

4—6 mm. longM, 1 1- 1
«

- - toincntcllus ;
-.tipulac sulmlatae - 8 mm. lo

puhcrulae. |m rsistentes ; lamina usque a<) 7 (in long* 8,6 ML, lata. Henri

subtus promincntes, hie piMMTtim iudumcnto t'crrn^in.o iiMiucta. l'i in

(MX] fdiformes 0,4 mm. longi, patcntcs vel — 1 1 J « recti. Cu.vx 3,5 mm.

tubus 1 mm. longus, Intent, laciniae oxatae acuminatae trinerviae. Pk-

tala 10 mm. longa. Ti m I >tamim i fl 1,'J mm. longus, gynoplmriim 3 mm.
longum; processus staminodii anterior triangularis geiltw planum, poetevfof

subtrapeziformis apiee l<-\ it. r emarginatus : tilainentum die Mfne .id apt

cem alatum. Pistii.iim 1 mm. longum, ovarium duplo I-
I insula

seminaque non suppetebant.

In Brasiliae provincia Bahia ad Sen" <l.\--inun <n deta'tt JhoU
S. Francisco: Blanchet n. 2813.

Obs. CI. Bentham in Hooker's Journ. of Rot. IV. Iff, banc spe-

ciem eoiniiieinoravit et different iam inter earn <
• i„i \. hi>-

verbis indicavit: Blanebet n. 1818 is very near to tin above species (A.

tomentosa L.), but has the leaves nearly smooth on tin- up]*r m
can it be A. sidaefolia Loefling et DC? UNNK speciera Loeflingii cum

A. tomentosa conjunxit, sed exempli) authentic, mihi non vino et diagnoei

nimis imperfecta dijudicare uequeo, an ill. IUmuam recte conjecerit necne.

7. AYENIA PU8ILLA Linn, suflnin MHbtt <•

radice plurimis ramoaia diffoais teretfbaa; foliia petiolatia

orbiculatis vel ovatis, acutis, basi cordatis. sciratis; floribus

solitariis vel binis ternisve peduncular is. ramulo accessorio

parvulo auctis ; calyce extus puberulo, intus glabro ;
pHalonmi

ligula duplo quam cucullus breviore, ungue capillaceo glabro;

gynophoro quam tubus stamin. paulo longiore, ovario penta-

gono subgloboso in stilum continuo, stigmate quinquelobato.

Tabula nostra XXIV (habitus ct analysis).

Ayenia pusitta Linn, in Loefling s Byser 200; Cav. Diss.

V. 289. t. 147; Lam. Encycl. I. 337. t. 732; Poir. Suppl.

IX. 549; DC. Prodr. I. 480; Griseb. Fl. Br. W.-Ind. 92;

Agardh, Theor. syst. pi. 261. t. 20; Triana et Planch. Fl.

Novo- Gran. 205; Asa Gray, PI. Wright. I 24, II. 25; Se-

reno Watson, Geol. Surr. Calif. Bot. II. 438.

Dayenia pusilla Mill. Diet. t. 118.

Urticae folio anomalo, fiore pentaphyllo purpureo, fractu

pentaeocco muricato Sloane, Hist. Jam. I. 209. t. 132. fig. 2,

Cat. 90.

Var. a. glabra Schumann, partibus vegetativis minori-

bus, caulibus glabris superne teretibus; petiolis brevibus

2—4 mm. longis, lamina suborbiculata, apice truncata mucro-

nata, serrata, non eiliata
;
pedicello glabro, floribus et capsulis

.". mm. longis.

Var. (3. i-i BB& i m Schumann, partibus vegetativis robu-

stiuribus, caulibus pubesccnti loinnitosis superne pentagonis;

petiolis i") 10 mm. longis, lamina supra subglabra subtus pi-

losa margine eiliata; pedioallo pubescente, floribus et capsulis

2 mm. longis.

BaDU li^iK'^a tultenulala 3—6 mm. <ras.sa brumiea. Caii.i.s 10

ail 20 cm. longi POLIi ad l
/i vel

'•'

-. ilisposita; petiolns 2— 10 ram.

longus sciniteres suj.ia canaliculat us ; stipulae subulatae satis longe per-

HiBtentes, 2—4-jdo qUMB pettolm breviores, mbgubme; lamina 1 (0,7 ad

1,5) cm. longa, fere aequaliter vel paulo minus lata. Calyx 1— 1.6 ram.

longus usque ad quartam partem inl'eriorcm divisus, laciniae ovato-lanceo-

latae acutae vel actiminalae. (icii.i.is quam Ugoll duplo lOOglor. Tims
ITAMI1IICI 1 mm. longus; j»ro«essus staminodiornm anterior breviter tri-

angularis. iK>s«eiior trape/iformis subeinar^iiiatus ; tilamentum elongatum
parte inferiore tcrtia alatum. (Jvnoi'iuuu m 1,2 1,5 mm. longum. Pistil-

i .'m 1 15 nun. lOQgnm I v 2—3 mm. longa, 3—4 mm. diametro,

inuricata. dejiress<»Klol>oa».

Habitat in Brasiliae provinciis australioribus : Sello n. 3679, 3533.
— Var. p. in pjovincia BaJiitt proft Jaeobma: Blanclwi n. 1868, 2180,

6044, Skdmmmm n. it02. — Extra fines Brasiliae in America australi et

centrali et in Mexico Hitperm.

I'ormae parvae (Ioribus minoribus genedl Ayeniae inter se

tarn similes sunt, nt saejm diffieillimum sit, sj>ecies rite discernere. Nostra
species cum diagnosi I.i |»time cougruit; sj>ecimina autem in re-

pul»li(a Argentina, in Paraguay et in Perm ia collecta verisimiliter a specie

i discrepant ^uamquam uonnisi characteribus staturae et foliorum

-e divenww nnt, tamen non dubito, qiiin a futuro inonographo sub
iliunitate specierum accipiantur Nomine A. pusillae Linn, etiam ex in-

sulis Antillanis pboitac divervae occurrunt.

Species non satis note,

8. AYENIA HliriA StHil. et Naud. suffruticosa,

ramis tomiibus, poti«.lis ot immIiui* ulis hirto toni<qitosis; foliis

r-or(lato<»ii,iculati.s aaepinava eordato^vatb, dentatis, subtus

hii to tomentosis, marginibus hirtis; pedicellis 1—3 axillari-

bus, folio brevioribus.

Aycniii hirtn Si Hit. >t Naud. Ann. d. sc. not. srr. II.

t, XV 111 34.

107 STEECULIACEAE : TABULAE EXPLICATAE—GEOGRAPHIA. 108

Folia 1—2,5 cm. longa. Petalorum ungues capillacei, longissimi,

lamina summo tubo adglutinata. Tubus stamineus apice 10-dentatus, den-

tes cum filis 5 antheriferis brevibus per paria alternantes. Semina tri-

gono-ovata, dorso carinata, transverse rugosissima.

Habitat in Brasilia, an australiori? : Herb. Mus. Paris.

Obs. „A. cordifoliae DC. forsan affinis, speciei non satis notae et

ex icone imperfecta descriptae" (ex St-Hil. et Naud.).

TABULAE EXPLICATAE.

Tab. I. Sterculia speciosa, p. 7.

II. „ striata, p. 10.

III. Helicteres pentandra, p. 15.

IV. „ guazumifolia, p. 17.

V. „ ovata, p. 23.

In hac tabula etiam diagrammata florum Helicteris Sacarolhae

(supra p. 16) et H. pentandrae (p. 15) inveniuntur.

VI. Fig". I. Helicteres muscosa, p. 26.

II. „ Eichleri, p. 16.

VII. Melochia Benthami, p. 40.

VIII. „ Sorocabensis, p. 42.

IX. „ melissifolia, p. 43.

X. „ hirsuta var. 8., p. 46.

XL "Waltheria involucrata, p 52.

XII. Fig. I. Waltheria viscosissima, p. 53.

II. „ Americana, metamorphosis anomala

ovarii, p. 64.

Tab. XIII. Fig. I. Waltheria Selloana, p. 53.

II. „ polyantha, p. 60.

XIV. Waltheria bracteosa, p. 65.

XV. Theobroma Mariae, p. 71.

XVI. „ Cacao, p. 72.

XVII. „ grandiflorum, p. 76.

XVIII. Guazuma crinita, p. 79.

XIX. Buttneria scabra, p. 87.

XX. „ catalpifolia, p. 91.

XXI. „ discolor, p. 92.

XXII. „ divaricata, p. 100.

XXIII. Fig. I. Ayenia erecta, p. 103.

II. „ glabrescens, p. 102.

XXIV. Ayenia pusilla, p. 105.

S I G L A.

1. Alabastrum. 10. Fructus vel ejus coccus; 10 b. columella 1. a latere visum.

2. Flos. 2 c. Calyx v. singulum sepalum. fructus persistens. s. supra visum.

2g. Glandulae basales calycis. 11. Semen, ch. chalaza, m. micropyle. i. infra visum.

3. Petalum. 12. Embryo. ap. apertum.

4. Stamen vel tubus

nodia.

stamineus ; std. stami- 13.

14.

Inflorescentia specialis.

Bracteae.

m.n. magnitudo naturalis

-p- magnitudo aucta.

6. Anthera. D. Diagramma floris. j. pars junior.

G. Pollinis granulum. lo. e flore longistilo. = sectio horizontals.

T. Pistillum totum. br. e flore brevistilo.
||

sectio verticalis.

8. Ovarium. a. antice visum. * arte explanatum.

9. Ovulum. P- a dorso visum.

Tabulas habitum referentes delineavit cl. C. F. Schmidt, Berolinensis , analyses ab auctore C. Schumann exhibitae sunt. Tabulam XV. a Martio in

Regensburger Denkschr. HI. t. IX., tabulam XVI. ex Berg et Schmidt, Officinelle Pflanzen t. XXXHI e, f. mutuavimus.

DE DISTRIBUTION GEOGRAPHICA STERCULIA-
CEARUM.

Sterculiacearum familia fere tota in regionibus calidio-

ribus utriusque orbis inclusa est; tropicum cancri perpaucae

species, capricorni complures transgrediuntur , sed nulla in

zona temperata frigidiore vel in zona frigida reperitur.

Ex Tab. I., quae distributionem omnium familiae spe-

cierum per totum orbem terrarum exhibet, elucet, genera plu-

rima ex omnibus tribubus, unica excepta, Asiam meridionalem

et Australiam inhabitare; hie ergo verisimiliter centrum dis-

tributionis quaerendum est. Australiae septentrionali cum in-

sulis contiguis Asiaticis plures species communes; in regionibus

australioribus autem species inter sese differunt et in Australia

occidentali nova tribus Lasiopetaleae exorta est, quae non-

nullas species ad orientem, perpaucas ad septentrionem ver-

sus, nullam autem extra fines Australiae emisit A centro

distributionis numerus generum diminuitur; in Africa tribus

Eriolaeneae non invenitur. In insulis Africanis autem tribus

109 STERCULIACEAE: GEOGRAPHIA—USUS. 110

Dombeijeae genera 4 singularia offert; in regionibus Capen-

sibus genera Hermannia et Mahernia species numerosissimas

alunt.

America septentrionalis tribu parva Fremontieae ad

Malvaceas proxime accedente gaudet. Ex duobus generibus

monotypicis composita arborem raram et famosam Chciro-

stemon platanoides includit cujus gynoecium mannm humanam
imitatur.

Quod species Brasilienses attinet, vix 1
/s omnium intra

fines imperii observatae sunt. Si nonnullas plantas e cultura

aufugas praetermittis , ex reliquis c. 20 % generum et spe-

cierum in Brasilia reperiuntur. Species indigenas 121 in

hoc opere supra descripsimus , e quibus 86 endemicae sunt.

Inter reliqnas 35 quae ultra limites procurrunt fere omnes,

scilicet 33, Americae propriae sunt; duae tanturn et in aliis

terris orbis inventae (Melochia pyramidata et Waltheria Ame-

ricana), plantae ruderales, verisimiliter ex America ope homi-

num ad littora orbis veteris et Australiae translatae sunt,

unde Waltheria Americana in partes interiores Africae in-

vasit. Altera species generis Melochia (M. melissifolia) in

Guinea provenire fertur; exemplo authentico mihi non viso,

investigationibus futuris judicium de hac re remanet. Duae

species e subtribu Theobrominae (Theobroma Cacao et Gua-

zuma ulmifolia) ad usum oeconomicum frequenter coluntur;

Guamma ilia certissime non raro e cultura effugit, quum in

India orientali et in insuiis Malayanis spontanea dicatur.

Inter species 86 in Brasilia autochthonas 67 (cf. Tab. II.)

enumerantur quas ex una solummodo provinciarum Brasiliae

phytographicarum cognovimus. Quod ad genera attinet, Bra-

silia in universum iis 8 gaudet quorum nullum in hanc ter-

rain restrictum est. Omnia fines imperii longe lateque trans-

grediuntur et species in Guianam usque adPeruviam, Mexloum

et ad civitates AustroAmericanas ad Rio de la Plata sitas

emittunt. Genus Sterculia, quod in Asia et Africa species

numerosas exhibet, Brasiliam 6 speciebus ornat. habitu satis

similibus, foliis lobatis vel integris; typus foliis digitatis qui

in Asia duabus speciebus, in Mexico una specie exstat, in

Brasilia non reperitur. Genera Helicteres et Buttneria in

orbe vetere speciebus satis numerosis inveniuntur; sed intra

Brasiliam provincia Oreadum sola multo pluribus gaudet quam

alia regio mundi. De hisce generibus difficile est dictu ubi

eorum originem quaerendam habemus. Genera Melochia et

Waltheria iterum in regione montana quae nomine Oreadum

salutamus, maximam partem specierum exhibent. Waltheria

certissime ad Americam pertinet, quum 1—2 species palaeo-

gaeae etiam in orbe novo reperiantur. Genus alterum Me-

lochia evolutionem maxime singularem in insuiis pacificis

praebet, ubi arbores elatae loco suffruticum parum altorum

notae sunt. Genera reliqua 3 ad Americam restricta sunt.

Ex his Theobroma, genus tropicum, plurimas species in re-

gione Najadum (Hylaea Grisebach) et in ditione Novo-Gra-

natensi contigua procreavit; Ouaeuma niajore adhuc jure ge-

nus Brasiliense salutanda est, quia unica tantuin species fines

imperii transgreditur et a Mexico usque ad Brasiliam austra-

lem late divulgata est. In orbe vetere locum horum generum

duo alia tenent; ad Theobroma genus Asiaticum Ahroma in-

dole florum, ad Guatumam genus Africanum Scaphopetalum

accedit. Ayenia etiam intra fines imperii Brasiliensis nunc

maximo numero specierum nota est; simili ratione ut in

Ihittneria et Helictere, regio Oreadum etiam Ayenias plurimas

progenuit.

(Tabulae cf. in pag. sequeute.)

DE QUALITATE ET USU STERCULIACEARUM
BRASILIENSIUM.

Permultae species familiae talibus qualitatibus gaudent,

ut apud incolas regionum quas inhabitant variemode ad-

hibeantur et in commercio universali altum locum obtineant.

Sicut in familia affini Malvacearum mucilagine abundant et

medicamenta emollentia offerunt. Herba Waltheriae Ameri-

canae et aliae species ejusdem generis, imprimis W. Bonra-

dinha, decoctionem praebent, quae contra affectiones pectorales

et syphiliticas maxime laudatur. Helicteres Sacarolha, orala,

corylifolia, brevispira, Vuarame: omnium harum specierum flo-

res ut Althaeae roseae existimantur. In quibusdam speciebus

Sterculiae mucilago libenter exsudat et gummi Tragacanthae

simile praebet. Acidum tannicum in stratis interioribus cor-

ticis Guazumae, Sterctdiae Colacque specierum, usum medica-

menti adstringentis contra morbos cutis et tractus uro-geni-

talis efficit. Lignum duas formas exhibet: aut durissinnun

coloratum, aut mollissimum; prius trabes et postes, in Asia

tabulas ipsas naturales (Heritiera, germanice Brcttbaum) sup

peditat; ulterius, cavitatibus internis medulla et parenchymate

Stercul.

lignoso maxima pro parte resorptis instructum, sine magno

labore ab incolis ad cymbas fabricatur.

Gravissimus Sterculiacearum usus fructuum seminumque

est. In regionibus utriusque orbis calidioribus semina generis

Sterculia ob magnam quantitatem olei pinguis consumuntur;

8tereulia Chicha et striata nomine Chicha vel Chica ma-

ximi aestimantur, non raro oleo ita abundantes ut ad lucernas

Bl < ibos exprimantur. Pulpa acidula nonnullarum specierum

Theohromatis et dulcis Guazumae multum valent; sed majoris

momenti semina sunt illius generis, quae nutrimentum medi-

camentumque largiuntur. Haec semina, quae ab omnibus na-

tionibus Cacao appellantur, primum incolis regni Mexicani et

Americae centralis nota fuisse et ab iis culta esse videntur.

Expugnatores terrarum illarum, Oonquistadores dicti, arborem

nomine Cacau Quahuitl, semina Cacau Huatl vocata

invenerunt, unde venit ut potioni ex iisdem decoctae in Un-

guis Europaeis nomen Chocolata impositum sit. Semina

ibidem pro nummis parvis olim adhibebantur. Apud pharma-

copolas fabae vel nuces Cacao vel Cacavae appellantur

et modo sequente praeparantur : Baccis decorticatis pulpa

15

Ill STERCULIACEAE : GEOGRAPHIA. 112

I. TABULA DLSTRIBUTIONEM FAMTLIAE STERCULIACEARUM PER TOTUM ORBEM TERRARUM DEMONSTRANS.

Genera
V

g
S
m
'8

A m e r i c a A f r i c a A s i a A u s t r a 1 i a

o
JO

ea

si

a
<u
u
c3
eg

B "3

<s .2

a §

.s"

0) S3

a -s

02 O

o

'S 2

u
+-»
ce
pi

2 ftC3 <y

g-a

ft .2
"G
o

« -•r-l a)

a rt

s

M 05

to

a
03 0)

SO"
"S -g -d

2 1

oc -2 -^

.1 s

o
o

CC

B
<

70
3

1

8

2

1

1

40
2

14

7

3

1

24
1

6

1

J6

1

1

77

50
33
1

30
1

3

10
4
3

5
15
50
15
8
3

6

25
1

5
20
1

2

1

1

3

8

2

6

7

1

8

4

4

1

8

10

8

20

40

29

9

4

8

30

5

7

2

1

1

2

2

3

2

1

3

5

2

1

1

3

1

1

3

3

2

1

1

3 Borboa.

1 Borb.

14 Mascar.

1 Maurit.

12 Helena

}4 Mascar.

4

70

33

2 Madag.

1 Madag.

31

1

1

2

1

7

11

7

1

7

2

1

1 Persia

1

3

9

1

35

1

2

1

1

8

6

1

1

6

1

3

3

1

9

1

1

1

2

1

2

1

1

1

1

3

2

4

1 Fiji

6

1

3

2
3

1

1

1

10

2

8

4

2

25

5
13

2

2 Tarrietia

4 Cola

6. Tetradia

9. Methorium

36. Seringia

Summa 571 15 49 148 26 12 13 136 85 70 29 27 61

II. TABULA DISTRIBUTIONEM STERCULIACEARUM BRASIL1ENSIUM SPECIATIM EXHIBENS.

Genera

ft

Brasilia

ft
es

ft t>0 &

-5

a
3

1. Stereulia .

2. Helicteres .

3. Melochia .

4. "Waltheria .

5. Theobroma
6. Guazuma .

7. Biittneria .

8. Ayenia . .

Summa

70
40
50
30
10
4
50
i5(?;

269

2

3

1

2

2 a)

10(1)

2(2)
11 (10)

20 (10)

16 (10)

2

12(7)

6(4)

1

6(4)

10(1)

6(3)
1?

1

7(1)

2(1)

4(1)
1

5(1)

7(3)

2(1)

8(3)

Ml)

1(1)

1(1)

1(1)

69 (43) 34 (10) 27(9) 4(4)

6(4)

19(18)

29(15)

24(21)

7(3)

4(3)

24(16)

8(6)

4(1)
4

10(5)

4(2)
4
1

4(1)
1

2

5(1)

9(1)

3

6(4)
1

7(4)

3(1)

121(86) 32(9) 36(11)

5(4)

4(2)
3

2

4(2)
1

5(1)

3

4(3)

1

3(2)
6

1(1)
4

1

2
9

5(3)

4(2)

14(8)

6(1)
3

1

7(1)

8(6)

2

6(2)

8(6)
1

1?
1

4(2)

4(2)

20(8) 12(4) 18(3) 48(21) 27(14)

Schumann.

113 STEKCTJLIACEAE : TJSITS. 114

fructuum in terram foditur aut in alveis colligitur ut putre-

facta vel fermentata solvatur et liquescat. Ex terra quae

liquorem partim extraxit vel ex fluido alvei semina promun-

tur et calore solis celeriter torrentur ut vis germinandi de-

struatur; quo processu negligenter confecto fermentatio re-

petitur et semina mox detrimentum capiunt et valorem perdunt.

Theobroma Cacao optima semina offert et prae ceteris

colitur, sicut Th. glaucum Karst. , species adhuc parum cog-

nita. Ad has duas species testibus Triana, Martius, Hum-

boldt, Bernoulli adjungimus Theobr. bicolor, quod gustu

acri affectum esse fertur; porro Th. angustifolium, sub no-

mine Cacao de Mico in Costa Rica cultum, et Th. sub-

incanum arborem silvestrem. 111. Martius Th. microcarjmm

etiam nominavit, sed nescio, an fructus, qui Prunum dome-

sticam magnitudine non excedunt, semina ad usum talem

apta praebere possint, praesertim cum in descriptione speciei

de hac re nihil allatum sit. CI. Triana duas species generis

obsoleti Herraniae indicat quibus incolae utuntur, scil. Th. pul-

cherrimum cujus semina Cacao quadrado vel C. Cahui

(ex Goudot), Cacaite de monte (ex Karsten), et Th.

albijlorum cujus semina Cacao montaraz vel simarron

(ex Goudot) ab Indianis appellantur et ex arboribus sponta-

neis colliguntur. Necnon Myrodia Ca-cao.ex tribu Bombacea-

rum nomine supra citato Cacao simarron gaudet, nude

apparet, etiam huic tribui species proprias esse quae Cacao

offerre possint.

Seminum cotyledones tritae cum saocharo condimentisaue

mixtae potionem jucundissimam praebent. Ad usiiin medici-

nalem non raro materies diversae et praeparata officinalia

calcina et ferrea adduntur. Testae tritae et aqua lufusae

potionem Theae et Coffeae similem offerunt quae a pauperibus

et aegrotantibus bibitur.

Cacao nutrimentum maxime insigne quantitate quot-

annis accrescente hodie consumitur; butyrum peculiare 40 ad

50%, amylum, substantiam albumineam c. 12—14%, Theo-

brominum 1—2% et paucitatem Coffeini minutitssimam con-

tinet. Glasson Theobromino formulam Ci Hs Ni O2 dedit,

E. Fischer structuram Dimethylxanthini recognovit et lege

artis Theobrominum e Xanthino fecit, Animalibus parvis

sangue calido et frigido donatis venenosum est.

Butyrum Cacavae medicament urn externum et inter-

num et cosmeticum existimatur, necnon candelae et sapones

ex eo fabricantur. Quum Cacao nunc frequentissime ex-

petatur, America sola ad earn procreandam non sufficit, ita-

que in Asia, e. gr. in insulis Philippinis, Java etc. et in

Africa in Zanzibar praesertim et insulis contiguis frequentis-

sime colitur et exportatur.

Cacavae similis Cola est. Nuces Guru vel Nguru,

cotyledones crassae specierum nonnullarum generis Cola, a

Nigritis manducantur et acrimoniam gratam in ore gignunt,

quae saporem aquae pejoris et putridae ipsius occultat. Cola

acuminata Africae Occident alis incola a Nigritis ubique in

American) calidiorem translata est, quibus in regionibus nunc.

saepe colitur et jam subspontanea invenitur. Secundum Att-

rir.i.D Coffeiuum, secundum Beoksl et Schlaodenhauffen

etiam Theobrominum continet, quo tit ut nuces similem effec-

tuiii piovuccnl (plain pot i<» Theae el CdtVcac. (juum Cola in

Africa*; partihus interioribns niagni pretii luibeatur, cultura

arborifl in Brasilia commendanda esset.

Schumann.

S TER C UL.IA speciosa

.

STERCTTLIA .striata.

V
$"'/7V'*

/3.D.

HEI I C TEHE S pentanira

.

HE IIC TERES enazumtfolia.

HE 1IC TERES ovata.

6.

3.m.v.

B E U C TE HE S I. muscosa, H. EicMeri

.

ME10CEIA Bentliami

M E1 C II JA S orocabensi s

.

9.

ME LOCHIA melissifolia

.

MELOCHIA Mrsnta vrt.cT.

S 8.

Waltlieria americana,
ovarii metamorphosis anomala.

WALT HE RIA involucrata.

12.

ft.

WAIT HE RIA viscosissima

13.

7.7o.

WALTHEBIA I. Selloana, H.polyanftia.

14.

//.

WA1THERIA Imu-teosa.

THEOBROMA Mariae.

THEORBOMA Cacao

THEOBROMA tadiflonim

GKAZUMA crinita.

BFTT^ERIA scabra.

BUTTXERIA catalpifolia.

BUETIWEHIA discolor.

BUTTtfERIA divaricata

AY E N IA I. erecta, I. glabrescens

.

*©^
AYE JOA pusilla

TILIACEAE.
Tiliaceae Juss. Gen. pi. 290 (gen. mnlt. excl), Mem. Mm. Par. V. 233; Knnth, Diss. Malv. 14;

H.B.K. Nov. gen. et spec. V. 354; Vent. Tab!. III. 204; DC. Prodr. L 503; Meissn. Gen. pi 36

(28); Endl. Gen. pi. 1004; Lindl. Veg. KingcJ. III. eel. 371; Bocqnillon in Adansonia VII. 17; Baill.

in Adam. X 31, Hist, des pi. IV. 161; Benth. et Book. Gen. pi. I. 228; Eichler, Bluthendijigr. II.

263; Szyszylouicz in Engl. Jahrb. VI. 427.

DlCOTYLEDONES CHORIPETALAE HYPOGYNAE HERMAPHRODITAE RAMUS UNISEXUALES, PLQ. PERIANTHIO

DUPLICi; SEPALIS SAEPISSIME LIBERIS AESTIVATIONE VALVATIS ; PETALIS CUM SEPALIS ALTERNANTIBUS ; STA-

MINIBUS VULGO oo CUM PETALTS INSERTIS VEL GYNOPHORO ELEVATO GLANDULOSO ADNATIS, LIBERIS VEL

1— 10-ADELPHIS, ANTIIERIS DITHECIS BIRIMOSIS, STAMINODIIS INTERDUM OBVIIS; OVARIO SUPERO 2—°°(1)-

LOCULARI, STILO PLQ. SOLITARIO; FRUCTU VULGO CAPSULARI DEHISCENTE; SEMINIBUS ALBUMINOSIS. —
ArBORES FRUTICES ET SUFFRUTICES RARIUS HERBAE, FOLIIS PLQ. ALTERNIS INTEGRIS STIPULATIS, FLOR1BUS

SAEPIUS AD INFLORESCENT1AS CONGESTIS RACEMOSAS EX SPECIALIBUS NON RARO CYMOSIS CONFLATAS.

Flores semper regulares plq. hermaphroditi rarius polygamo-dioeci vel solemniter dioeci. Sepala
4—5 libera rarius connata, aestivatione valvata. Petala 4—5 rarius 0, sicut calyx decidua, colorata

rarius sepaloidea, plana, praefloratione contorta vel imbricata rarissime valvata. Stamina oo rarius sub-

definita, libera vel ad phalanges 5—10 coalita v. rarius monadelplia ; staminodia interdum obvia; fila-

menta filiformia vel subulata; antherae lineares vel globosae dithecae basi affixae vel versatiles longitror-

sum rimosae, rarius thecae divaricatae apice confluentes; pollinis plq. flavi granula minutissima vel

majora triporosa granulosa, sub aqua globosa vel ellipsoidea. Ovarium liberum supra torum sessile vel

toro immersum substipitatum, plq. 2— oo-loculare, interdum dissepimentis spuriis instructum; ovula 1— oo

in loculo quoque, pendula vel horizontalia, plq. anatropa, angulis internis loculorum affixa, duobus inte-

gumentis cincta; stili totidem ut carpidia saepe in unicum coaliti vel stigmata apice libera. Fructus
plq. capsularis loculicide rarius aliomodo dehiscens vel indehiscens. Semina in loculis solitaria vel plura— u>J

pendula vel transversa; testa tenui coriacea vel Crustacea, endopleura ad chalazam plq. indurata; embryo
plq. rectus, radicula supera, cotyledonibus ovatis vel orbiculato-cordatis foliaceis vulgo planis.

Tiliac. I g

119 TILIACEAE. 120

Arbores vel plantae lignosae minorcs, rarius herbaceae tuncqne basi saepe lignescente perennes

vel anniiac, nunc pule stcllata vel lepidota rarius simplici indutac. Folia altcrna rarius plus minus

solemniter opposita, petiolata, stipulis latcralibns plq. caducis suffulta, Integra rarius lobata, pinnati- vel palmati-

nervia. Flores non raro magni ct spcciosi plq. ample paniculati; bracteae saepe ad stipulas reductae. —
Species cc. 400 ad 46 genera pertinentes, per totum orbcm terrarum dispersac, praecipue regiones calidiores

inhabitant, in regionibns temperatis hemispJiaerii borcalis anstralisque pauciores, nee in zona idraque frigida

nee in montibus altioribus zonae temperatae obviae.

OBSERVATIONS DE AFFINITATE TILIACEARUM.

Affiuitas Tiliacearum cum familiis aliis dicotyledoneis ab auctoribus pluribus examinata est et judicium fere omnes

tulerunt, difficile eas et nonnisi notis levioris momenti a familiis reliquis, quibuscum ordinem Cohmniferarum constituunt, dis-

tingui posse. Malvaceae, quibus arctissime conjunctae sunt, antheris monothecis, staminibus coalitis, ovulis adscendentibus ab

iisdem internosci feruntur; sed, ut jam prius apud Sterculiaceas diximus, nee omnibus Malvaceis stamina monotheca et coalita,

nee Tiliaceis semper stamina libera propria sunt, nee indoles ovulorum constans est, De affinitate cum Stercidiaceis fere idem

enuntiare possumus: inter tribus Broivnloiviearum ex Tiliaceis et Dombeyearwn ex Stercidiaceis differentiae tam leves sunt, ut

genera quaedam locum inter eas commutaverint. Ordo quae tres lias familias amplectitur in universum ab aliis facile prae-

floratione calycis valvata et placentatione in angulis internis carpidiorum recognoscitur ; negari porro nequit, Tiliaceas etiam

transitum ad Ternstroemiaceas Bixaceasqae offerre. Genus Sloanea nempe praesertim in sectione (genere priore) Echinocarpo

et ovarium interdum incomplete loculatum et placentas parietales praebet. Alio modo inter Bixaceas genera quaedam (e. g.

Abatia, Banarae sp., Aphaerenia) exstant quae praefloratione valvata gaudent, et genus Flacoartia, optimo jure a cl. Eichlero

Bixaceis adscriptum, septa completa et ovula in angulo interno affixa exhibet. Ternstroemiaceae vero genere Actinidia etiam a

typica praefloratione imbricata recedunt, ita ut limites certi etiam inter hasce familias evanescant.

Maxime insignis et adhuc non satis nota ratio Tdiacearmn ad Enphorliaceas est, Habitus Vasivaeae et Christianiae

genera Alchorneopsis, Alchornea et species quasdam Crotonis in memoriam revocat; sed etiam fabrica antherarum Brownlowiearum

in apice filamentorum dispositarum thecis confluentibus, indoles stigmatum laceratorum reflexorum in ovario incumbentium, loculi

uniovulati ovariorum et dioecia notas graves offerunt; ratione denique habita fructuum Christianiae in coccos secedentium

ventre et dorso usque ad dimidium dehiscentes (quod etiam generibus Buttneria, Ayenia, Melochia etc. ex Stercidiaceis proprium

est), negare non possumus, affinitatem inter duas has familias non negligendam existere.

CONSPECTUS TREBUUM ET GENERUM BRASILIENSIUM.

I. HOLOPETALAE Benth. Petala colorata membranacea aestivatione imbricata vel contorta; cortex vasis

mucilagine impletis instrnctus (cf. Muntingia sub Heteropetalis).

Tribus I. Browklowieae. Calyx campanulatus 3— 5-fidus, antberae globosae didymae loculis apice confluentibus.

I. CHRISTIANIA DC.

Tribus II. Tilieae. Sepala libera toro inserta, antherae loculis parallelis distinctis.

A. Stamina solemniter libera; flores hermaphroditi vel polygami.

a. Stamina plq. immediate basi petalorum inserta, stigma dilatatum denticulato-

orbiculare, capsula siliquosa II. CORCHORUS Tournef.

b. Sepala corniculata, stamina semper toro 5-glanduloso inserta, stigma 2—5-fidum,

capsula globosa echinata indehiscens III. TRIUMFETTA Plum.

c. Sepala non corniculata, stamina toro 5-glanduloso inserta, stigma bifidum, capsula

compressa ambitu radiatim plumoso-setosa IV. HELIOCARPUS Link.

B. Stamina filamentis plus minus coalita; flores hermaphroditi.

a. Petala basi glabra, stamina plus minus manifeste monadelpha, antherae multo

filamentis longiores basi fixae, capsula depresso-globosa apice supremo porose vel

dentibus dehiscens, semina in pulpa nidulantia V. APEIBA Aubl.

b. Petala basi subglabra, stamina 10-adelpha phalangibus interioribus bifidis, antherae

lineares filamentis multo breviores, capsula compressa usque ad dimidium bivalvis VI. MOLLIA Mart.

c. Petala basi pilosa, stamina 5-adelpha vel monadelpha, antherae minutae subglo-

bosae, capsula ovata vel elliptica non compressa usque ad dimidium 5-valvis . VII. LUHEA Willd.

C. Stamina basi coalita; flores dioeci VIII. VASIVAEA Baill.

121 TILIACEAE: CHRISTIANIA. 122

II. HETEROPETALAE Benth. Petala nulla vol sepaloidea (rarissime nempe in Muntingia colorata membranacea),

aestivatione valvata vol imbricata nunquam contorta; cortex vasis mucilagine impletis destitutus.

Tribus III. Prockieae. Fructus baccatus.

A. Petala magna obovata unguiculeta alba; bacca polysperma IX. MUNTINGIA Plum.
B. Petala sepaloidea ovata sessilia; bacca polysperma (PllOCKIA Patr. Br.).

C. Petala sepaloidea lanceolata; bacca oligosperma X. HASSELTIA H.B.K.

Tribus IY. Sloaneeae. Fructus capsularis

XI. SLOANEA Linn.

Obs. Tribum Grewiearum ex cl. Benthamio gynophoro elevato insignera, cl. Baillom sententiam secutus, non amplius

conservavi, quum hac divisione genus Corchorus in duas partes discindatur, aliis speciebus ad Tilieas, aliis ad Greivieas trans-

ferendis. Apeibeae nonnisi characteribus minoris momeuti a Tilieis discrepant; igitur etiam genera Apeiba et Glyphaea illis

inserenda esse puto. Genus Prockia nunc ab auctoribus plurimis et a me ipso ad TUiaceas positum, jam a cl. Eichlero inter

Bixaceas expositum est (Cf. Flora Brasil. XIII (1). p. 502).

Tribus I. BROWNLOWIEAE Benth.

Beownlowieae Benth. in Journ. Linn. Soc. V. suppl. 54; Benth. et Hook. Gen. pi. I. 229; Baill. Hist. pi. IV.

176; Mast, in Hook. Fl. Br. Ind. I. 381.

Flores bermaphroditi vol polygami, pentanteri. Calyx campanulatus, laciniis 3— 5 brevibus valvatis.

Petala basi glabra. Gynophorum brcvissimum vol nullum. Stamina libera vol basi coalita, antheris subglobosis

vel didymis, tbecis apice confluentibus. — Arbores saepe elatae et speciosae pnbe stellata instruciae; FOLUS

magnis integerrimis. Flores plq. parvuli ad amplas paniculas vulgo conffati, in generibus diversis saepe valde similes.

Genera 8 cum 13 speciebus, praesertim Indiae orientals incolae; unicum in Africa et America australi inventum,

alterum insulae Cuba et Africae orientali Madagascariaeque proprium.

I. CHRISTIANIA DC.

Christiania DC. Prodr. I. 516; (R. Br. 3lisc. Works ed.

Bennett I. 108); Meissn. Gen. pi. 38 (29); Endl. Gen. pi.

1009. n. 5375; Bocq. in Adam. VII. 61; Benth. et Hook.

Gen. pi. I. 232; Baill. Hist, pi IV. 183. — Carpodiptera

Baill. in Adans. X. 181, Hist. pi. IV. 185 ex p., non Griseb.

Flores abortu diclines. Calyx campanulatus ir-

regulariter 3—4-fidus. Petala 5, basi nuda, primum

erecta dein recurvata. Stamina oo in flore cf satis

alte, in 9 sterilia basi tantum connata; filamenta la-

tiuscula; antherae superpositac post dehiscentiam con-

fluentes; pollinis granula satis magna triporosa tenuis-

sime granulata. Plstillum stipitatum 5 - carpidiatum

5-lobatum; carpidia petalis opposita basi tantum con-

nata, stilis 5 leviter coalitis dimidio oarpidii suturao

affixis, mox in stigmata 5 laciniata horizontalia de-

sinentibus. Fructus capsularis in coccos tot quot car-

pidia facile secedens, 2-valvatim secus suturam et dor-

saliter usque ad dimidium dehisoentes. Skmina in

coccis solitaria, albumine carnoso, cotyledonibua ainplis

foliaceis.

Tiliac

ARBOR speciosa pube stellata plus minus tomentosa.

Folia ampla integerrima palminervia. Inflorescentia

paniculata ramulis in cymas abeuntibus; FLORIBUS par-

vis fiavis.

Genus cum specie unica Africam et Americam australem

tropicam orientalem inhabitat.

1. CHRISTIANIA AFRICANA DC ramis ferrugineo-

tdinentellis; petiolis longis, stipulis petiolo multo brevioribus

filiformibus , lamina ampla cordata acuta vel obtusiuscula,

utrinque sice, ferrugineo-tomentella, stibtus molli reticulata;

inflorescentia paniculata repanda bracteolata, prophyllis de-

ciduis; calyce campanulato extus tomentello intus glabro;

petalis oblongis apice rotundatis basi attenuatis, triente ca-

lycem superantibus ; staminibus in flore cf calycem paulo

superantibus , in flore $ paulo eo brevioribus; pistillo in

flore ? calycem superante , ovan'o triplo breviore densissime

villoso, stilis birsutis.

Tabula nostra XXV (habthu id analysis).

Christiania Africana DC. Prodr. I. 516; Mast, in Oliv.

Fl. ir. Afr. I. .JfJ

('(irpodijth ,-<i Schomburghn Baill. in Adans. X. 181.

17

123 TILIACEAE : CHEISTIANIA—COKCHOEUS. 124

Arbor raniis vetustioribus cortice cinnaniomeo lenticellis linearibus

ornato instructis. Petiolus 6 (3,5— 8) cm. longus, 2 (1,5—2,5) cm. crassus,

semiteres, supra snbcanalieulatns, ut lamina, stipulae, ramuli et iuflore-

scentia ferrngineo-tomentellus ; stipulae 5—6 mm. longae, 1,5 mm. latae,

margine iacurvatae; LAMINA 1G (13— 23) cm. longa, triente inferiore

12 (9— 15) cm. lata, ovata vel snbpentagona, integerrima vel minutissimis

serraturis hie inde ornata. Panicula axillaris 14—20 cm. longa, 10— 13 cm.

diametro; bracteae stipulis simillimae, prophylla I—2,5 mm. longa, su-

bulata. Calyx 3 — 4 mm. longus et latus, triente superiore dentatns.

Pktala 5— 6 mm. longa, triente superiore 2 mm. lata. Stamina glabra,

floris cf 4 mm. longa, antheris 0,5 mm. diam., in tlore 9 2—3 mm. longa.

Pistillum floris 9 4—5 mm., stipes 0,5—0,8 mm. Ig. ; ovarium 1 mm.
longum et crassum ; stigmata 1,5 mm. diam. glabra. Capsula obovata

c. 1 cm. longa, extus ferrugineo-tomentosa.

Habitat in Guiana Anglica: Rob. Schomburgk n. 800; apud Ro-

raima: idem n. 474; apud Suruma: Rich. Schomburgk n 7»9(c$) ; loco

Brasiliae hand indicato: Glaziou n. 14513 (Q); prope Para: Siber(?).

Obs. Plauta cl. Baillox ex coll. Schomburgkiana pro specie Car-

podipterae habita ; sed certissime non ad hoc genus pertinet ob numerum

carpidiorum non alatorum et indolem fructus, quern maturum cl. Glaziou

ex loco non accuratius indicato misit, potiusque ad Christianiam Africanam

enumeranda est. Adhuc hoc genus nonuisi ex Africa notum erat, itaque

specimina Americana vel culta vel ex cultura aufuga credideris, sed exa-

minatione accurata et reiterata opinor, banc plantain re vera in America

australi indigenam esse. Christiania Africana inter eas species arboreas

redigenda est, quae utrique continenti propriae sunt, ut Carapa Guianen-

sis Aubl., Cacoucia cocdnea Aubl., Hum crepitans Linn., cujus varietas

Senegalensis Mull. Arg. profecto in Senegambia spontanea est, Calliandra

Portoriccnsis Benth. aliaeque. E rationibus sequentibus mihi probabile

est, plantain non ex Africa translatam esse: Exemplum Paraense in lib.

Monac. asservatum jam ad cl. Zuccarini missum forsan prius in Europam

pervenit, quam exempla Smithiana Congoensia, ex quibus De Candolle

genus coustituit
;
praeter haec nonnisi exempla Scihveixfurthiana e terris

Niam-Niam nota sunt; ex America autem nunieruin multo majorem sj>e-

ciminum novimus. Dein exempla, quae fratres Schomburgk colligeruut,

e regionibus oriunda sunt (Suruma tluvius in interiore Guiana Anglica,

Koraima montes locis reconditis prope fines reipublicae Venezuelae), quae

aegre ad cnlturas plantarum alienarum idoneae videntnr. Praesertim

autem differentia inter specimina Americana et Africana ceterum simillima

existit, quum Africana foliis snbglabris et capsulis tenuiter tomentosis,

Americana contra foliis et capsulis dense tomentosis gaudeant ; ita ut ilia

forsan pro varietate habere possinius.

Tribus II. TILIEAE Echb.

Tilieae Bchb. in Mdssl. Handb. I. LXV (gen. nonnullis excl.); Meissn. Gen. pi. 36 (28); Baill. Hist. pi. IV.

177. — Tilieae, Grewieae, Apeibeae Benth. in Journ. Linn. Soc. V. suppl. 55; Benth. et Hook. Gen. pi. 229,

230. — Section des Tilleuls, Corchopjopsis, Entelea, Corchorus, Triumfetta, Grewia Bocquill. in Adans.

VII. 34 seq. — Grewieae Endl. Gen. pi. 1066.

Sepala distincta. Petala colorata, basi foveolata, pilosa vel glabra, rarius nulla. Stamina immediate

intra petala vel ad gynophoram elevatum inserta; antherae parallelae, thecis non confluentibus. Fructus plerumque

capsularis. — Arbores, suffrutices vel herbae aut perennes saepe basi lignosae, aut rarissime annuae. Folia

alterna interdwm lobata. Inflorescentiae ex specialibus cymosis paniculato-conflatae.

Genera 24 fere dimidia parte monotypica, in universum cum speciebus 246, imprimis orbis antiqui incolis; 2 genera

plantas quasdam ruderales includentia utrique orbi communia sunt.

II. COECHOEUS Tournef.

Corchorus Tournef. Instit. 259. t. 135 ; Linn. Gen. pi ed. I.

156. n. 442; Gdrtn. Fract. I. 307, II. 482; Lam. Encycl.

II. 103; Foir. Suppl. III. 349, 111. t. 478; H.B.K. Nov.

Gen. et spec. V. 335; St-Hil. Ft. Bras, merid, I. 279; DC.

Prodr. I. 504; Spach, Suites a Buffon IV. 7 ; Meissn. Gen.

pi. 36 (28); Endl. Gen. pi. 1008. n. 5371; Asa Gray, Gen.

ill. t. 137 ; Bocquill. in Adans. VII 42; Benth. et Hook.

Gen. pi. I. 235, 986; Baill. in Adans. VII 52, Hist. d. pi.

IV. 190. — Ganja Rumph. Herb. Amb. VII 78. Jig. 1. —
Coreta Patr. Br. Jam. 147. — Caricteria Scop. Introd. 104.

n. 255. — Jussiaea Forskal, Aegijpt. 210, nee Auctt. —
Antichorus Linn. Mant. 9. n. 1257 ; DC. Prodr. I 504. —
Maerlensia Veil. Fl. Flum. VII t. 112. — Nettoa Baill.

in Adans. VI 238. t. 7; Benth. et Hook. Gen. pi. I. 986.

Flores hermaphroditi 5-meri, completi. Sepala

apice plq. plana. Petala basi plq. nuda, praefloratione

imbricata vel eontorta. Stamina 8— oo aut cum petalis

proxime aut toro elevato apice dilatato inserta, libera,

omnia fertilia, antheris introrsis versatilibus; pollinis

granula magna elliptica triporosa granulosa. Pistillum

ex 2—5 carpidiis compositum ; ovarium pro carpidiorum

numero loculatum vel dissepimentis incompletis uni-

locular ; ovula oo pendula angulis internis loculorum,

vel si ovarium incompletum placentis parietalibus af-

fixa, anatropa, micropyle extera et supera. Fructus

capsularis polymorphus, plq. siliquae similis dehiscens,

interdum inter semina dissepimentis spuriis septatus,

Semina oo horizontalia vel pendula, albuminosa ; embryo

curvatus, cotyledones cordatae foliaceae.

Herbae annuae vel perennes saepius basi lignosae,

suffrutices vel frutices parvi, nunc pilis simplicibus

nunc tomento stellato induti. Folia plerumque disticha

serrata. Flores lutei, solitarii vel geminatijuxtaaxillares.

Genus cum c. 30 speciebus inter tropicos et paulo ultra

in utroque orbe disseminatis, quarum 7—8 Australiae et in-

sulis oceani Pacifici propriae, nonnullae in America late dif-

125 TILIACEAE : CORCHORUS. 126

fusae, aliae tamquam plautae ruderales cnlturam sequentes

et in terris neo- et gerontogaeis divulgatae, plurimae in Afri-

can! et Indiana orientalem restrictae.

Obs. I. CI. Baillon etiam genus Corchoropsis Sieb. et Zucc. cum
Corchoro conjunxit; ob stamina autem interiora 5 ananthera ovarium

cingentia genus conservandnm esse duco.

Obs. II. Genus quoad indumentum et formam foliorum specierum

Brasiliensium satis variat ; itaque cl. Kixtji in Nov. gen. et spec, per-

multas species constituit, quae examinatione accuratiore et iterate partim

vix pro varietatibus haberi possunt. Praeter Corchorum olitorium et acu-

tangulum et formas singulas adbuc non in Brasilia observatas omnia

exempla, quae ex America australi vidi, nonnisi ad Corchorum hirtum et

argutum, capsulis facile dignoscendos, pertinent.

CONSPECTUS SPECIERUM BRASILIENSIUM.

I. Gynopborum breve; sepala solemniter apice cucullata.

A. Alabastra pyriformia, petala late obovata, ovarium tri-

merum triquetrum, capsula alato-trigona tricornis, dis-

sepimenta spuria nulla 1. C. aoutangdxus Lam.

B. Alabastra oblonga, petala oblongo-obovata , ovarium

pentamerum obsolete pentagonum, capsula subteres

dissepimenta spuria evoluta 2. C. olitarius Linn.

II. Gynopborum nullum ; sepala apice indistincte vel non cucullata.

A. Capsula ambitu elliptica 3. C. minus Linn.

B. Capsula ambitu tetragona 4. C. akgutus Linn.

1. CORCHORUS AOUTANGULUS Lam. caulibus erec-

tis ramosis herbaceis, basi teretibus pnberulis, apice augulatis

pilosis; foliis petiolatis, stipulis petiolo 3— 4-plo brevioribus

lanceolato-subulatis, lamina suborbiculata late ovata vel ob-

longo-ovata acuta rarius obtusa, basi rotundata vel subeordata,

dupliciter serrata, dentibus infimis plq. breviter setaceis, utrin-

que sparsim pilosa saepe ciliolata; floribus solitariis vel binis

breviter pedicellatis; sepalis 4—5 cucullatis subspathulatis

utrinque glaberrimis
;

peta.lis late obovatis, anguste et breviter

unguiculatis , supra unguem margine pnberulis, calyce vix

brevioribus; staminibus quam petala V* brevioribus; pistillo

quam calyx subduplo breviore, ovario trigono puberulo; cap-

sula trigona, dissepimentis spuriis incompletes, triceratia ro-

stris plus minus alte bifidis, erecta dein divaricata et refracta.

Tabula nostra XXVI. Fig. II (analysis).

Corchorus acutangulus Lam. Encycl. II. 104 ; DC. Prodr.

I. 505; Wight et Am. Prodr. I. 73, Icon. t. 739; Benth. Fl.

Hongk 40; Miq. Fl. Ind. Bat. 1(2). 194; Bl. Bijdr. Ill;

Hook Fl. Br. Ind. I. 398; Griseb. Fl Br. W.-Ind. 97;

Garcke in Schiveinf. Fl. Aeth. 45.

Corchorus fuscus Roxb. Hort. Beng. 42; Fl. Ind. II. 582.

Corchorus alatus Hochst., ex Garcke I. c.

Corchorus oppositiflorus Has.sk. Cat. Ilogor. 206.

Lysimachia non papposa melissophytta Maderaspatensis

Pluk Aim. 18, Phytogr. t. 44. jig. 1.

Hkkba annua 0,25—0,7 m. alta. Folia basi ad '/*, apice ad '/a

disposita; petiolus 1 (0,5—2) em. longus semiterei pilosus supra densioa

lineatim puberulus; stipulac 4 -6 nun. longae, cxtus et margine pane

pilosae, intus glabrae; lamina 4 1— 5,">j cm. longa, 3 (I —:<."> <m. medio

lata. Pkdixci i.i cum pedicellis 2— :', nun. |ongi glabri teretos; |Mo|ihyIla

4—6 mm. longa, flores superautia sulxiliolata, snbulata, longc et tencrrime

acuminata. Alabastra late pyriformia breviter rostrate. BbpaLa 1 nun.

longa, 0,8—1 mm. lata. Petala 3—4 mm. longa, 2—2,5 mm. lata. Sta-

mina 3— 3,5 mm. longa, filaments applanata membrauacea, autberae vix

0,5 mm. diam. ; urceolus glaber obsolete 5-dentatus; gynopborum breve.

Pistillum 2,5 mm. longum, ovarium duplo brevius 0,7 mm. diametro;

stilus glaber trigonus. Capscxa 2,5—3 cm. longa, c. 0,5 cm. lata, fusco-

atra vel sordide viridi-fusca , rostra 5 mm. longa. Semina 0,7— 1 mm.

diam. irregulariter polygona, rnbro-ferruginea, tenuissime granulata hinc

inde tuberculata, rhapbe rubra.

Habitat in Guiana Anglica ad ripas fluvii Marocco : Rich. Schom-

burgh n. 1486. Floret Octobri. — Ccterum inter tropicos late divulgata.

2. CORCHORUS OLITORIUS Linn, caulibus strictis

ramosis herbaceis basi lignosis teretibus, medio et apice an-

gulatis, glaberrimis; foliis longe petiolatis, stipulis petiolo

2—3-plo brevioribus subulatis longe et tenuissime acuminatis

glaberrimis subpersistentibus, lamina late ovata vel ovali su-

perius oblongo-ovata vel oblongo-lanceolata subrhomboidali vel

lanceolata, acuta, basi cuneata vel truncata, plus minus du-

pliciter serrata dentibus infimis retrorsis setaceis, utrinque

glaberrima; floribus solitariis vel binis, pedicellis brevissimis;

sepalis 4—5 breviter cucullatis longe apiculatis glabris basi

ciliolatis
;
petalis calycem aequantibus oblongo-obovatis abrupte

unguiculatis, supra unguem margine pnberulis; gynophoro

evoluto, urceolo brevissimo 5-dentato glaberrimo; staminibus

calyce subduplo brevioribus; pistillo staminibus aequilongo,

ovario obsolete subangulato tomentello, stilo cylindrico; cap-

sula obsolete pentagona longe rostrata quinqueloculari, dis-

sepimentis spuriis completis.

Corchorus olitorius Linn. Spec. pi. ed. I. 529, Mant.

II. 565; Lam. Encycl. II. 103, III. t. 478. Jig. 1; Forsk

Aegypt. 101; Roxb. Fl. Ind. II. 581; DC. Prodr. I. 504;

Hook. Fl. Br. Ind. I. 397; Boiss. Fl. Or. I. 845; Bl. Bijdr.

Ill; Miq. Fl, Ind. Bat. 1(2). 195; Griseb. Fl. Br. W.-Ind.

97; Bat. Mag. t. 2810.

Corchorus decemangularis Roxb. I. c. 582.

Corchorus capsulis oblongis ventricosis etc Linn. Fl. Zeyl.

213, Hort. Ups. 147.

Corchorus foliorum infimis serraturis maximis reftexis Linn.

Hort. Cliff. 209; Royen, hort. Lugdb. 478.

Corchorus seu Melochia J. Bauh. II. 982.

Corchorus Plinii Bauh. Pin. 317 ; Label. Plant, hist. 269;

Rajus, Hist. 1068.

Melochia Alpinus, Aegypt. 92.

Alcea olitoria Pluk. Phyt. t, 127. fig. 4, Almag. 18.

Alcea cibaria seu Corchorus americanus Pluk. Almag. 17.

Hkkha annua 2— 3 m. alta, basi cortice cinnamomeo obtecta. Folia

basi ad V*i apice ad l
/i disposita; petiolus 2,5 (0,3—4,5) cm. longus, 0,8 ad

1,7 mm. lat us, scmiteres, supra applanatus puberulus vel lineatim pilosus

ceterum glaber: itipnjae 1 (0,7— 1,2) cm. longae; lamina 8 (1,5— 12) cm.

longa, 3,6 (0,8—6) cm. lata. EBDIOBLLl et pedunculi vix 1 mm. longi

teretes glabri
;
propbylla 1,5— 2,5 mm. longa, lanceolata acuminata glaber-

rima mi mbranacca. Alahastka oblonga divaricato-rostrata. Sepala 7 ad
s mm. long*, 1— 1,5 mm. triente supeiiore lata, linearia, concava, apice

breviter cucullata. Pbtala 7— 8 mm. longa, 2,5 (2—3) mm. lata. Gtno-
riioiti m 1 linn, longum, urceolus 0,5 mm. longus. Stamina 4— 6 mm.
tonga, lilanicnta liliformia. Pistii.i.um 4—5 mm. longum, ovarium 1 ad

1,5 mm. diam. Caesoxu 5— 7\ni. longa, 4—5 mm. diametro, linearis ru-

gulosa basi attenuata. Skmixa 1,5—2 mm. diam. polygona vel subtessel-

lata apiculata bruunea, rhapbe rubra.

127 TILIACEAE : CORCHORUS. 128

Hahitat in regionibus calidioribus per totum orbem antiquum; veri-

similiter lndiae orientalis indigena, nunc ctiam in America calidiore quasi

spontanea. In Brasiliae provincia Bahia prope metropolim: Blanchet

n. 137 ; ad Carurii da Bahia prope Canta Gallo prov. Rio de Janeiro:

Peckolt n. 633.

3. CORCHORUS H1RTUS Linn, caulibus simplicissimis

vel ramosis, erectis vel adscendentibus, herbaceis vel basi

lignosis, plus minus puberulis hirtis vel villosis; foliis disti-

chis petiolo brevi, stipulis petiolo longioribus vel brevioribus

filiforniibns erectis vel semilanceolatis curvatis, lamina lineari-

vel oblongo-lanceolata plus minus hirsuta ; inflorescentia vulgo

biflora, floribus plus minus longe pedicellatis ; calyce extus

pilosulo vel villoso; petalis oblongo-spathulatis; gynophoro

nullo; staminibus quam petala brevioribus, pistillo paulo lon-

giore, ovario oblongo villoso ; capsula lineari acuminata medio

longitrorsum sulcata ambitu ellipsoideo subtorulosa, plus minus

hirsuta villosissima vel glabrescente.

Tabula nostra XXVI. Fig. I (habitus et analysis).

Corchorus hirius Linn. Spec.pl. eel. II. 747 ; Jacq. Hort.

Vindob. III. t. 58; DC. Prodr. I. 504; Lam. Encijcl, I. 105;

Griseb. Fl. Br. W.-Ind. 97.

Corchorus ulmi folio major Plum. ed. Barm. t. 103. fig. 2.

Maerlensia hirsuta Veil. Fl. Flumin. V. tab. 112, text,

ed. Netto 217.

Var. a. Orinocensis Schumann (Corchorus Orinocensis

et Mompoxensis H.B.K. I. c).

Caulibus simplicissimis vel ramosis graeilibus herbaceis basi iufima

lignosa, cortice cinnamomeo obtectis hirtellis apice puberulis 20—30 cm.

altis basi vix 1 mm. cliam.
;

petiolo 5— 10 mm. longo supra pubescente,

stipulis linearibus hirsutis petiolo brevioribus, lamiua oblonga vel ovato-

lanceolata 4— 7 cm. longa, dimidio vel triente inferiore 1,5—2,5 cm. lata,

argute mucronulato-serrata, acuta, basi rotundata, glaberrima, nervo medio

tantum pilis insperso; pedicello quam petiolus duplo breviore hirsuto,

floribus miuoribus 6—8 mm. lougis ; capsula oblique erecta glabra quam
pedicellus 5— 6-plo longiore.

Var. p. Cuyabensis Schumann.

Caulibus simplicissimis glaberriiuis basi iufima vix lignosa, cortice

obscure fusco obtectis; petiolo brevissimo supra imbescente , stipulis fili-

formibus hirsutis petiolum aequantibus, lamiua lineari-lanceolata vel lineari

5,5—9 cm. longa, 0,5— 1,2 cm. lata, longe et sensim acuminata, basi cu-

neata, glabra, serrulata; pedicello petiolum aequante, floribus minoribus

5—6 mm. longis; capsula lougissima angusta glaberrima quam pedicellus

10-plo longiore.

Var. 7- pilosa Schumann (Corchorus pilosus H.B.K. I. c).

Caulibus simplicissimis erectis basi infima vix lignosa subtomentosis

;

petiolo brevi villoso , stipulis semilanceolatis recurvatis villosis petiolo

longioribus; lamina lanceolata acutiuscula basi rotundata, 2,5—3 cm. longa,

6—8 mm. lata, argute serrata, utrinque pilosa; pedicello quam petiolus

2—3-plo longiore, floribus inediocribus 9— 10 mm. lougis; capsula oblique

erecta vel patente, pilosa, quam pedicellus erectus vel basi infima tantum

leviter curvatus vix 3-plo longiore.

Var. 8. Brasiliensis Schumann.

Caulibus basi ramosissimis adscendentibus elatis 60—80 cm. altis,

usque ad dimidium lignosis, cortice obscure cinnamomeo vel fusco-atro

obtectis; petiolo brevi utrinque piloso; stipulis filiformibus vel linearibus

rectis petiolum superantibus utrinque pilosis; lamina 4 (1—5) cm. longa,

triente inferiore 1,8 (1— 2,2) cm. lata, ovato-lanceolata vel lanceolata, acuta

vel acuminata, basi rotundata, utrinque pilosa, serrata vel dupliciter ser-

rata; pedicellis petiolo longioribus (lore mediocri; capsula adulta parce

pilosa quam pedicellus basi saepiua anguste contortus gracilis x
/a—2-plo

longiore.

Var. e. pilobolus Schumann (Corchorus pilobolus Link,

Enam. hort. Berol. II. 72; C. tortipes St-Hil. Fl. Bras. I.

219. t. 55.

Caulibus strictis, diniidio ramosis, basi valde lignosis, cortice ciuereo-

ferrugineo retionlato obtectis, 50—70 cm. altis, basi 5— 6 mm. crassis, su-

perne sparse pubeseentibus
;

petiolo brevi piloso, stipulis subulato-filifor-

mibus hispido-ciliatis petiolo aequilongis, lamina ovata oblongo-lanceolata

vel lanceolata, acuta, basi oblique rotundata, serrata, utrinque pilis rigi-

diusculis inspersa, 3—4 (2— G) cm. longa, diinidio vel triente inferiore

2 (0,6— 3) cm. lata; floribus minoribus 7—8 mm. lougis, pedicellis petiolo

duplo brevioribus; capsula horizontali valde curvata subvillosa quam pedi-

cellus crassus contortus 8— 10-plo longiore.

Var. C- villosissima Schumann.

Caulibus simplicissimis vel plus minus ramosis, herbaceis vel basi

lignosis, strictis vel adscendentibus, plus minus dense villosis; petiolo

brevi, stipulis petiolo longioribus basi linearibus superius semilanceolatis

vel oblongis tunc curvatis, praesertim extus hirsutis, lamina 2—4,5 cm.

longa, 0,7— 1,5 (rarissime usque ad 3) cm. lata, argute v. interdum grosse

serrata, utrinque hirsuta vel villosa; pedicellis petiolo subduplo vel ultra

longioribus, floribus c. 1 cm. longis ; capsula juniore villosissima, adulta

villosa post dehiscentiam pilosa, quam pedicellus rectus 2—3-plo longiore.

Forma a. humilis (Corchorus humilis St-Hil. I. c).

Caulibus simplicissimis 15— 17 cm. altis apice hirsutissimis herba-

ceis, foliis argute grosse serratis.

Forma b. adscendens.

Caulibus longe prostratis ramosissimis apice adscendentibus basi

valde lignosis, foliis serratis. — An forma palustris?

Forma c. Hilariana (Corchorus villosissimus St-Hil. I. c.J.

Caulibus simplicibus vel basi ramosis lignosis apice villosissimis,

foliis superioribus aureo-villosis serratis.

Var. y]. Martii Schumann.

Suflruticosa , ramis crassis strictis apice densissime aureo-villosis;

petiolo brevissimo vel subnullo ; stipulis maximis , superioribus semi-ob-

longis acuminatissimis villosis, lamina 3—5 cm. longa, 1,5—2,5 cm. lata,

valde inaequilatera
,

grosse serrata praesertim superius, utrinque aureo-

villosa ; floribus maximis ultra 1 cm. longis ; capsula villosa quam pedi-

cellus rectus vix duplo longiore.

Planta quam maxime variabilis, semper indole capsulae facile re-

cognoscitur. Sepala 4—5 lineari-lanceolata, 7— 11 mm. longa, 1,5— 2 mm.
lata, subacuminata, extus plus minus pilosa, intus glaberrima. Petala
6— 10 mm. longa, 2,5—3 mm. lata, subiuaequilatera. Stamina 7— 11 mm.
longa. Pistillum 6—9 mm. longum, ovarium duplo brevius in stilum

teretem continuum; stigma angustius peltatum. Capsula 2—8 cm. longa,

1,5—3 mm. lata. Semina vix 1 mm. diametro tessellata vel polygona, oli-

vaceo-nigra, rhaphe concolori vel discolori.

Habitat locis agrestibus vel paludosis. Var. a. in Peruvia orientali

prope Tarapoto: Spruce n. 4209 ; loco haud indicato: Dombey ; in ditione

Novo-Granatensi : Holton n. 776 (ex parte) ; ad Orinocum in republica

Venezuela: Humboldt, Hb. Willd. n. 10273 et 10275; in Paraguaria ad
vias prope Villa occidental: Lorentz (fior. Fehruario) ; in civitatibus Ar-
gentinis: Lorentz et Hieronymus n. 366. — Var. p. locis humidis prope

Cuyabd prov. Mato Grosso : Riedel n. 897 (floret Martio). — Var. -\.

in Novo-Granata prope Ibague: Humboldt; loco haud accuratius adnotato:

Holton n. 776 (ex parte). — Var. 3. in Brasiliae prov. Goyaz prope ca-

pitalem: Burchell n. 6474; in prov. Minas Geraes prope Caldas: Lind-

berg n. 284, Mosen n. 1131, Regnell n. I. 103, Widgren n. 460; locis

haud indicatis: Ackermann, Stephan, Langsdorff, Claussen n. 132, 133,

129 TILIACEAE : COECHOEUS. 130

Weddell n. 1774 ; prope Taubate et Ytti prov. S. Paulo: Riedel n. 2016

;

in prov. Mato Grosso prope Cuyabd : Riedel n. 943 (floret per totum

annum). — Var. £. in Brasiliae prov. Bahia prope llheos : Blanchet

n. 624 ; in sepibus ad Joazeiro et in campis ad Queimada: Mart. (jior.

Aprili) ; prope Bahia: Salzmann n. 78; prope Rio de Janeiro: St-Hi-

laire, Weddell n. 736, Glaziou n. 8573, 10336. 13558 ; loco sicco aprico

prope Catumby : Mosen n. 2413 (Ji. Novembri) ; in monte Corcovado

:

Langsdorff. — Var. C. forma a. in Brasiliae prov. Minas Geraes

:

St-Hilaire, Widgren n. 1193; transitu ad c. elatior et ramosa prope

Ytu prov. S. Paido: Riedel n. 2017 (fl. Septembri) ; ad var. y. accedens

prope Santa Luzia: Riedel (fl. Novembri) ; locis haud addictis: Pohl dupl.

n. 1985, Martins. — Var. C. forma b. in prov. S. Paulo inter Canna verde

et S. Jose: Regnell III. n. 28 -i (floret Aprili). — Fortna c. in prov.

S. Paulo prope Taubate: Riedel; locis hand addictis : Pohl, St-Hilaire. —
Var. f\. locis agrestibus in prov. Minas Geraes ad Serra do S. Antonio

:

Martius (fl. Julio et Augusta) ; in humidiusculis ad Serra da Lapa

:

Riedel n. 1002 (fl. Novembri).

Obs. I. 111. LINNE speciem, ut opinor, e tabula Pi.umieriana de-

scripsit. Haec tabula optime emu plauta quadaiu initio lmjus saeeuli iu

hortis botanicis culta congruit, quae proxime ad var. o. aceedit, sed pe-

dunculo fructus recto nee basi anguste contorto gaudet. Ab liac forma

typiea cl. Link etiain ex speeiminibus eultis ob pedunculum contortum

sUum Corchorum 2nlobolum disjunxit, qui caeterum cum priore omnibus

notis quadrat; igitur duas has species in unicam iterum conjungere non

haesito. Species a ell. Kuxth et St-Hilaire constitutae mea sententia

ad banc speciem transponendae sunt, quia nonnisi characteribus minoris

momenti distingui possunt et ad formas quasdam manifestos transitns of-

ferant. Quoad varietates a me ipso conditas inter var. f. et ?., inter z.

et CM inter a. et o. interdnm transitns reperiuntur, ita ut POnnnnqnam
difficile sit locum certnm speeiminibus attribuere.

Obs. II. Cl. Hkmsley in opere suo „Biologia Ccntrali-Anierieaiia 1 '

de Corchoro pilobolo indicavit, cum ab auotoribiis quihusdam ad ('. till-

quomm relatum esse; nescio quern auctorem cl. Hkmhi.ky intcllexerit, qtHMl

in libris quos contuli taleni rem non invcneriin.

x

4. CORCHORUS ARGUTUS H.B.K. caulibus strictis-

simis plus minus ramosis, basi teretibus glaberrimis, medio

et apice complanatis glabris vel uuifariam vel tota superficie

pilosis vel tomentosis ; foliis breviter petiolatis, stipulis petio-

lum aequantibus vel eo longioribus siibulato-filiformibus pilosis,

lamina lanceolata vel lineari lanceolata, acuminata, basi cu-

neata vix rotundata, argute seirata, nervis plus minus liir-

sutis; floribus solitariis vel binis rarius tcrnis vel ad ag-^re-

gata pluriflora conjunctis, pedicellatis; sepalis lanceolatis acu-

minatis extus plus minus pilosis; petalis calyce paulo brevio-

ribus oblongo-spathulatis ; staminibus quam petala paulo bre-

vioribus; pistillo staminibus breviore, ovario hirsuto vel villoso

lineari-tetragono ; capsula tetragona aeutangula, plus minus

marginata acuminata vel obtusa, basi attenuata, matura gla-

brescente vel pilosa.

Corchorm aryutus H.B.K. ! Nor. gen. et sjkc V. 202;

DC. Prodr. I. 504; Sf-IIiJ.! Ftor. Brasil. mend. I. 219;

Benth.! in Jomrn. of Hot. IV. 131; 7Viana M Planch ! Fl.

Nnr. Gran. $23; Honshu. Biol. Cenir.Amer. 1 139.

Corclmrns pn'sniatocorjnts ,Sf I/il ' Fl Urns met. I. :'1!>.

Var. a. typica Schumann.

C'aiilihus minoriluiM pane ramosis ^racilibus >ilat>ri^ Bflct unitaiiain

pilosis; foliis 3—4 cm. longis, 0,8 cm. latis. sii|Miius lineari-laiucolatis.

Tiliac.

subglabris ; floribus mediocribus, calyce extus puberulo ; capsula novella

pilosa, adulta glaberrima.

Var. p. Benthami Schumann.

Caulibus simplicibus elatioribus gracillimis apice uuifariam pilosis;

foliis longe inter sese remotis linearibus, 6—8 cm. longis, 0,6—0,9 cm.

latis, subglabris; floribus multo majoribus usque ad 1,5 cm. longis, calyce

extus tenuius puberulo, ovario et capsula novella tenuissime pnberula. —
An species propria?

Var. -{. Blanchetii Schumann.

Caulibus ramosis superne uuifariam pilosis; foliis lanceolatis 4 (2,5

ad 5) cm. longis, c. 1,5 cm. latis, utrinque pilis inspersis; floribus c. 1 cm.

longis, calyce extus piloso; capsula novella villosa, adulta glabra.

Var. 8. prismatocarpa Schumann.

Caulibus ramosis superne unifariam villosis et caeterum pilis in-

spersis vel tota superficie villosis; foliis lanceolatis 5 (3—8,5) cm. longis,

c. 1 (0,8—2,8) cm. latis, nervis utrinque hirsntis vel villosis; floribus c.

1 cm. longis, calyce extus hirsuto, capsula novella villosissima , adulta

pilosa plq. obtusa late marginata.

Bditrutms vel iikkha perennis basi infima lignosa, cortice cinna-

momeo obtectus, 0,5— 1 cm. altus. Foi.ia disticha; petiolus G—8 (5 ad

10) mm. longus, 0,5— 0.8 mm. latus, semiteres plus minus pubescens;

stipulae 7 (0— 8) mm. longae, din persistentes ; lamina 6 (2,5— 8) em.

longa, dimidio 7— 12 (5—16) mm. lata. PsmoiLLI 6—7 (4—8) mm. longi,

teretes filifonnes, ajtico paulo incrassati, puberuli vel pilosi; bracteae et

prophylla 1—2 mm. longa, subulata vel lanceolata, membranacea, extus

pilosnla, intus glabra. Ski-ai.a 1 (0,8—1,5) cm. longa, 1,5—2 mm. lata,

lanceolata, acuminata, extus plus minus pilosa. Pktai.a 9 (7— 12) nun.

longa, 3—4 mm. triente superiore lata, obovato- vel oblongo-spathnlata.

Stwiisa 0,9—1,1 cm. longa, antherae 0,5 mm. diam. Pistillum 7 (6 ad

9) mm. longum; ovarium duplo brevius tetragonum, plus minus tomento-

sum vel villosum. Capsula 3 (2— 3,5) cm. longa, 2,5 — 3,5 mm. lata.

Semina 1— 1,5 mm. diam., glabra, fusco-atra, polygona vel meniscoidea.

Habitat in pascuis. Var. a. in Novo-Granata : Humboldt, Herb.

WUld. n. 10276 ; lbague et la Mesa prov. Mariquita et Bogota: Triana

;

in Brasiliae prov. Minas Geraes prope vicum Salgado et ad amncm Ibi-

cuy: St-Hilaire n. 2572; inter Victoria et Bahia: Sello n. 735 (1068)

ex parte ; loco haud addicto: Sello n. 3524. — Var. p. in Guiana Anglica:

Rob. Schomburgk n. 675. — Var. y. in prov. Bahia : Blanchet n. 945

(fl. Majo) ; inter Victoria et Bahia: Sello n. 735 (1068) ex parte. —
Var. o. forma glabrior in prov. Minas Geraes prope Caldas: Regnell I.

n. 287 ; prope S. Luzia: Riedel (fl. Novembri). Forma villosa in prov.

Minas Geraes prope Ponte das Paulistas in disttictu Serro Frio: St-Hi-

laire ; in pratis humidiusculis ad S. Salvador dos Campos : Riedel n. 333

;

ad Rio Pardo: Riedel; loco haud addicto Brasiliae orientalis : Princ.

Newcied n. 366.

Obs. Cll. Triaxa et Pi.ancron in Prodromo Florae Novo-Grana-

t<n-is Conh. argafum pro varietate Corch. pUoboli habent, cui sententiae

assentiri nequeo. Hae species, licet tot varietates offerant, nunquam
transit mi) lc\ issimum mihi praehuerunt et notis supra cxhihitis semper

certissime inter sese distiuguuntiir.

SPECIES EXCLUSA.

CORCHORUS GRANDIFLORFS Spring in Mart. hh.

Fl. Brasil. p. JOS. n. 121 est TURNERA SERRATA Vell.

Obs. Cl. Rich. Schomburgk in „Reise in Guiana" III. 844 indicavit,

etiam Corclwros siliguosum L. , triquctrum Billberg et aestuantcm Lam.
ibiileni vigere, quas species ex hae regione non vidi, inter plantas Schom-
burgkianas nonnisi C. acutangulo Lain, reperto

,
quocum anctor forsan

plantain priorera confudit.

18

131 TILIACEAE : TRIUMFETTA. 132

III. TRIUMFETTA Plum.

Tuiumfetta Plum. Nov. gen. 40. t. 8; Linn. Gen, pi. ed, I.

344. n. 864, Hort. Cliff. 210; Giirtn, Fruct. II. 137. t. Ill;

Lam, Diet. III. 419. suppl. III. 299. t. 400; H.B.K. Nov.

gen. et sp. V. 341. t. 488; DC. Prodr. I. 506; St-Hil. Fl.

Bras. mer. I. 220. t. 56 ; Spach, Suites a Buffon IV. 3 ; Rich.

Fl. Cub. 200; Meissn. Gen. pi. 36(28); Endl. Gen.pl. 1008.

n. 5372; Bocquill. in Adam. VII. 43; Benth. et Hook. Gen,

pi. I. 234, 986; Baill, in Adam: VII. 43, Hist. d. pi. IV.

195 (Heliocarpus excl.J. — Bartramia (Bartramea) Linn. Fl.

Zeyl. 77. n. 174; Giirtn. Fr. II. 137. t. 111. fig. 4, 5. —
Porpa Bl. Kruidlc. Waarnem. (Bijdr.J 117 ; Meissn, Gen, pi.

37 (28). — Carapixo Brasiliensium.

Flores hermaphroditi, completi vel apetali, penta-

meri. Sepala apice cucullata vel fornicata, apiculata.

Petala 5 vel basi glanduloso-incrassata, margine ct

intordum intus basi pilosa. Gynophorum pentagonum

sacpius 5 glandulis cpipetalis ornatnm; urceolus plus

minus manifeste 5-dentatus apice ciliolatus, dentes glan-

dulis superpositi. Stamina 5 v. 10 v. pierumque ultra

10, libera, omnia fertilia; antherae introrsae versatiles;

pollinis granula magna, sub aqua ellipsoidea granulosa

tacniis verticalibus mediis triporosa. Pistillum 2— 5-

carpidiatum; loculi tot quot carpidia, biovulati, saepius

dissepimentis spuriis instructi; ovula angulo interno

affixa anatropa pendula, micropyle supera et extera,

integumentis 2; stilus simplex filiformis glaber, apice

2— 5-fidus; stigmata filiformia divaricata. Fructus

capsula 2— 5-locularis, saepe abortu oligosperma, glo-

bosa echinata indehiscens. Semina in loculis solitaria

vel gemina dissepimentis spuriis inter se discreta, pen-

dula, rotundato-trigona subcomplanata utrinque acuta;

albumen carnosum ; EMBRYO rectus , radicula supera,

cotyledones foliaceae planae.

Suffrutices vel herbae basi lignosae perennes

vel annuae, saepe tomento stellato obductae, cortice plq.

tenacissimo indutae. Folia maxime polymorpha, saepius

lobata serrata basi saepe glanduloso-serrata, stipulis la-

teralibus. Flores flavi semper in dichasiis trifloris

solifariis vel pluribus continuis subaxillaribus, ad racemos

terminales foliatos vel aphgllos conflatis dispositi; pedi-

celli articulati bracteolati.

Species c. G2 adhuc descriptae, forsan ad pauciores re-

ducendae, inter tropicos utriusque orbis late divulgatae ; non-

nullae plantae ruderales utrique hemisphaerio communes ; aliae

Africae, aliae Asiae et Australiae propriae; in America pln-

rimae, ex parte floribus maximis insignes.

Obs. I. Genns intricatissimuni cnjns species difficillinie propter

polyniorphiam foliornm et fructuum inter sese distingunntnr. Quod spo-

eies Brasilienses uttinet, lnaguain partem earum ad duas per orhem tona-

ruin late ditVusas transi>oneie niihi neeesse videtnr. C'l. QEUtWACH optimo

jure indicavit, omnes characteres, pistillo staminibusque exceptis, nonnisi

minoris momenti esse; sed etiam ilia nota, qua ipse iterum iterumque

utebatur, nempe dentes basales foliornm glandulosi aut eglandulosi, non

magis valet. Itaque hie auctor saepius formas diversas conjunxit et spe-

cies easdem bis descripsit. Ex babitu et examinatione minus attenta plu-

rimae species omuino recognosci nequeunt; semper numerus carpidiorum

sub antbesi et stigmatum' scrutandus est. Flos defloratus stilnm apice

plerumque laesum praebet , igitur ex alabastro examinandus est ; apex

in Kali caustici solutione diluta pressu leviore ramos divaricat et tunc

stigmata facile numerantur.

()ns. II. Plurimi auctores generi duas sectiones attribuernnt : Bar-

tramiam et Eutriwnfettam, quae capsula aut debiscente aut indebiscente

distingnuntur. Sententiam cl. Gbisebach conlirmo, capsulam omnino non

(b'hisccre: attamen cbaracteribns refonnatis duae bae sectiones conservandae

sunt, ut infra fusius explicabimus.

CONSPECTUS SPECIERUM BRASILIENSIUM.

Sectio I. BARTRAMIA DC. Flores petalis instructi; gynopborum
manifestum 5-glandulosum, urceolus plus minus distincte 5-dentatns; sta-

mina 5— co.

A. Pistillum 2-merum.

a. Alabastrum apice latins quam in medio, quinqueloba-

tum; stamina 15; capsula cinereo-tomentosa

1. T. rhomboipea Jacq.

b. Alabastrum oblongum, in medio latins quam apice;

stamina 20; capsula glabra 2. T. abutii.hides St-Hil.

B. Pistillum 3-merum.

a. Petala calyce vix V-* breviora; stamina 15—25, fila-

mentis basi plerumque pilosis
;
pistillum filiforme

3. T. SEMITRTl.OBA LillU.

b. Petala calyce duplo breviora ; stamina ultra 30 ; pi-

stillum medio incrassatum 4. T. nemorai.is St-Hil.

C. Pistillum 4-merum.

a. Folia supra pilosa; stamina 30—40 . 5. T. Bouotensis DC.

b. Folia utrinque tomentosa; stamina 18—22

G. T. aethaeoipes Lam.

D. Pistillum 5-merum; flores magni . . . 7. T. i.ongicoma St-Hil.

Sectio II. EUTRIUMFETTA Baill. Flores apetali; gynopborum

brevissimum eglandulosum, urceolus indistinctus ; stamina 10

8. T. heterophyli,a Lam.

1. TRIUMFETTA RHOMBOIDEA Jacq. caulibus

strictis, basi lignosis glabris teretibus, medio et superius

cinereo-tomentellis ; foliis distichis, petiolo brevi vel satis

longo tereti subtomentoso , stipulis petiolo mnlto brevioribus

lineari-subulatis utrinque glabris margine ciliatis, lamina late

ovata triloba vel oblonga v. oblongo-lanceolata subrhomboidea

vel lanceolata, acuta vel obtusa, basi cuneata, utrinque sub-

tomentosa, subtus molli, irregulariter grosse dentata; inflore-

scentia terminali denique foliis evanidis racemosa ex aggre-

gatis 3—5 dichasiorum triflororum composita; sepalis apice

fornicatis longe apiculatis extus hirsutis
;
petalis calyce triente

brevioribus obovatolanceolatis ; staminibus 15 quam petala

paulo brevioribus vel longioribus; pistillo dimero, ovario sub-

globoso echinato, stilo apice bifido; capsula 2—4-sperma to-

mentosa, glochidiis dimidium diametrum aequantibus glabris.

Tabula nostra XXV11. Fig. I (habitus et analysis).

Triumfetta rhomboidea Jacq. Stirp. Americ. 147. t. 90;

Lam, Encycl. I. 420; DC. Prodr. I. 507; Griseb. Fl, Brit.

W.-Ind, 96; Harv. et Sond, Fl. Cap. I. 227; Hoolc, Fl, Br.

Ind. I. 395; Mast, in Oliver, Fl. trop. Afr. I. 257.

Triumfetta rhombeifolia Siv. Prodr. 76, Fl. Ind. occ. 863.

133 TILIACEAE : TRIUMFETTA. 134

Triumfetta velntina Vahl, Sijmb. III. 02.

Triumfetta glandulosa Lam. Eneyel. III. 421.

Triumfetta Va/t/ii Toiret in Fnci/cl. suppl. III. 300.

Triumfetta triloculare Boxh. Fl. Iml II. 403: Guilt.

Perrott. Rich. Fl. Seneg. I. 93, non Liint.

Triumfetta eriocarpa St-Hit.! Fl. Bras, meriih I. 224.

Triumfetta Lappula Veil. Fl. Flam. V. t. 5; text. erf.

Netto 191, non Linn.

Triumfetta mollis Solium, el Thonn. VI. (lain. 239.

Triumfetta Thonmngiana DC. PI. rar. 04.

Triumfetta antjulata Hook. Niger Fl. 235, nee Lam.

Triumfetta eriopldeha Hook. I. c.

Triumfetta riparia Hochst. PI. Krauss. n. 56.

Triumfetta Martiana Turcz. Bull. sor. not. rfe Moscou

1858. (I.) p. 229.

Triumfetta heterophylla Spruce! in scherf. n. 700 ex parte,

non Lam.

Lappula Benghalensis tetraspermos Ilibesii folio echini*

orhiculatis etc. Pluk. Almag. 200.

Lappula Indiana althcaefolio flort parro fubnloso Pink.

Amalth. 130, Phytogr. t. 425. f 3.

BoWRQTIX vel hkrba perennis basi lignosa, ultra 1 m. alta; twn.Ks

leuticellis orhiculatis tuberculati Itasi rubescentcs. Petiomts 1 (0,2— 4) cm.

loiigus, 0,5—0,8 mm. latus, basi <>1 apice paulo dilatatus, sublomcntosus;

stii>ui,ae 3—5 mm. longae, basi 1,5 mm. latae ; lamina 7,5 (2,5— 9) cm.

longa, 3 (0,7—6,5) cm. lata, dentibus acutis vel callosis obtusiusculisquc

iuterdum etiam superioribus gland ulosi.s. Peduncuu 2—3, pedicclli tciiuiori-s

1—2 mm. longi teretcs pilosi
;
prophylla 2—2,6 mm. longa, lincaria ciliata

rubescentia. SCFALA 7—8 mm. longa, 0,8— 1 mm. tpiee lata, i'trr 1 mm.
longe apiculata. Petai.a 6 mm. longa, 1 mm. lata, apice rntumlata vd
retusa, in alabastro marginc glandulosa. (JvNoriioiu m 0,5—0,7 mm. longuni.

Stamina 4—6 mm. longa, anthcrac 0,5 mm. longao. Pistii.M'M 5—0 mm.
longum; stigmata tenciiiina. Cai'si i.a 3— 4 mm. diamctro.

Var. p. Spruceana Schumann.

Tota robustior, foliis inferioribus ct m?diis 10 cm. longis, 8 cm.

latis, trilobis, supra scaberulis, subtiis subinollibus, sii|>crioribus obloogo-

laiici'olatis utrinque mollibus.

Habitat locis apricis cultis it rwhratis in Brasiliae prov. Bahin :

Blanclwt n. 188, 410, 1285b, Salzmann n. 70, Lhotzky ; ad Joazriro:

Mart.; in prov. Goyaz ad Porto Imperial: Burchell n. 8747 ; in prov.

Bio dr. Janeiro prope metrapolim : Martins, GaudicUand n. 927, frjs.

W'eddell, Guillemin n. 50, Andersson, Sella n. H3'J, St-Hilnirv, DoeBmgtr,

Comes Raben n. 452, 453, 742, Meyer, Houllet , Lwschnath (Mart. lib.

Fl. Btas. n. 1263), Ackermann (Mart. Kb. Fl. Bran. n. 12U5), Glaziou

)i. M7, 1148, BurcMl n. 1043, 2939, Barboza, Schiul, ; locit hand ad-

dictis: Siber, Pohl, Sim kin//, Alfort ; in Guiana Anglica : Rob. Schom-

burgk n. 271. Floret per Mum annum. — Etiam extra BruUkun m
inmlis AntiUanis, Africa occidental! et orientali. insula Mauritius, in India

oriental/ if China freqUOU VtdetuT. — Var. B. in Ilrusi/iar pine. I'nra

prope metrapolim: Spruce n. 700 ex parte ; Mato Grosso: Bold.

2. TRIUMFETTA ABUTILOIDES St-Hil. caoliboi

teretitnu ramosis, itasi gl&brstis, raperiin ferragineo-tomen-

tellis scabriusculis, spice anreo-gabtomentods ; foliis petioUtis,

stipulis lanceolatis petiolo brevioribus ; lamina fulioruni in

feriornm snbtriloba vel ovata, superioruin late oblong*, bre-

viter acuminata, basi subcordata, utrinque ferrngiuco-tonii'ii-

tclla, supra scabriusmla, subtus molli fere velut ina, dnpliciter

senulata; inflorescentia rseesiosf basi t'oliata ex sggregstifl

(liehasiorum 2—4 trifloronim eompoeits; poduwulis et pedi

eellis hivvibus; sepalis lineaii lanct-olaiis extus toaefiteilis;

petalis calyce paulo brevioribus oblongis, apice rotundatis,

margine sub lente ciliolatis; staminibus 20 petalis aequi-

longis; pistillo staminibus paulo lougiore dimero, stilo bifido.

Triumfetta abutiloirfes St-Hil! Fl. Bras, merid. I. 223.

BurFRCTKZ vel herba basi lignosa, caumbcs gracilibus basi cortice

obscure cinnainomeo obtectis. Pktioi.us 0,6— 1,2 cm. longos, teres, aureo-

toinentellns ; stipilae 3—4 mm. longae, basi 1 mm. latae, caducissimae

nonuisi in gemma observandae, sice, nigrescentes, extus pilosae; lamina

3 (2,5—5) cm. longa, 2 — 2,5 cm. lata. Peduncuu et pedicelli 2,5— 3,5 mm.
longi, flliformea tomentelli; prophylla 1,5—2 mm. longa, lanceolata acu-

minata extus puberula cadueissima. Sepala 6— 7 mm. longa, 1,3 mm.
lata, 1 ram. longe apiculata. Pktai.a 5 mm. longa, 1,5 mm. lata. Gyno-

PHOBDK 1 mm. longum et crassum ; urceolus obscure 5-dentatus subglaber.

Stamina 5 ram. longa, antherae 0,8 mm. longae. Pistiij.um 6—6,5 mm.
longuni, ovarium 1 mm. diam. echinatum. CAP8ULA 7 — 8 mm. diam.

atro-fusca, glochidiis castaneis glabris. Semina 2 mm. longa, 1,8 mm.
lata, subcompressa, brunnea.

Habitat in Brasiliae prov. Minas Geraiis prope praedium Itajuru

de S. Miguel de Mato dentro: Sf-IUlairc ; in civitatibus Argentinis prope

Jujui : Lorentz ct Hieronymus (fr. Aprili).

Oiis. Species distinota milii videtur; exemplum authenticum in

quoque tlore]»istillum dimcrum cxhibct , cactcnini lbrmis quibusdam T.

temUrUdbae noa dtelmilie, ted itipalia cadacinimis lanceolatis ct capsulis

minoiibus <listingnitur. An pietillma CODStantor 2-mcnim sit, ulterius di-

jiidicandum est; si non, sjtccies ad 7'. srniitrilobain transponenda erit.

3. TRIUMFETTA SEMITRTLOHA Linn, caulibus basi

glabiatis teretibus, saperini tomentellis vel plus minus tomen-

tosis et scriccis; foliis ad V* dispositis plus minus longe petio-

latis, stipulis subulatis sice, nigrescentibus petiolo brevioribus

subptirsistentibus ; lamina valde polymorpha, foliorum inferio-

rum 5 lobata vel pentagona late ovata, superiorum oblonga

vel lineari-oblonga et lanceolata, acuminata vel acuta, basi

cordata vel truncata vel cuneata, dupliciter serrata, glabrius-

cula tomentella vel tomentosa iuterdum molli; inflorescentia

racemosa basi saepius foliata, ex aggregatis 3—4 dichasiorum

trifloronim composita; sepalis linearibus breviter apiculatis

extus tomentellis, petalis calyce V*—% brevioribus spathu-

latis; urceolo brevi repando-dentato ciliolato; staminibus 12

ad 17 (20—25), filamentis basi pilosis; pistillo stamina supe-

rante tiimero; capsula plerumque glabra echinis hispidis

rousts,

Tahnla nostra XX 17/. Fig. IT (analysis).

'I'liumfittii si)nilrilnha Linn. N/tut. I. 73; Lam. Encycl.

III. 420; Jaca. Sfirp. Amnic. If}; St-Hil. Fl. Bras. mer.

I. 223: (irisol>ach. Fl. liril. \V. Inrf. 90; Mas!, in Olir. Fl.

trop. Afr. I. 250; llauh. II. Brit. Iml. 1. 396; Hemd. Biol.

Ccntr.-Americ. 138.

Triumfetta cotxKfolia et Umgi$eta OittRem, Perrott. Rich.

Fl. s>megamh. I. M. /. 18.

Triumfi'ttit lullnrophjfUa Ofimb. I. c, non Lam.

Triumfetta Bavanemsa HJB.K.l Nov. fin/, et epec. V. .;/.*<.

Triumfetta caluculata VeU. Ft. Flam. V. t. o, text, ei.

Nattc i.'rj.

Tr/amfi'tta srpium. Tr. nhscura H Tr. tricuspid St-Hil !

Fl. Urns. mer. I. 222—224.

Triumfetta SaUmtmni Turc*J Bull. soc. not. Moteou
1858. (L) 220.

135 TILIACEAE : TRIUMFETTA. 136

? Triumfetta ovata DC, T. ulmifolia Desv., T. diversiloba

Presl (ex Griseb.).

Triumfetta villosa foliis inferioribus angulato-ovatis etc.

Patr. Br. Jam. II 233.

Lappula Bermudensis althaeoides spicata fructn orbiculari

majore Pink. Aim. 205, Phytogr. t. 245. f. 7.

Alcea Indiae orientalis fructn lappaceo folio Pubis Breyn

Prodr. I. (ex Pink).

Var. a. typica Schumann.

Caulibus ultra diniidium indnmento tomentoso indutis; foliis in-

ferioribus trilobis, lobo medio prodncto, plus minus dense tomentosis, su-

perioribns lineari-oblongis acutis; inflorescentia fere usque ad apicem

foliata.

!/ Forma Havanensis.

Foliis glabrescentibus, caeterum nt var. typica.

Var. (3. Brasiliensis Schumann.

Caulibus ultra dimidium indnmento tomentoso indutis; foliis in-

ferioribus plus minus pentagonis vel trilobis dense tomentosis saepius

mollibus, superioribus oblongo-ovatis acuminatis, novellis interdmn serieeis;

inflorescentia apice aphylla vel foliis minutissiinis instrneta ; tota slirps

sice, viridis vel ferruginea.

Var. y- Martiana Schumann.

Oaulibas tomentellis prius quam in var. anteced. glabratis; foliis

inferioribus maximis longissime petiolatis indistincte trilobis saepius late

ovatis vel subpanduriformibus, utrinque pilis stellatis inspersis subtus inter-

dum submollibus ; staminibus vulgo 20 et pin ribus basi rarius pilis stel-

latis hirtis; inflorescentia laxa apice aphylla: tota stirps sice, obsenra vel

nigrescens.

Suffrutex 1—2 (rarius usque ad 6) m. altns, ad basin ramorum

vel caulium cortice cinereo plumbeo vel cinnamomeo obtectus. Foliorum

petiolus 0,2—6 cm. longus, teres, apice et basi dilatatus, supra planius-

culus, plus minus tomentosus; stipulae 5—8 mm. longae, basi 1—2 mm.
latae, semioblongae vel lanceolatae acuminatae, extus hirsutae, intus gla-

brae sice, nigrescentes, subpersistentes (in forrais tomentosis) vel caducae;

lamina 2,5—20 cm. longa, 1,6— 12 cm. lata. Inflorescentia semper to-

mentosa vel tomentella; prophylla 1,5—3 mm. longa, lineari -lanceolata

vel oblonga, interdum apice serraturis ornata, extus pilosa, sice, nigrescentia

vel rubescentia; pedunculi 2—5, pedicelli 2—3 mm. longi, teretes graciles

pilosi vel tomentosi. Sepala 5— 6,5 mm. longa, 0,7— 1,5 mm. lata, 0,6 ad

0.8 mm. longe apiculata. Petala 4—5,5 mm. longa, 0,8— 1 mm. lata,

apice rotundata vel obtusa, interdum obsolete crenulata, margine ciliolata.

Gynophoritm 0,5—0,7 mm. longum et latum; urceolus obsolete dentatus

ciliolatus. Stamina 4—5 mm. longa, filamentis plerumque basi stellato-

hirtis; antherae 0,5— 0,8 mm. longae. Pistillum 6— 7 mm. longum; ova-

rium globosum vix 1 mm. diam., muricatnm. Capsula 4 mm. diametro

glabra vel pilosa, echinis subaequilongis retrorsum hispidnlis. Semina 2,5

ad 3 mm. longa, 2 mm. lata, brnnnea.

Habitat locis cultw ruderatis et in silvis. Var. a. adhuc in Bra-

silia non collecta in Antillanis insulis late diffusa ; forma b. ab ill. Hum-
boldt prope Habana lecta est. — Var. £. in Brasiliae prov. Bahia prope

capitalem: Blanehet n. 799, 3749, Salzmann n. 74, 75, Leschenault; prope

llheos : Luschnath (Mart. hb. Fl. Bras. n. 1264) ; in prov. Goyaz prope

metropolim: Burchell n. 7194; in prov. Minas Geraes ad Caldas: Lind-

berg n. 284b; in prov. Bio de Janeiro prope metropolim: Schottmuller

n. 86, Weddell n. 35, Gaudichaud n. 929, St-Hilaire, Langsdorff, comes

Raben n. 454; in prov. S. Paulo ad Serra de Caracol: Mosen n. 1132

;

ad Batataes: Regnell n. Til. 286 ; loco hand addicto: Burcliell n. 4484 ex

parte, Luschnath, Sello n. 2523 (forma villosa). Praeterea ex Peruvia

a Meyen, ex Caripe ab ill. Humboldt plantam vidi. — Var. y. in prov.

Brasiliae Rio de Janeiro prope metropolim : Freyreiss, Widgren, Lusch-

nath (Mart. hb. Fl. Bras. n. 1263), Gaudichaud n. 930, Morsan, Vau-

thier n. 131, Blanehet n. 16, Guillemin n. 819, Riedel n. 109; ad Gui-

doivald: Sello n. 1494; locis hand indicatis: Ackermann (Mart. hb. Fl.

Brasil. n. 88) n. 1262; in prov. Minas Geraes ad Caldas: Mosen n. 1791;

in prov. S. Paulo in insula S. Sebastido: Casaretto n. 495; ad Santos

prope Sorocabd: Mosen n. 3264 (ad var. £. transiens) ; in Peruvia:

Mandon n. 829; in Paraguay: Balansa n. 2326. - Floret a Decembri

usque ad MarHum.

Obs. Var. (. insignis statura multo elatiore, habitu laxiore, foliis

remote dispositis, primo visu pro specie disliucta haberi possit et diu

haesitavi earn ad T. scmitrilobam transpouere. vSed notae essentiales ne-

quaquam constantes se praebuerunt; stamina quidem plerumque numero-

siora quam in specie typica sunt, sed etiam exempla var. £. examinavi

quae 20—26 exhibuerunt ; folia vulgo majora, sed specimina vidi quae

omniuo a T. sepium St-Hil., ne forma quidem varietatis £., distingui ne-

queunt. In schedulis saepius legi, hanc plantam locis silvestribns crescere,

itaque pro forma umbrosa forsan haberi possit.

4. TRIUMFETTA NEMORALIS St-Hil. caulibus gla-

berrimis teretibus superius hie inde pilis instructis; petiolo

brevi, stipulis oblique ovatis acutis utrinque glabriusculis per-

sistentibus petiolo brevioribus, lamina late elliptica vel ob-

longa acuminata, basi cuneata, inaequaliter saepius glandn-

loso-serrata, subglabra; inflorescentia racemosa ex dichasiis

trifloris longe pedunculitis ad axillas bractearum solitariis

composita; sepalis linearibus apice breviter apiculatis, basi

subsaccatis, hie inde pilis longioribus inspersis; petalis calyce

subduplo brevioribus; gynophoro brevi, urceolo 5 dentato pa-

tente ciliolato; staminibus c. 30 calyce brevioribus; pistillo

trimero stamina superante; stilo in medio paulo incrassato,

apice tridentato.

Triumfetta nemoralis St-Hil. ! Fl. Bras, merid. I.

t. 56A.

221.

Frutex c. 2 m. altus. Rami cortice laevi glaberrimo, nonnisi in

regione florali interdum linea puberula ornato obscure castaneo obducti.

Petiolus 0,6—2 cm. longus, apice dilatatus et pilosulus, caeterum glabre-

scens semittres; stipijlae 4— 5 mm. longae, 3— 3,5 mm. latae; lamina
9— 12 cm. longa, 4—6,5 cm. lata, nervis 3 robustioribus percursa, tenuis,

acumine interdum subfalcato. Pedunculi 1,5—2 cm. longi, teretes glabri

ereeti; pedicelli 4—6 mm. longi, divaricati apice incrassati pilosuli; pro-

phylla 2—3 mm. longa et fere pariter lata, ovata acuta caducissima. Sb>

pala 2—2,5 cm. longa, 1— 1,5 mm. in medio lata, vix 1 mm. longe api-

culata, apice et basi pilis simplicibus vel geminatis rariuseulis instrneta.

Petala 1,2— 1,3 cm. longa, 1— 1,3 mm. lata, lineari lanceolata, ungue
dense sed breviter villoso. Gynophorum 1,5 mm. longum et latum. Sta-

mina 1,7— 1,8 cm. longa, filamentis basi non dilatatis, antheris vix 1 mm.
longis. Pistillum 1,8—1,9 cm. longum; ovarium c. 1 mm. longum et

latum, echinatum. Fructus et semina desiderantur.

Habitat in sttvis provinciae Minas Geraes non promt a Ponte dos
Paidistas in ditione Serro Frio: St-Hilaire B l

. n. 1070.

Obs. Ab omnibus speciebus ovario trimero, floribus maximis, in-

florescentiis specialibus solitariis longe pednnculatis primo visu distingnitur.

A T. longicoma St-Hil. facile glabritie ramorum et floribus fere duplo
majoribus dignoscitur.

5. TRIUMFETTA BOGOTENSIS DC. caulibus erectis,

basi glabratis lignosis, dein rufo-hispidis apice subtomentosis

;

foliis distichis, petiolo longo semitereti rufo-piloso vel sub-

tomentoso, stipulis brevibns triangulari-subulatis extus pilo-

sulis ciliatis; lamina polymorpha, in foliis inferioribus late

ovata plus minus triloba acuminata basi rotundata vel cordata,
in superioribus oblonga lineari-oblonga vel lanceolata basi

137 TILIACEAE : TBIUMFETTA. 138

attenuate vel subrotundata, argute dupliciter serrata, tlontibus

infimis glandulosis, supra pilosa, subtus subtomentosa, utrinque

scabriuscula ; inflorescentia foliata vel apice apliylla, raeemi

lege ex aggregatis 2—3 dichasiorum triflororum composita;

sepalis longis linearibus apice curvato-apictilatis, extus densius

pilosis et subtomentosis
;

petalis calyce paulo brevioribus ob-

longo-spathulatis ; staminibus 32—38 triente quam petala bre-

vioribus vel ea aequautibus; pistillo petalis aequilougo tetra-

uiero, stilo apice quadrifido.

Triumfetta Bogotensis DC. Prodr. I. 506 ; Triana et

Planch.! Fl. Nov. Granat. 224; Hemsley, Biol. Centr.-Am.

I. 137.

Triumfetta pilosa H.B.K.! Nov. Gen. et spec. V. 506,

non Roth.

Triumfetta dnmetorum Schlechtd.f in Linnaea XI. 377.

Suffrutex vel herba perennis basi lignos.a; caulks ramosi 1 m.

alii, basi cortice fnsco-atro obtecti. Petiolus 4 (0,2—7,5) cm. longus, 0,8

ad 1,3 mm. latus, in regione florali subito decrescens, supra subcanalicu-

latus; stipulae 3—4 mm. longae, 1,2—2 mm. latae, sice, nigro-rubescentes;

lamina 8 (2,5— 12) cm. longa, 4 (0,7— 11,5) cm. lata. Prophylla 1,5 ad

3 mm. longa, linearia vel lanceolata, sice, nigro-rubescentia, ciliata; pe-

duncnli et pedicelli 2 mm. longi flliformes pilosi. Sepala 1,5 cm. longa,

1— 1,5 mm. lata, 1 mm. longe apiculata, pilis cinereo-fnscis extus inspersa.

Petala 1,2— 1,3 cm. longa, triente superiore 3—3,5 mm. lata, apice rotun-

data. Stamina 0,8 — 1,2 cm. longa; filamenta tenerrima subapplanata,

antberae 0,8 mm. longae et 0,6 mm. latae. Gynophorum fere 1 mm.
longum et crassum ; urceolus duplo brevior obscure 10-dentatus, brevissime

ciliolatus. Pistillum 1,3— 1,5 cm. longum ; ovarium 4-loculare eebinatum.

Capsula et semina non visa.

Habitat in Brasiliae prov. Bahia, locis desertis ad Serra de Tiuba:

Martins (fl. Aprili). — Praeterea in Guiana Anglica: Rich. Schomburgk

n. S57 ; in Nova Granata: Humboldt, Triana aliique.

Obs. I. Intra fines imperii Brasiliensis adbue nonnisi forma grandi-

fiora observata est, in Nova Granata autem etiam typiea invenitnr. Spe-

cies ab aliis Brasiliensibus facile foliis supra pilosis distinguenda est.

Obs. IT. CI. Miquel ad plantain bb. Hostmanni n. 499 specicm

T. Hostmanni publicavit (Linnaea 1849. p. 400). Diagnosis permanca,

floribus ut tractor dicit laesis, judicium certum non permittit ; ex indu-

mento foliorum ct nonnullis aliis notis suspicor, specicm forsan ad T.

Bogotensem DC. pertinere.

6. TRIUMFETTA ALTHAEOIDES Lam. caulibus

ramosis, basi glabratis teretibus, superius ferrugineo-tomen-

tosis; foliis distichis petiolatis, stipulis petiolo brevioribus

oblougis satis diu persistentibus sice, uigreseeutibus, lamina

late ovata longe acuminata, basi cordata, dupliciter serrata,

utrinque tomentosa molli ferruginea; inflorescentia racemosa

basi foliata ex 3—4 dichasiis trifloris composita, pedunrulis

et pedicellis subaequilongis tomentellis ; sepalis lineari-laneeo-

latis tomentosis; petalis calyee !
/*— V'» brevioribus acutius-

culis; staminibus 18—22 petala aequautibus; pistillo calyeem

aequante, ovario tetramero quam totiim pisl ilium 4—5-plo

breviore echinato ; capsula glabra, echinis ejus diametrum

aequantibus, hispidis.

Triumfetta althaeoides Lam. Enri/rl. III. 420; H.Jl.K.

Nov. Gen. et «p. V. 843; DC. Prodr. I r><>7 : Grvreb Ft.'

Br. W.-Iml 90; Sar/ot in Ann. 8C. nat. s/r. VI. t. X p. 156;

Hemd Biol. Centr -Am. I. 137.

Tiliac.

Triumfetta macrophylla Vahl , Eclog. II. 34; Griseb.

1. c. 95.

Suffrutex ramis basi cortice castaneo striatum obtectis, superne

u(folia novella aureo-sericeis. Petiolus 2,5 (2—4) cm. longns, 1,5—2 mm.

latus, teres, ferrugineo-tomentosus; stipulae 5—6 mm. longae, basi 1,5 ad

2 mm. latae, extus et apice intns puberulac; lamina 9 (7— 14) cm. longa,

8 (6— 11) cm. lata, non raro subpentagona. Propiiylla 2 mm. longa,

squamiformia tomentella linearia subpersistentia
;

pednnculi 6— 8 mm.

longi robusti, cum pedicellis l

J3
brevioribus et tenuioribus ferrngineo-sub-

tomentosi. Calyx 6 mm. longus; sepala 0,8 mm. lata, 1 mm. longe api-

culata. Petala 4,5— 5 mm. longa, 1 mm. lata, intus basi barbellata.

Stamixa 4—4,5 mm. longa, filamentis applanatis, antberis 0,8 mm. longis.

Gykophokum 1 mm. longum, urceolo patente 5-dentato ciliolato coronatum.

Pistilli'm 4,5— 6 mm. longum; stilus apice qnadrifidus 3,5—5 mm. longus.

Capsula castaneo-brunnea cum ecbinis 7 mm. diam.

Habitat in Brasiliae prov. Para: Siber (lib. Willd. n. 9154); in

prov. do Alto Amazonas prope S. Gabriel da Cachoeira ad flumen Rio

Negro: Spruce n. 2105; in prov. Bahia: Lhotzhy ; in prov. Rio de Ja-

neiro: Blanchct n. 163. — Praeterea in Guiana Anglica: Rich. Schom-

burgk n . 10 ; in Guiana Gallica : Leprieur ; in insulis Antillanis et in

Mexico.

Obs. Quamquam species formis quibusdam Triumfettae semiirilobae

satis similis est, facile stipulis oblongis, pednnculis robustioribus
,

pro-

pbyllis minoribns distinguitur. An planta Blancbctiana re vera prope

Rio collecta sit, dubium est; alii collectores earn inde non reportarunt.

7. TRIUMFETTA LONGICOMA St-Hil. ramis basi

subglabris, superius pilis simplicibus villosis, subteretibus

;

foliis satis longe petiolatis; stipulis petiolo brevioribus oblique

lanceolatis glabris, apice sub lente pilosulis, caducis; lamina

ovata vel oblongo-lanceolata acuminata, basi cordata, irregu-

lariter serrata, novella utrinque hirsuta, adulta glabrata; in-

florescentia racemosa basi foliata ex 1—2 dichasiis trifloris

subaxillaribus composita; sepalis lanceolatis mediocriter api-

culatis aureo-subvillosis apice glabrescentibus
;

petalis calyce

paulo brevioribus spathulatis
;
gynophoro brevi, urceolo majus-

culo obsolete 5-lobato recurvato; staminibus 20—25 (22) ca-

lyeem subaequantibus
;

pistillo 5-mero staminibus paulo lon-

giore, stilo apice 5-fido; capsula subglobosa, echinis ejus dia-

metro multo longioribus gracilibus apice glabris basi setosis

ornata.

Triumfetta longicoma St-Hil.! Flor. Brasil. merirl. I.

221. t. 56B.

Suffrutex ramis cortice castaneo, basibus pilornm delapsorum nigro-

punctulato obtectis, superius pilis aureis villosis. Folta ad */s disposita;

petiolus 2 (1—4) cm. longus, vix 1 mm. latus, apice dilatatus, pilosus
;

stipulae 5 mm. longae, basi 1,5 mm. latae, siee. rabescentcs; lamina

8 (3—11) cm. longa, 5 (1,5— 7) cm. lata, serraturis non distincte glandu

losis. Pf.imxcili sub anthesi 6—6 mm. longi, ut pedicelli dimidio bre-

viores teretes aureo-villosi ; stipnlae bractearum superius abortivarum lan-

ceolatae acuminatae 5—7 mm. longae; propbylla triente vel subduplo mi-

nora. Sepaea 1,5—1,7 em. longa, apice 1,5, basi dilatata 2 mm. lata,

vix 1 mm. longe apiculata. Petala 1,3—1,6 cm. longa, basi brevissime

puberula. Stamina 1,4 cm. longa; filamentis teneris basi subdilatatis, an-

tberis 1,2 mm. longis. IMstii.lum 1,5—1,6 cm. longum; ovarium 0,8 mm.
longum et crassum, murieatum ; stilus apice brevissime 6-fidus. Cai'sila

cum ecbinis 2,5 cm. diam., glabra brnnnea. Semina non visa.

Habitat in provincia Rio de Janeiro prope As Cobras non proad
a Jinilms Minns Geraes : St-Ililaire.

Obs. Species distinct issima ab omnibus aliis Prasiliensibus echinis

capsulae longis et (T. nemorali excepta) floribus magnis discrepat.

19

139 TILIACEAE : TRIUMFETTA-

8. TRIUMFETTA HETEROPHYLLA Lam. caulibus

erectis parce ramosis gracilibus glabratis superius tomentellis

vel tomentosis; foliis distichis petiolatis, stipulis lanceolatis

acuminatis petiolo brevioribus , lamina polymorpba in foliis

inferioribns late ovata acuminata, in superioribus ovali ob-

longo-lanceolata vel subrhomboidea, integerrima vel irregula-

riter serrata, basi cuneata, plus minus tomentella vel tomen-

tosa; inflorescentia foliata ex 3—5 dichasiis trifloris subaxil-

laribus composita, pedunculis pedicellisque brevissimis
,

pro-

phyllis minutis lanceolatis vel linearibus; sepalis linearibus

brevissime apiculatis vix eucullatis extus pilosis; staminibus

10, filamentis lanceolatis teneris calyce tiiente brevioribus;

pistillo staminibus paulo longiore, ovario dimero 3—4-plo

qnam totum pistillo breviore echinato, stilo bifido; capsula

cinereo-tomentosa, ecbinis hispidis ejus diametrum soperantibus

onusta.

Tabula nostra XXVII. Fig. Ill (analyst*).

Triumfetta heterophytta Lam. Encycl. III. 420 ; Hemsl.

Biol. Centr.-Am. 1. 137.

Triumfetta sem'Uriloba Griseh. Fl. Br. W.-Ind. 90 ex

parte, non Linn.

Triumfetta sinuom Miq.! in Linnaea 1849. p. 400.

Triumfetta Lappula rar. ? Miq. ! in Kappler, PI. Sarin,

n. 1589, non Lam.

Herha basi lignosa vel suefrutex. Rami teretes cortice cinnamomeo

obtecti, apice saepe cum foliis novellis aiireo-sprict-i. Foi.ia remote; pe-

tiolus usque ad 8 cm. longns, apicem ramorum versus sensim longitudine

diminutus denique uullus, teres subtomcntosiis ; stipnlac 2— 3 nun. longac,

0,4—0,5 mm. latae, apice pilosulao, basi rtrinqne glabrae, caducae; lamina

8 (3— 13) cm. longa, 3,5 (1— 11) cm. lata, subtus non raro cincreo-viridis.

PKOVVCULl et pcdicclli 1,5— 2 mm. longi teretes pilosi
;

propliylla vix

1 mm. longa pilosula. Repai.a 4,5— 6,5 mm. longa, apice 0,8— I mm. lata.

Stamina 2— 3,5 mm. longa; antberae sice, byalinae 0,5—0,7 mm. longac

ct latai-. PiSTiM.UM 3— 4 mm. longum, ovarium globosnm 1 mm. diam.

Capsi*i,a nutans 1,5 cm. diam. (an plane matura?).

Habitat in Brasiliae provincia Para prope Santarem: Spruce n. 760

ex parte (Jt. Julio); in Surinamia: Hostmann ; in ayris prope Parama-
ribo: Kappler n. lBSBj in Nova Oranata: Holton n. 775. Praeterea in

A tunica centrali et in insulin Antillanis.

SPECIES DUBIAE.

Ill

1. TRIUMFETTA LONGIPES Ki.. in Schomburg's Retell in Gniana
1175 et

2. TRIUMFETTA HOSTMANNIANA Ki.. 1. e., nomina tantnm (spe-

cimina in hb. Reg. Berolin. desiderantur).

0*8. I. Rich. Schombirok 1. c. Triumfettam Lappulam Linn, etiam
ex Guiana commemoravit; plantain enm T. hetrropfajlla Lam. confusam
ease probabile mihi est.

3. TRIUMFETTA SURINAMENSIR Stri-hki. in Flora 1843. p. 755,
tarn parum accurate descripta est, ut diagnosis fere ad mnnes Trinmfettas
supra descriptas qumlret; speciinine originali (•Hostmann ct Kappl. PI. Ru-
riu. n. 645) mihi non praestante, speciem recognoscere neqneo.

IIELIOCAKPUS.

IV. nELIOCARPUS Linn.

140

Heliocarfus Linn. Hort. Cliff. 211. t. 10, Gen.pl. ed. I. 157;

Jacq. Fragm. hot. 40. t. 45. fig. 1; Trew Ehret. pict. t. 45;

Lam. Encycl. III. 80, stippl. III. 10. t. 400; DC. Prodr. I.

503; Memn. Gen., pi. 38(20); Endl Gen pi. 1007. n, 5307;

Spach, Suit, a Buffon IV. 0; Bocquill. in Adansonia VII. 44;

Benth, et Hoolc, Gen. pi. I. 234. — Triumfettae sp. Baill.

Hist. pi. IV. 195. — Moxtia Homtoun Msc. (ex Linn.).

Florer tetrameri, dioeci vel polygami. Skpala

lanccolata apice plana. Petala praefloratione aperta,

basi glabra, calyce breviora, nunc nulla. Gynopito^um

tetragonum, 4 glandulis instructum apice pilis minutis-

simis ornatis. Stamina 10— 18 in flore tf fertilia,

FILAMENTIS crassiusculis subulatis glabris, antiieris ob-

longis introrsis dorso medio affixis, in flore 9 sterilia

antboris minutis capitatis vel 0; pollinis granula ma-

juscula globosa vel subelliptica tenuitcr granulosa, tri-

bus poris aequatoralibus instructa. Pistillum 2-carpi-

diatum; ovarium biloculare marginatum, dissepimento

contrarie compressum, in flore rf substipitatum lateri-

bus cchinatum; in flore 9 sessile ad totam superficiem

ecbinatum, ovula pro loculo 2 anatropa descendentia,

micropyle supera et extera, duobus integumentis cincta,

dissepimentis spuriis inter sese discreta; stilus simplex

teres vel complanatus, apice bifidus plus minus distincte

1—2 serraturis praeditus. Fructus capsularis margine

biseriatim setoso-plumosus , stipitatus, lenticulari-com-

planatus, bilocularis, 1— 2-spermus. Semina complanato-

ovata, caruncula chalazae distincta; albumen carnosum

parcum; embryo rectus; cotyledones planae foliaceae

apice subemarginatac orbiculatae, basi sensim in radi-

culam crassam ootyledonibus breviorem superam at-

tenuatae.

Arbores vel ARBUSCULAE pube stellata plus minus

densa indutae. Folia stipulata longe petiolata, magna,

Integra vel lobata, non raro basi serraturis glandulosis

instructa. Inflorescentia terminalis paniculata brac-

teolata; pedunculi vulgo triflori.

Genus monotypicum in Americam calidiorem restrictum,

ab America centrali usque ad prov. Minas Geraes Brasiliae,

praecipue in partibus occidentalibus late dispersum.

Ors. I. Cll. Kunth et Endmcher cbaracterem generis quoad gy-
noeceum non bene descripserunt, quum ovarium quadriloculare indicave-
rint; jam cl. Bentham in opere „Genera plantarum" recte dissepiraenta
inter ovula pro spuriis recognovit, ovarium autem dissepimento vero in-

correcte parallele nee contrarie compressum descripsit.

Ors. II. Dioecia generis jam a cl. Jacquin observata fere con-
stantem sese prael>et

; quoad differentias inter flores cf. infra in descriptione.
Rarissime inflorescentia feminea perpaucos flores masculinos praebet ; banc
polygamiam specimen uuicnm a Poeppigio collectum demonstrat.

141 TILIACEAE : HELIOCAriPUS—APEIBA. 142

Obs. III. Genus ccrte arctissime cum genere Triumfetta affinitate

eonjunctum est; sed flore tetrnmero, dioecia, indole frnetus et stigmate

satis diversum mihi videtnr, ita at opinion] el. Baillonii, qui haec ge-

nera contraxit, assentiri non possim. In plurimis libris Iegitur, capsnlam
iiscjue ad dimidinm dehiscerc; hanc rolationcm nunquam reperi, qoamqnam
permulta exempla accurate examinavi

1. HRLTOCARPUS AMERICANUS Linn, ramis vetu-

stioribus glabris cortice pallido-cinereo obtectis, apine vol ramis

novellis plus minus tomentosis; foliis longe petiolatis, stipulis

brevibus, lamina satis ampla, late ovata, interdum triloba,

acuminata, basi late cuneafa rotnndata vel subcordata, denti-

culato-serrata, adulta supra glabra vel pilis stellatis minutis-

simis inspersa, subtus (at folia novella utrinque) plus minus

ferrugineo-tomeutella v. tomentosa, nunc subglabra nervis

tanturn pilosis; inflorescentia paniculata ramosissima, basi

interdum foliata, plus minus tomentosa; sepalis lanceolatis

acutis, extus tomentellis, intus glabris; petalis calyce V* bre-

vioribus lineari-lanreolatis acutis basi attenuatis, in flore £

nullis; staminibus 10—14 petala aequantibus, in flore ? 2- ad

4-plo brevioribus antherisque effoetis nunc nullis; pistillo bre-

viter stipitato petalis subaequilongo, in flore $ breviore et

crassiore.

Tabula nostra XXVIII (habitus et analysis).

Heliocarpus Americanus Linn. Hort. Cliffort. 211. t. 16,

Spec. pi. ed. I. 448; Jacq. Hort. Schoenbr. t. 458; DC. Prodr.

I. 503; Hemsley, Biol. Ccntr.-Am. I. 1,3.0.

"lleliocarpus Popayanensis H.B.K. Nov. gen. et spec. V.

841;i)C. Prodr. I. 503;^Benth. Bof. Sulphur 73 ;*JSeemann,

Bof. Herald 86; Triana et Planch. FI Novo-Gran. 221.

Heliocarpus tomenlosus, H. appendicnlatus et II. tricho-

podns Turcz. hi Bull. soc. nat. Moscow 1858. (I.) 225, 226

;

Hemsley I. c.

^Heliocarpus arhorescens Seem. I. c

Arbor 6— 15 m. alta. Rami veiustiorcs lenticellis cortice concolo-

ribus orbiculatis tnberculati, medulla copiosa instruct!. Folia ad 2
/& dis-

posita; petiolus 5 (3— 10) cm. longns, 2,5 (1— 4) mm. latus, apice ineras-

satus, teres; stipulae 6— 7 mm. longae, subnlatae, longe acuminatae, ca-

ducissimae; lamina 13 (6,5—22) cm. longa, dimidio vel triente superiore

10,5 (5— 20) cm. lata. Bracteae ad stipulas reductae minutissimas sab*

orbiculatas utrinque tomentellas vel tomentosas caducissimas ; PEiuxcau.i

1 mm. longi, 0,5 mm. crassi, pedicellis 2,5— 3,5 mm. longis, apice paulo

incrassatis, tomentellis vel tomentosis. Flos cf : Sepala 5— 6,5 mm.
longa, 1,0— 1,5 mm. lata. Petala 3,5— 5 mm. longa, in medio 0,5 ad

0,7 mm. lata, interdum apice serraturis nonnullis praedita. Gynophorim

0,3—0,5 mm longum et latum, glandulis subcordatis instructum. Stamina

4—4,5 mm. longa; filamenta subulata. teretia, carnosula, antheris 1 mm.

longis. Pistillum 4— 6 mm. longum, longius stipitatum; ovarium 1 ad

1,2 mm. longum, plerumque effoetnm. Flos Q: Sepala 2,5—3,5 mm.

longa, 1 mm. lata, lineari-oblonga. Petala ad apicnlos minutissimos

subter glaudulosos reducta. Gyxophorum 0,5—0,7 mm. longum, 0,9 ad

1,2 mm. latum. Stamina 1,5 mm. longa, antheris effoetis vel clavatis

vel 0. Pistillum 1,5—2,2 mm. longum, brevins stipitatum ; stilus 0,5 ad

1 mm. longns, apice plus minus alte bifldus. Capscla 3-4 mm. longa,

2,5—3 mm. lata, obovata compressa tomentosa, pilis plumosis 2,5— 6 mm.

longis radiatim ornata, 4—5 mm. longe stipitata. Semina 2—2,3 mm.

longa, 2 mm. lata, obovata complanata castanea, chalaza bruunea.

Inter formas maxime variabiles et sensim invicem transeuntes duas

ius sub specierum titulo descriptas pro varietatibus distinguimus

:

Var. a. typica Schumann.

Foliis supra glabris, nervis sub lente valida tomentellis, subtus viri-

)us vel leviter cinereis subglabris nervis interdum pilosis; ramis in-

tloreseentiae cinereo-tomentellis rarius etiam pilosis; stilo breviore alte

hifido.

Var.' (3. Popayanensis Schumann.

Foliis supra pilis stellalis minntis inspersis nervis tomentellis, sub-

tus cinereo-fcrrugineis tomentosis vel pulverulento tomentellis interdum

mollibus nervis subvillosis; ramis infloresoentiae cinereo-tomentosis vel

aureo-feringineo-villosis; stilo longiore minus alte bifido.

Habitat in America calidiorc a Mexico usque ad civitates Argenti-

na*, instills Antillanis exceptis. Var. a. in Brasiliae prov. Minas Geraes

ad Serra de Caracal prope praedium Prata et prope Cacoudv: Regnell

n. III. 285; in prov. S. Paulo ad Campinas, locis siccis: Mosenn. 3825;

in Morro de Taniandua et ad ripas fl. Parana: Riedel n. 424, 1398

(floret Julio) ; in Paragnaria ad Cerro d'Ibitimi: Balansa n. 2295; etiam

in Mexico rcperitur. Floret in Brasilia Julio. — Var.
r
(>. in ditione

Noeo-Granatensi prope Popayan: Humboldt, Holton n. 770, Triana, Kar-

stcn aliique; in Venezuela: Moritz n. 210, Jdcquin, Fendler n. 1277 ; in

Peruvia: Poeppig n. 1448, 1894, 3102; e. gr. prope Tarapoto: Spruce

n. 4558 ; prope Cuchcro : Dombey, Ruiz.

Obs. Ut supra jam diximus, species indumento et multis aliis

cbaracteribus magnopere variat. CI. Turczanixow duabus speciebus jam
descriptis ties novas addidit ; sed Tiuana et Planoiiox optimo jure unam
earnm H. appendicula turn deluerunt, quum fere omnia exempla Heliocarpi

foliornm nppendiculis basalibus glandnlosis gaudeant; H. trichopodum

etiam, ration ibus baud exbibitis, ad Hel. Popagancnsem H.B.K. adscripse-

runt. Iidem auctores III. tomentosum Turcz. et Hel. arborescentem Seem,

ad H. Americanum Linn, sonsu strictiore transposuerunt, Opinioni priori

assentiri nequeo, quia folia subtus tomentosa mollia sunt, nee fere glabra

ut ill. LINNE in horto Cliffortiano indicavit; H. arborescens Seem, mihi

ignotus ex descriptione sat bene cum specie Linnaeana quadrat.

Speciem typicam ill. LINNE ad arbusculam in horto Cliffortiano e

seminibus Mexicanis enatam descripsit. Manifestum est plantam, ut sae-

pius observamns, cultura paulo mutatam esse. Nullum inter exempla

spontanea mihi nota racemo simplici, ut icon et descriptio e"xhibent,

gaudet; etiam opinor, Linnaeiim florem non coram se habuisse, quia emu
omnino non descripsit. Sed constat icouem plantam bene illustrare, nam
in hcrbariis specimiua ex hort is initio hujus centennii et prius collecta

asservantur quae perfecte cum hac icone congruunt. Cll. Triana et Plan-

chon jam in Flora Novo -G ranateusi animadverterunt, speciem secundam

generis a Kuxthio descriptam in America longe lateqne diffusam esse, et

nomine H. Amcricani multo digniorem esse qnam H. Americanus qni

nonnisi ex territorio quodam augusto Mexicano notus est. Ipse nullum

specimen e loco natali receptum vidi, quod iconi plane simile sit; neque

haesitarem omnia ea numerosa ad Heliocarpum Popayanensem adscribere.

Itaque, quum a formis minus indutis usque ad villosas et dense tomen-

tosas trausitus offerantnr, omnia specimina ad speciem unicam conjungerc

non haesito*). Exempla Brasiliensia e provinciis Minas Geraes et S. Paulo,

sicnt e Paragnaria, re vera indumentum foliorum minimum exhibent, ergo

ad varietatem typicam speciei Linuaeanae ea duco, omnia alia specimina

Austro-Americana et plurima Mexicana varietati $. adscribo.

Quod iconem Jacquinii H. Americani Linn, attinet, certum est,

earn plantam offerre quae ad H. Popayanensem Kth. enumeranda est,

praesertim quia auctor indicavit Wm ex America australi tropica allatam

esse. Indumentum copiosum etiam in ilia reperitur.

Forma insignis, sed vix sub titulo varietatis statuenda, in Peruvia

rei)eritur, in hb. Berolineusi a Ruiz et Dombey collecta, ramis densissime

aureo-toinentosis et villosis donata.

V. APEIBA. Aubl.

Apeiba Auhl. PI (iuian. 587. t. 213—216; Gaertn. Fruct.

II. 188. t. 121; Lan{. Encycl. I. 208, suppl. I. 406. t. 470;

H.B.K. Nov. yen. et sp. V. 346; DC. Prodr. I. 514; Meissn.

Gen. pl. 37 (28); Endl. Gen. pi 1006. n. 5364; Bocqnill. in

*) Jam cl. De Canholle in Prodr. conjecit, H. Popaganensevi Kth.

nil nisi varietatem H. Americani L. esse.

143 TILIACEAE : APEIBA. 144

Adam. VII 39; Benth. et TIool: Gen. pi. I. 237; Benth. in

Journ. Linn. Soc. V. suppl. 60; BailJ. Hid. pi. IV. 187. —
Aubletia Schreb. Gen. pi n. 889; Sir. Prodr. 82, Fl Inf.

occid. 942. t. 16. fig. 1. — Oxytandrum Neck. Elem hot. 255.

n. 1004. t. 24. fig. 8, 10. — Sloanea Loft. Bys. 400. n. 312

(non Linn.).

Flores 5- rarius 4-mcri. Sepala libera toro satis

lato inserta. Petala praefloratione imbricata, basi nuda,

membranacea. Stamina oo filamentis plus minus con-

natis, cxteriora interdum sterilia; antherae olongatae

basi fixae introrsao, rimis 2 dohisccntcs, locollis extcris

plq. plus minus quam interioros longioribus, connective)

plus minus ultra thecas producto. Ovarium oo-loculare;

ovula oo dissepimentis f'uniculo elongate) affixa, ana-

tropa, adscendentia vel horizontalia ; stilus obconicus

tubulosus apice denticulatus. Fructus depresso-globosus

apice poro dentibusve deliiscens , coriaceus. Semina

in pulpa nidulantia numerosissima, orbiculata vel ovata,

latcraliter compressa, testa Crustacea; EMBRYO rectus,

cotyledonibus orbiculatis subcordatis plains membrana-

ceis; albumen carnosum.

Arbores vel arbusculae ligno molli albo, libra

tenacissimo. Folia disticha mepe in unam planitiem

explanata, integerrima vel minute serrulata, stipulata.

Flores flavi aurantiari vel virescentes.

Genus speciebus 5 nonnisi Americam calidiorem, unica

a Mexico usque ad Brasiliam meridionalem divulgata, inhabitat.

CONSPECTUS SPECIERUM.

Sectio I. TIBOURBOU Schumann: rami et folia novella pilis lougis

villosa; antherae locellis snbaeqnalibus, appendiculis oblongis vel sub-

cordatis acurainatis oruatae.

1. A. Tihourrou Anbl.

Sectio II. PETOUMO Schumann: rami ct folia novella tomentella

;

antherae locellis exterioribus qnam intcriores ninlto longioribus.

A. Folia subtus alba 2. A. Petoumo Anbl.

B. Folia subtus ferrnginea vel rufescentia.

a. Connectivnm ultra locellos exteriores solemniter prodnctum ; folia

subtus in axillis nervornm barbnlata.

a. Inflorescentiasubanthesibracteolata 3. A. aspera Aubl.

,3. Inflorescentia laxior sub anthesi ebracteolata

4. A. MKMHRANAOEA SprUOC.

b. Connectivnm ultra locellos exteriores vix product um

;

folia subtus in axillis nervorum glabra 5. A. laevis Aubl.

1. APEIBA TIBOURBOU Aubl. ramis crassis, vetu-

stioribus glabris, junioribus rufo- vel aureo-villosis; foliis

satis longe petiolatis; stipulis petiolo aequilongis vel paulo

brevioribus oblongo-lanceolatis longe acmninatis caducis; la-

mina oblonga, basi anguste cordata, subinaequilatera, serru-

lata, adulta supra tomentella rugulosa scabriuscula, subtus

ferrugineo- vel olivaceo-tomentosa molli; inflorescentia oppo-

sitifolia paniculata 2—4-plo ramosa, bracteis et prophyllis

stipuliformibus; sepalis 5—6 lineari-lanceolatis aeuminatis,

extus rufo-tomentosis , intus glabenimis; petalis calyce xh

brevioribus obovatis emarginatis; staminibus quam sepala

subtriplo brevioribus, antheris linearibns hirsutis, appendiculis

ovatis acutis basi rotundatis; pistillo quam calyx triente bre

viore, ovario villoso, stilo curvato; capsula densissime eclii-

nata et, tomentosa,

Tabula nontra XXIX (habitus et analysis).

Apeiba Tibourbou Anbl PI Guian. I. 538. t. 213; Rich.

Act. xoc. hist. not. Paris. I. 110; H.BK! Nor. gen. et sp. V

347 ; DC. Prodr. I 514; Griseb. Fl Brit. W.-Inil. 98; Triana

et Planch.! Fl. Noro-Gran. 346; Sagotf in Ann. des sc. nat.

VI. scr. X. 155; Hemsleg, Biol Centr.-Am. 1. 141.

Aubletia Tiburbu Sw. Prodr. 82, Fl. Ind. occ. 944.

Apeiba hirsuta Lam. Encgcl I. 208.

Apeiba Marcgrar.

Sloanea dentata Lofl. Ryser 400. n. 312, nee Linn.

Arbor procera, trunco 2—3 m. alto, 0,3 m. (Ham. Rami teretes

cortice cinereo vel plumbeo obtecti. Petiolvb 1,5—3 cm. longus, 1,5 ad

4 mm. crassus, sice, subtetragonus, apice paulo incrassatus, villosus; sti-

put,ae 1,7 (1,4—3,1) cm. longae, 5—6 mm. basi latae, subobliquae, apice

cucullatae, extns praesertim secus nervum medium rufo villosae , intus

basi aureo-barbatae; lamina 20 (12—30) cm. longa, medio 11 (5— 15) cm.

lata, novella utrinque ferrngiueo-villosa. Bracteae 1,2 --1,5 cm. longae,

4—5 mm. latae; rbacbis rn fo-villosa; pednnculi 1,5—2 cm. longi, angu-

lati, pedicelli tenuiores 5— 10 mm. longi. Torus 4 — 5 mm. diametro.

Skpala 1,8—2,1 cm. longa, 4—4,5 mm. lata, apice cucullata, basi sub-

attenuata. Petala 1,1— 1,2 cm. longa, P>— 7 mm. lata, breviter unguicu-

lrtta, superne tenuiter serrnlata, extns pilis simplicibus appressis hie inde

mnnita; inter petala fasciculi pilorum obvii sunt. Stamina exteriora mi-

nora sterilia; filamenta fertilium 2— 2,5 mm. longa; antherae 4— 5 mm.
longae, loculis aequalibus, appendiculis 0,8— 1 mm. longis. Ovarium 2 ad

2,5 mm. altum, 3— 3,5 mm. diam. , 20—24-loculare; stilus 1— 1,2 cm.

longus, basi infima puberulus caeterum glaber. Cacsula 7,5 cm. diam.,

3—4 cm. alta, globosa, apice depressa, coriacea, spurie 20— 25-locularis.

Semina 3-4 mm. longa, 2—2,5 mm. lata, obovata subcompressa cinna-

momea.

Habitat in Brasiliae prov. Piauhy : Gardner n. 1476; in pror.

Para inter S. Jodo et S. Anna: Burchell n. 9220 ; in prow Goyaz inter

eapitalem et Rio Paranahyba: Burchell n. 6333; in prov. Mato Grosso:

Riedel n. 1475; in prov. Minas Geraes haud infrequens, e. gr. a Sella,

PoM , Widgren , Regnell collecta ; in Guiana Gallica : Aublet, Leprieur,

Sagot n. 5.9 etc. ; in Guiana Anglica prope Pirara : Rob. Scliomburgk

n. 609; in Venezuela: Funk et Schlim n. 89 (fl. Augusto) ; prope May-
pures: Spruce n. 3625 (fl. Junio—Augusto). Extra Brasiliam in insulis

Antillanis, Mexico, America centrali vaga. — Pan de Jangada Brasi-

lienmim, Heriso incolanim Novo-Granatensium.

2. APEIBA PETOUMO Aubl. ramis vetustioribus te-

retibus glabris, novellis- tenuissime ferrugineo-tomentellis sice,

angulatis; petiolo satis longo tereti apice incrassato, stipulis

oblongis aeuminatis, lamina oblonga acuta vel breviter acu-

minata, basi plq. rotundata, integerrima vel minutissime ser

rulata, supra glaberrima, subtus argenteo cinerea sub lente

validissima lepidota; inflorescentia paniculata multiflora brac-

teolata, bracteis usque ad anthesin persistentibus ; sepalis

lineari-lanceolatis aeuminatis extus ferrugineo-tomentellis; pe-

talis triente calyce brevioribus obovatis truncatis subemargi-

natis subsessilibus ; filamentis usque ad dimidium connatis,

antheris quadruplo longioribus lanceolatis apice truncatis se-

tosis, loculis interioribus quam exteriores subduplo breviori-

bus; pistillo calyoe subduplo breviore, ovario echinato.

145 TILIACEAE : APEIBA. 146

Apeiba Petoumo Aubl. PI. Guian. I. 543. t. 215; Mich.

Act. soc. hist. nat. Paris. I. 110; DC. Prodr. I. 514; Benth, in

Journ. Linn. Soc. V. suppl. 60; Sagot, Ann. des sc. nat. VI. ser.

X. 155 (ex p.); Seemann, Pot. Herald 86(?).

Apeiba hypoleuca Steud.f PI. Surin. Hostm. et Kappl.

n. 294, Flora 1843. p. 755.

Arbor usque ad 10 m. alta. Kami cortice nigro obtecti. Petio-

lus 1,5—2,3 cm. lougus, 1,3— 3 mm. crassus, apice utrinque applanatus,

tenuissime ferrugineo-tomentellus; stipulae caducissimae ;
lamina 18 (15

ad 22) cm. longa, 8 (7— 9) cm. lata, basi infima in axillis nervorum pilis

runs barbulata. Inflorescentiae rhacbis ferrugineo-tomentella; pedun-

culi 1,4— 2 cm. longi, cum pedicellis 0,8— 1,3 cm. longis angulati; brac-

teae 3—4,5 mm. longae, 2—3 mm. latae, oblongae vel ovatae, utrinque

pulverulentae. Sepala 2- -2,2 cm. longa, 3— 3,5 mm. lata, apice subcucul-

lata, intus glabra. Petala 1,4— 1,5 cm. longa, 8— 10 mm. lata, apice

subserrata, aurantiaca. Antherae 8— 9 mm. longae, 1,5— 1,8 mm. latae,

interiorum staminum subduplo breviores; filamenta 2— 2,5 mm. longa,

glaberrima. Pistillum 1— 1,2 cm. longum, ovarium triplo brevius 3—4 mm.
diam. Capsulae et semina non visa.

Habitat in Guiana Gallica: Aublet ; in Guiana Batava: Hostmann

et Kappler n. 294; etiam in isthnio Panamensi vigere fertur ubi Corteza

appellator. — Floret Octobri.

3. APEIBA ASPERA Aubl. ramis teretibus glabris

superne tenuissime ferrugineo-tomentellis
;
petiolo satis longo,

triente superiore incrassato, stipulis minutis caducissimis, la-

mina obovata v. late elliptica, acuminata, basi rotundata vel

subcordata, integerrima, supra glaberrima, subtus tenuissime

subferrugineo-tomentella et in axillis nervorum barbulata; in-

florescentia laxa ,,sub plena anthesi bracteolata" (exBENTHAM);

calyce et corolla A. membranaceae; filamentis basi connatis,

antheris margine hirsutis, connectivo ultra locellos exteriores

producto; ovario depresso tuberculato, stilo recto; fructu acu-

leis grossis pyramidalibus nigris obtecto.

Apeiba aspera Aubl. PI. Guian. 545. t. 216.

Arbor elata, trunco siroplici 10— 14 m. alta. Rami crassi, ramulis

gracilibus cortice rubro-fusco obtectis. Petiolus 2,5 (2— 3) cm. longus,

1— 2 mm. crassus, dimidio teres, apice applanatus, ferrugineo-tomentellus;

stipulae nonnisi in gemma observandae ovatae acutae, extns tenuiter to-

mentellae; lamina 16 (10—17) cm. longa, 9 (6,5— 10) cm. lata, nervis 6— 7

lateralibus instructa. Pedunculi 2— 2,5 cm. lougi, apicem versus paulo

incrassati; pedicelli breviores, sice, sulcati. Sepala extus tomentella, intus

glabra, lutea. Petala calyce minora flava Fructus 6— 7 cm. diam.,

2—3 cm. altus, apice irregulariter porose dehiscens, superne et inferne

profunde umbilicatns, ut lima asper.

Habitat in Brasilia, loco Jiaud accuratius indicato : Kb. Mus. Paris.;

in Guiana Gallica ad rivum Galilorum et in insula Cayenne (ex Aublet).

— Floret Maio.

4. APEIBA MEMBRANACEA Spruce : ramis teretibus

glabris nisi apice tenuissime ferrugineo tomentellis; petiolo

satis longo tereti apice incrassato ferrugineo-tomentello, sti-

pulis hirsutis ovato-lanceolatis caducissimis, lamina oblonga,

acuminata vel cuspidata mucronata, basi anguste cordata vel

rotundata, integerrima, supra glaberrima, subtus ferrugineo-

canescenti-tomentella et in axillis nervorum plus minus bar-

bulata; inflorescentia pluriflora laxa, sub plena anthesi brac-

teolis destituta, pedunculis gracillimis; sepalis lanceolatis

breviter acuminatis cucullatis, extus ferrugineo-tomentellis,

Tiliac.

intus glaberrimis; petalis calyce triente brevioribus emargi-

natis apice serrulatis; staminibus duplo calyce brevioribus,

filamentis ad dimidium connatis, antheris margine hirsutis,

connectivo truncato nee ultra locellos exteriores producto;

pistillo depresso tuberculato; ,,fructu A. asperae simili" (ex

Bentham).

Apeiba membranacea Spruce Msc! ; Benth. in Journ. Linn.

Soc. V. suppl. 61; Triana et Planch. Flora Novo- Gran.

Arbor 8—9 m. alta. Rami cortice cinereo-nigro obtecti. Petiolus

2— 2,5 cm. longus, 1— 1,5 mm. crassus; stipulae 3—4,5 mm. longae, basi

1—2 mm. latae; lamina 18 (16—23) cm. longa, 8 (7—10) cm. lata. In-

florescentia 3— 4-plo dicbotoma, laxa, in dicbasia 2- vel ."-flora desinens;

pedunculi 2 cm. longi, 0,5 mm. crassi, pedicelli 7— 10 mm. longi et 1 mm.
crassi. Sepala in alabastro apice divaricata 1,5—1,7 cm. longa, 3,5 ad

4,5 mm. lata, toro 4 mm. lato inserta. Petala 1,1—1,2 mm. longa, 7 ad

8 mm. lata. Stamina 7—9 mm., filamenta 2— 3 mm. longa; antherae

basi 1— 1,2 mm. latae, apice obtusae, locelli interiores exterioribus 2— 3-plo

longiores. Pistillum 6—7 mm. longum ; ovarium 1 mm. altum, 2,5—3 mm.
diam. ; stilus apice dilatatns.

Habitat ad ripas fluviorum Cassiquiare, Vasiva et Pasimoni Yene-

zuelae, sed non frequens: Spruce n. 3204; in ditione Novo-Granatensi

prope Bodega de Remolina provinciae Antioquia: Purdie (ex Benth.) ; ad

fluvium Rio Patio prov. Barbacoas: Triana; in Brasiliae proxAncia Para
in silvis ad Jauarape-mirim et canales Tagipurii: Martins; in Peruviae

prov. Maynas: Poeppig n. 2144. — Floret Augusto. — Peine de Mico
incolarum Novo-Grana tensium

.

5. APEIBA GLABRA Aubl. ramis teretibus glabris,

superne angulatis obscure ferrugineo-tomentellis; petiolo me-

diocri semitereti apice incrassato tomentello, stipulis parvis

subnlatis, extus ferrugineo-subtomentosis, intus tomentellis, ca-

ducissimis, lamina obovato-oblonga vel oblonga, acuminata, basi

attenuata vel rotundata, integerrima, supra glabra, subtus

ferrugineo-lepidota ; inflorescentia oppositifolia pauciflora, brac-

teis et proplyllis ovatis acutis, pedunculis pedicellisque tomen-

tellis; sepalis lanceolatis; petalis calyce 7s—7* brevioribus

apice emarginatis; staminibus calyce duplo brevioribus, fila-

mentis basi connatis pilosis, antherarum locellis exterioribus

interiores 7« superantibus pilosis, connectivo supra priores

producto apice emarginato; pistillo stamina superante, ovario

subgloboso, stilo non apice dilatato; fructu depresso-globoso

echinis setosis basi incrassatis ornato, poro orbiculari de-

hiscente.

Apeiba glabra et A. laevis Aubl. PI. Guian. I. 543. t. 215.

Arbor trunco simplici 4—5 in. alto, 25 cm. diametro. Rami gra-

ciles cortice cinnamomeo vel cinereo-nigro obtecti. Petiolus 1,2— 1 4 cm.

longus, 1— 1,5 mm. crassus, subtns planiusculus ; stipulae 3— 4 mm.
longae, 0,8—1 mm. latae; lamina 11 (6,5—15) cm. longa, 4 (3—5,5) cm.
lata, supra in nervis sub lente ferrugineo-tomentella, sice, fusco-nigra.

Bracteae 2—4 mm. longae, 1,5—3 mm. latae, utrinque ferrugineo-tomen-

tellae; pedunculi 9— 12 mm. longi, 1 mm. lati, pedicelli aequilongi angu-

lati. Sepala 1,2 cm. longa, 2—2,5 mm. lata. Petala 8—9 mm. longa,

4—6 mm. lata. Staminum filamenta 2,5—3,5 mm. longa, antherae 3,5 ad

4 mm. longae. Pistillum 1 cm. longum; ovarium 1,5— 2 mm. altum,
3—3,5 mm. diam. ; stilus basi sub lente valida puberulus. Fructus 5 5

ad 7,5 cm. diametro, 2 cm. altus, nonnisi apice umbilicatus, poro 3—4 mm.
diam., echinis 2—3,5 mm. longis nigris demum subter dimidium seceden-

tibus. Semina 2 mm. longa, 1,5—2 mm. lata, compressa. glabra ferruginea.

Habitat in Guiana Gallica: Poiteau, Aublet ; ab incolis Cariben-

sibus Ivouira appellata. — Fl. Maio.

20

147 TILIACEAE : MOLLIA. 148

SPECIES MINUS NOTAE.

1. APEIBA HISPIDA Gaertn. Fruct. II. 187. t. 121,

ex fructu species constituta, in DC. Prodi*, ad Apeibam Petoumo

Aubl. transposita.

2. APEIBA DISCOLOR Sfreng. Neue Entdeck. II. 106

(sub Aubletia). Non vidi.

Obs. De Apeiba ulmifolia H.B.K. (Nov. gen. et sp. V. 347 ; DC.

Prodr. I. 544) judicium mihi non licet; nee in hb. Willdenowiauo, nee in

hb. Berolinensi generali planta reperitur, quae sine dubio ad hanc speciem

redigenda esset.

VI. MOLLIA Mart, et Zucc.

Mollia Mart, et Zucc. Nov. gen. et spec. I. 96. t. 60; Spacli,

Suit, a Buffon IV. 42; Meissn. Gen. pi. 37 (28); Endl. Gen.

pi. 1007 n. 5366 ; Benth. in Journ. Linn. Soc. V. suppl. 59;

Benth. et Hook. Gen. pi. I. 230 ; Bocquill. Adam. VII 58;

Baill. Hist. pi. IV. 189. — Schleciitendalia Spreng. Syst.

Cur. post. 295, nee Willd., nee Less.

Flores 5-meri. Sepala linearia basi dilatata.

Petala unguiculata, lamina apice plus minus incisa,

praefloratione imbricata vol convoluta basi aperta. Sta-

mina polyadelpha
;
phalangibus 5 cxterioribus majoribus

cum petalis alternantibus , antlieris basi profunde ha-

statis apice incisis medio affixis versatilibus, filamentis

plerumque apice dilatatis; phalangibus 5 interioribus

petalis oppositis plus minus alte bifidis, fasciculis in-

aequalibus, antheris subduplo longioribus apice et basi

emarginatis basi fixis pendulis, filamentis tenuioribus

;

pollinis granula sub aqua subglobosa satis magna, tri-

bus poris aequatorialibus ornata. Pistillum 2-loculare,

dissepimento contrarie complanatum anceps, antice et

postice duobus carinis obtusis instructum; ovula in

angulo interno affixa, in loculo biserialia horizontalia

anatropa, rhaphe dorsali, micropyle infera et extera;

stilus simplex curvatus, stigmate capitellato vel sub-

lobato. Capsula lignosa dimidio loculicidc lateraliter

dehiscens, valvis tuberculatis. Semina horizontalia, fu-

niculo basali brevissimo, dissepimentis spuriis inter se

disjuncta; albumen tenue; embryo rectus, cotyledonibus

planis membranaceis.

Arbores mediocres vel altiores; foliis coriaceis

plq. lepidotis. Inflorescentiae axillares pauciflorae

interdum ad aggregata multiflora conflatae; pedicelli arti-

culati midtoties pedunculis longiores, bracteae et propliylla

squamiformia decidua. Flores speciosissimi, albi v.

coerulescentes.

Species G Americana calidissimam a fluvio Amazonas

superiore irrigatam et Guianam contiguam inhabitantes.

Obs. I. Genus peculiare indole androecei et gynoecei dimeri in-

signe a cl. Bocquillon ad Bixaceas transpositura ,
quam vero sententiani

auctores recentiores non secuti sunt. Cl. Bentham genus Trichospermum

,

quocum Bocquillon nostrum genus comparavit, Tiliaceis adscripsit; sed

placentationem nunquam parietalem observavi.

Obs. II. Praefloratio petalorum maxime singnlaris est; apice lamina

usque ad dimidium semel atque iterum replicata, marginibus plana est,

mucrone terminali inflexo. Pollinis granula in antheris majoribus majora

quam in minoribus sunt; priora 30 jj.. longa, 25 p.. lata, ulteriora 27,5 u-.

longa, 22,5 ft. lata.

CONSPECTUS SPECIERUM.

I. Ovarium, fructus foliaque subtus pilis stellatis tomentosa

1. M. tomentosa Spruce.

II. Ovarium, fructus foliaque subtus lepidibus induta.

A. Folia adulta subtus glabrescentia . 2. M. olabrescens Benth.

B. Folia adulta subtus lepidota.

a. Folia adulta supra glaberrima.

a. Folia oblongo-lanceolata longe acuminata apice

integerrima, nervis lateralibus 3

3. M. longifolta Spruce.

^. Folia late elliptica breviter acuminata, saepius

apice serrata, nervis lateralibus 4—

6

4. M. spectosa Mart, et Zucc.

b. Folia supra lepidibus inspersa.

a. Folia subtus argenteo-lepidota 5. M. lepiuota Spruce.

p. Folia subtus ferruginea lepidoto-tomentella, in

axillis barbellata 6. M. gracilis Spruce.

1. MOLLIA TOMENTOSA Spruce: ramis teretibus

glabris apice ferrugineo-tomentosis
;
petiolo raediocri semitereti

ferrugineo-tomentello sice, sulcato, lamina ovata vel late ellip-

tica, acuta vel acuminata, basi rotundata vel subcordata, in-

tegerrima rarius apice remote dentata margine subrevoluta,

novella supra hie inde pilis stellatis (nee lepidibus) inspersa,

adulta secus nervos tomentella, subtus feirugineo-tomentosa

molli; inflorescentia 2—3-flora axillari; sepalis linearibus ob-

tnsiusculis extus ferrugineo-tomentosis, intus glabris; petalis

lineari-lanceolatis ; staminibus exterioribus quam interiora XA
ad V» longioribus; pistillo petalis breviore, ovario tomentoso.

Tabula nostra XXX. Fig. II (fructus).

Mollia tomentosa Spruce Msc.l; Benth,. in Journ. Linn.

Soc. V. suppl. 60.

Arbor c. 8 m. alta, ramis cortice uigro obtectis. Petiolus 1 ad

2 cm. longus, 1— 1,5 mm. crassus; stipulae non visae; lamina 14 (6 ad

17) cm. longa, 7,5 (3,3—9,5) cm. lata, nervis lateralibus 3 instructa. Pe-

duncult 1—2 mm. longi, cum pedicellis 2—3 cm. longis apicem versus

seusim incrassatis ferrugiueo-tomentosi. Sepala 2—2,2 cm. longa, 1,5 ad

2 mm. lata. Petala 2,2 cm. longa, apice 6—8 mm. lata. Stamina exte-

riora 17— 1,9 cm. longa, antheris 2,5 mm. longis; interiora 1,2— 1,5 cm.

longa, antheris 3—4 mm. longis. Pistillum 1,6— 1,7 cm., ovarium 3 mm.
longum et 2,5 mm. latum; stigma obscure 4-lobatum. Capsula 2,3 ad

2,4 cm. longa, 1,6— 1,7 cm. lata, ambitu snbquadrata, apice obtusissima

nee emarginata, distincte alata, fnsco-villoso-tomentosa.

Habitat in silvis ,,Gapn" dictis prov. BrasUiae do Alto Amazonas
prope Panure: Spruce n. 2Uo3.

Obs. Flore non plane evolnto longitudo petalorum et staininum
forsan minis parva descripta est.

149 TILIACEAE : MOLLTA. 150

2. MOLLIA GLABRESCENS Bentii. ramis teretibus

glabris superne hie inde lepidibus inspersis; petiolo brevi

subtereti glabro sublepidoto, lamina oblonga acuminata mu-

cronata, basi rotundata, minutissime serrulata, supra hie inde

lepidibus inspersa, subtus glabrescente sice, ferruginea in

axillis nervorum saepe barbellata; inflorescentia 1— 3-flora;

sepalis linearibus acutis extus cinereo-lepidotis
;
petalis lanceo-

latis apice retusis; staminibns exterioribus quam interiora

subduplo longioribus; pistillo petalis breviore, ovario cinereo-

lepidoto, stigmate capitellato subquadrilobato.

Mollia glabrescens JBenth.f in Hook. Joum. Bot. IV. 131;

Mich. Schomo. JReise in Guiana III. 1174.

Arbor 13— 16 m. alta, ramis cortiee cinereo-nigro lenticelloso ob-

tectis. Petiolus 4,5— 8 mm. longus, 1,0— 1,5 mm. crassus; stipulae ca-

ducissimae non visae; lamina 9,5 (6,5— 10,5) cm. longa, 4,3 (3—5) cm.

lata, nervis lateralibus 3 instructa. Inflorescentia ex indole triflora ra-

rius
'
biflora, sed flos primarius multo ante alios evolutus est et evanescit;

pedunculi 3,5—4 mm. longi
;
pedicelli 1— 1,5 cm. longi, apice valde incras-

sati. Sepala 2,8— 3 cm. longa, 3—3,5 mm. lata, intns cinereo-tomentosa.

Petala 2,6—2,8 cm. longa, 6— 7 mm. lata, extus a dimidio ad apicem

praesertim seens nervum medium pilosula, intus pilis minntis stellatis in-

spersa. Staminum exteriorum fasciculus 10-antheriferus, lilamentis 2,5 ad

3,7 cm. longis, apice non dilatatis , antberis 1,5—2 mm. longis; fasciculi

interiores fere usque ad basin divisi, filamentis 0,9— 1,4 cm., antberis

2,5—3 mm. longis. Pistillum 2,3 cm., oyariuni 4— 5 mm. longum, 3 ad

3,5 mm. latum, in stiluni continuum.

Habitat in Guiana Anglica ad Rio Quitaro : Rob. Schomburgk

n. 566. — Wakai-Arrai incolarum Caribenrium.

Obs. CI. Benth. descriptioni notulam adjecit, filamenta interiorum

fasciculorum interdum sterilia esse. Hoc quidem nunquam apnd hanc

nee apud aliam bujns generis speciem observavi; sed antherae medio le-

viter affixae satis caducae sunt et filamenta tunc speciem staminodiorum

praebent.

3. MOLLIA LONGIFOLIA Spruce: ramis teretibus

glabris superne cinereo-ferrugineis lepidotis; petiolo brevi

sice, angulato ferrugineo-lepidoto , lamina oblongo-lanceolata,

obtuse sed longe acuminata, basi rotundata, integerrima, supra

glaberrima sice, atro-purpurea, subtus ferrugineo lepidota ; flo-

ribus solitariis axillaribus; sepalis, petalis, staminibus . . .;

capsula ambitu suborbiculari late alata, apice obtusa vel

rotundata et emarginata.

Mollia longifolia Spruce Msc.f; Benth. in Joum. Linn.

Soc. V. suppl. 59.

Arbor 20 m. alta, ramis cortiee cinereo obtectis non lenticellosis.

Petiolus 8 mm. longus, 1— 1,3 mm. crassus; stipulae non visae; lamina

11— 15 cm. longa, 3,5—4,5 cm. lata, nervis lateralibus 3 instructa. Pedi-

celli 3— 3,5 cm. longi. Torus 3 mm. diam. Capsula 2—2,2 cm. longa

et lata, lepidota ; alae coriaceo-lignosae tenuiores.

Habitat in silvis ad ripas fluvii Uaupes prope Panure prov. do

Alto Amazonas: Spruce n. 2809.

4. MOLLIA SPECIOSA Mart, et Zucc. ramis tereti-

bus glabris apice tenuiter ferrugineo-tomentellis
;
petiolo brevi

tereti lepidoto-tomentello , stipulis lineari-lanceolatis obtusis

petiolo multo brevioribus caducissimis, lamina late elliptica

subinaequilatera obtuso-acuminata, basi rotundata, integerrima

vel apice ioterdum serrata, supra glaberrima, subtus cinereo-

ferruginea lepidota; inflorescentia axillari 5—12-flora; sepalis

linearibus acuminatis extus cinereo-lepidotis, intus stellato-

tomentellis; petalis calyce paulo brevioribus plicatis apice

valde dilatatis retusis mucronatis eroso dentatis ; staminibus

exterioribus subduplo quam interiora longioribus; pistillo pe-

talis aequilongo, ovario cinerascenti-lepidoto, stilo complanato,

stigmate bifido obtuso.

Tabula nostra XXX. Fig. I (habitus et analysis).

Mollia speciosa Mart, et Zucc! Nov. gen. et spec. I.

96. t. 60.

Arbor speciosa 5—6 m. alta. Rami cortiee cinereo-nigro vel plumbeo

obtecti. Petiolus 0,6— 1 cm. longns, 0,5— 2 mm. latus; stipulae 0,2 ad

0,3 cm. longae, lineari-lanceolatae ; lamina 13 (3,5—20) cm. longa, 7 (1,8

ad 12) cm. in medio lata, nervis lateralibus 4— 6 instructa, novissima

supra lepidibus bic inde inspersa. Inflorescentia paniculata coarctala;

pedunculi 1—2 mm. longi et crassi subglabri
;
pedicelli 2,5—2,8 cm. longi,

1 mm. crassi, sice, pentagoni striati apice iucrassati. Torus 3,5—4 mm.
diametro. Sepala 4 (3,7— 4,2) cm. longa, 2,5—3 mm. lata, basi paulo

dilatata. Petala 3,5— 3,8 cm. longa, apice 8— 9 mm. lata. Stamina ex-

teriora 1,5— 3 cm. longa, filamentis apice lanceolatis, antberis profunde

bastatis; interiora 1,2— 1,4 cm. longa, antberis basi emarginatis, filamentis

apice filiformibus. Pistillum 3,5—3,7 cm. longum ; ovarium 6—7-plo bre-

vius, 2— 3 mm. latum, ellipticum acutum complanatum, in stilum con-

tinuum. Capsula 3 cm. longa, 2,5— 3 cm. lata, c. 1 cm. crassa, late

(6— 8 mm.) alata, ambitu suborbicularis, apice retusa mucronata. Semina

snbrhomboidea applanata, 6— 7 mm. longa, 3—4 mm. lata, 0,5— 0,7 mm.
crassa, cinnamomea.

Habitat in silvis cacduis Brasiliae prov. do Alto Amazonas prope.

Mandos: Mart. Obs. n. 2799, Spruce n. 1081; prope S. Joze ad Rio

Negro: Riedel n. 1433; loeis haud indicatis: Wallis, Glaziou n. 13562.

— Floret Novembri.

5. MOLLIA LEPIDOTA Spruce: ramis gracilibus te-

retibus glabrescentibus apice ferrugineo-lepidotis
;
petiolo brevi

sice, pentagono ferrugineo lepidoto , stipulis petiolo subaequi-

longis, lamina ovata vel oblonga obtuse acuminata subinaequi-

latera, basi rotundata, integerrima, adulta supra hie inde

lepidibus inspersa, subtus argenteo-lepidota ; inflorescentia axil-

lari paniculata pluriflora; disco angusto; sepalis linearibus

acuminatis extus argenteo -lepidotis, intus stellato-pilosulis;

petalis calyci aequilongis linearibus apice tridentatis, extus

basi sublepidotis , intus secus nervum medianum pilosulis;

staminibus exteris 6 quam interiora subduplo longioribus;

pistillo petalis triente breviore.

Mollia lepidota Spruce Msc.f; Benth. in Joum. Linn. Soc

V. suppl. 59.

Arbor nunc 5— 6, nunc 20—23 m. alta. Rami cortiee nigrescente

obtecti. Petiolus 0,7— 1,2 cm. longus, 1 — 1,5 mm. crassus; stipulae

7— 9 mm. longae, 1 mm. latae, lineares acutiusculae utrinque lepidotae,

apicem versus glabrescentes, sice, nigrescentes, in gemraulis modo obser^

vandae; lamina 12 (7,5— 15) cm. longa, 6 (3,5— 8) cm. lata, nervis latera-

libus 3—4 instructa. Inflorescentia bi- vel triflora vel plures ad pani-

culam conflatae; pedunculi 0,6—1 cm. longi, teretes argenteo-cinerei lepi-

doti incrassati; pedicelli 1,2—1,5 cm. longi, sice, angulati, apicem versus

sensim incrassati ; bracteae 2 mm. longae, 1 mm. latae, subulatae acutius-

culae. Torus 1,5—2 mm. diam. Sepala 2,3—2,7 cm. longa, 1,5—2 mm.
lata. Petala 2,2— 2,4 cm. longa, 3,6— 5 mm. lata. Stamina exteriora

2,3—2,6 cm. longa, antheris 1,5 ram. longis, roseis; interiora. 1,4— 1,7 cm.

longa, antberis 2,5— 3 mm. longis, flavis. Pistillum 1,5— 1,7 cm., ovarium

3 mm. longum et 1,5— 2 mm. latum; stigma bilobatum eraarginatum.

Capsula orbiculata obtusissima vix alata.

151 TILIACEAE : MOLLIA—LtlHEA. 152

Habitat in sihis Gapo dictis in prov. Brasiliae do Alto Amazonas:

Riedel n. 1311, Poeppig n. 2773 ; ad ostium fiuminis Rio Negro: Spruce

n. 1692; ad ripas lacus de Alexdo : Spruce n. 1501 (ex Benth.) ; ad

fluvium Uaupes prope Panure: Spruce n. 2538 et 2576. — Floret Augusto.

6. MOLLIA GRACILIS Spruce: ramis gracilibus te-

retibns glabris apice tenniter ferrugineo-tomentellis
;

petiolo

brevi pulverulento-tomentello, stipulis petiolo brevioribus ob-

longis acntis, lamina ovata vel oblonga acuta, basi cuneato-

rotundata, integenima v. apice crenalata, adulta hie inde

supra lepidibus inspersa, subtus ferruginea tomentella lepidota

in nervorum axillis barbellata; inflorescentia axillari 2-flora;

disco angusto; sepalis linearibus angustis, extus cano-tomen-

tellis, intus apicem versus villosis; petalis calyce paulo bre-

vioribus, extus secus nervum medianum stellato-hirtis ; stami-

nibus exterioribus quam iuteriora subduplo longioribus; pi-

stillo petala subaequante.

Ilollia gracilis Spruce Msc.f; Benth. in Journ. Linn. Soc.

V. suppl. 59.

Arbor tenuis ramosa 7— 8-metralis. Kami eortice nigrescente ol>

tecti. PET10LU8 7 (6—9) mm. longus, c. 1 mm. crassus, teres; stipttlae

ex gemma observata 3—4 mm. longae, basi 1,5—2 mm. latae, tomentellae

;

lamina 8 (6— 10) cm. longa, in medio 4 (3,5—5) cm. lata, nervis laterali-

bus 3 instructs. Inflorescentia indole biflora sed More primario in

exemplo exstante delapso flores solitarii in axilla foliorum evadunt; pe-

dunculi brevissimi; pedicelli 2,5—3,5 cm. longi, gracillimi apice leviter

incrassati pentagoni cinereo tomentelli ; braeteae non visae. Torus 2 mm.
diametro. Sepala 1,6— 1,8 cm. longa, 1,2— 1,3 mm. lata. Petala c.

1,5 cm. longa, apice siceo 2 mm. lata. Stamina longiora 1,6 cm. longa,

antheris 0,8 mm. longis; interiorum staminum antherae 1,5 mm. longae.

Pistillxjm 1,4 cm. longnm; ovarium quadruplo brevius 1 mm. latum lepi-

dotnm. Capsulu non suppetit.

Habitat in Penaia orientali prope Tarapoto: Spruce n. 4949.

Obs. Species modo descripta et praecedens ob folia lepidota quibus-

dam speciebus generis Crotonis non dissimiles sunt.

SPECIES EXCLUSA.

MOLLIA spec, in Plant. Kappl. Surinam, sine num. = Ryania

speciosa Valil.

Obs. Mollia acuminata et M. Schombnrgkii Kl. in Rich. Schom-

bnrgk, Seise in Guiana III. 1174, mibi omnino ignotae sunt nee in plantis

Schomburgkianis reperiuntnr; qnum cl. Klotzsch nomina tautum publi

caverit, nunc species delendae sunt.

711. LtTHEA Willd.

Luhea (LunEA) Willd. in Neue Schriften der Ges. naturf.

Freunde zu Berlin III. (1801.) 409. t. 5; DC. Prodr. I. 517;

Mart, et Zucc. Nov. gen. et spec. I. 98. t. 61—63; St-Hit.

PI usuell. t. 66, Fl. Bras, tnerid. I. 225. t. 57. 58; PoU,

PI. Bras. II. 126. t. 186. 187; A. Rich. Flora Ctib. I. t. 23;

Benth. in Joarn. Linn. Soc. V. Suppl. 58; Hemsley, Biol.

Centr.-Americ. 1. 140. — Alegria Moq. et Sessc, ex DC. Prodr.

I. 516. — Brotera Veil. Fl. Flum. VII. 163, 174, text. ed.

Netto 302.

Involucrum 6—oo-phyllum, calycem exteriorem

sinmlaBS, nunc ealyci approximatum , nunc ab eo re-

motum. Calyx pentamerus deciduus. Petala 5 bre-

viter unguiculata, basi intus glanduloso-incrassata, prae-

floratione varie imbricata vel aperta. Stamina oo in

phalanges 5 coalita vel basi infima monadelpha; an-

therae extrorsae, in medio affixae, versatiles vel ra-

rius erectae; staminodia exteriora, basi plus minus

altc coalita, extus pilosa vel pubescentia ; pollinis gra-

nula sub aqua globosa, tribus poris in areis anguste

ellipticis dispositis ornata, granulosa. Pistillum 5-1o-

culare, loculis cum phalangibus staminum alternantibus

petalisque oppositis; stilus simplex apice paulum in-

crassatus; stigma capitatum vel 5-lobum glabrum.

Ovula in loculo oo , angulo interno biseriatim affixa,

ascendentia imbricata, anatropa, micropyle infera et

extera, apice alata, integumentis 2, interiore exterius

superante rostrum obtusum efformante. Capsula lignosa,

loculicide 5-valvis, tenacissima. Semina oo imbricata,

testa Crustacea, ala membranacea circumdita; albumen

carnosum; embryo rectus, radicula infera, cotyledonibus

planis subobliquis coi'datis.

Arbores vel frtjtices elatiores; partibus novellis

indumento stellato tectis. Folia disticha Integra saepe

subtus tomentosa et reticulata, stipulis plerumque caduds.

Inflorescentia plerumque paniculata, rarius flores

solitarii; petala alba vel rosea.

Species 13— 15 nonnisi in America calidiore obviae,

onmes praeter 3—5 in Brasiliae imperio provenientes.

Obs. I. Cl. Bentham et Hooker in Gen. pi. 236 involucri lobos

interdum in calyptram caducissimam coalitos dicunt, quod equidem ipse

nunquam observavi. Re vera species quaedam involucrum cito abjiciunt,

et hie inde foliolum unum cum altero plus minus cohaeret; sed semper

foliola singnlatim distingui possunt.

Obs. II. Quod praeflorationem petalorum attinet, non simpliciter

imbricata est, sed apice petahun 2— 4-plo implicatum sub lobis stigmatis

absconditum est et hie magna vi (in sicco) retinetur. Unguis basi glan-

dulis minutis clavatis multicellularibus sessilibus instructus nectarium sine

dubio praebet, super quod petalum intus indumento albido plus minus

tomentoso, nectarium sine dubio contra pluvinm et aggressus hostiles pro-

tegente, instructum est.

Obs. III. De positione et interpretatione morphologica involucri

cf. Eichler, Bliithendiagramme II. 267.

CONSPECTUS SPECIERUM BRASILIENSIUM.

I. MONANTHAE. Flores solitarii terminates

1. L. UN1PLORA St-Hil.

II. POLYANTHAE. Flores paniculati.

A. Involucrum longe ante anthesin caducum.

a. Folia adulta supra glaberrima, repando-serrata ; ala-

bastra cylindracea, flores fasciculati

2. L. Conwentzii Schumann.
b. Folia adnlta supra pilis inspersa, subtus ochracea

valde reticulata, tenuissime serrulata; alabastra

ovata, inflorescentia laxa . . . 3. L. ctmulosa Spruce.

153 TILIACEAE : LUHEA. 154

B. Involucrum sub anthesi persistens, cum calyce demum deciduum.

a. Staniinodia alte coalita taenias spice fimbriates efformautia.

a. Bracteae ovatae 5—8 mm. longae, mox caducae

4. L. speciosa Willd.

{3. Bracteae quam in a. duplo longiores, longe per

sistentes 5. L. rufescens St-Hil.

b. Staniinodia nonnisi basi infiina coalita.

a. Petala linearia, folia cuspidata 6. L. Eichleri Schumann,

p. Petala obovata vel rhombea; folia acuta vel breviter acumi-

nata vel obtusa.

* Stamina monadelpha.

f Involucrum olivaceo-ferrugineo-tomentosum

1
,8—2 cm. longum ; staniinodia basi setosa

7. L. ALTHAEIFLORA SprUCC

ft Involucrum cauescenti-tomentellum 1 ad

1,2 cm. longum, staniinodia basi albido-

velutina 8. L. pivaricata Mart.

** Stamina distincte polyadelpba.

t Stamina in phalange 20—24

9. L. paniculata Mart.

tt Stamina in phalange 8 10. L. ochrophylla Mart.

1. LUHEA UNIFLORA St-Hil. ramis gracilibus su-

perne ochraceo-ferrugineis tomentosis
;
petiolo brevissimo, sti-

pulis petiolo lougioribus oblongis acutis, basi rotundatis, la-

mina suborbiculari-obovata vel elliptica acuta, basi subcordata,

dupliciter dentata, utrinque tomentosa vel adulta subtomen-

tosa, subtus albido- vel ferrugineo-mollissima; floribus termi-

nalibus solitariis brevi-pedunculatis ; involucro 9—11-phyllo,

ph3T
llis lineari-lanceolatis acuminatis, basi attenuatis, extus

ferrugineo- tomentosis, intus secus nervum medium villosis;

calyce quam involucrum paulo breviore, sepalis lanceolatis

extus ferrugineo-subtomentosis
;

petalis calyce fere duplo Ion

gioribus linearibus acuminatis, glandula basali integerrima;

staminibus quam petala subtriplo brevioribus, staminodiis sta-

mina duplo superantibus; pistillo petalis subduplo breviore,

ovario quinquesulcato aureo-ferrugineo-tomentoso, stilo crasso

fere usque ad apicem tomentoso.

Fructus in tabula nostra XXXI.

Liihea uniflora St-Hil.! Flora Bras. mer. I. 226. t. 57.

Liihea micropJiylla Pohl! PI. Bras. I. 129. t. 187.

Liihea villosa Mart, et Zucc.f Nov. gen. I. 102.

Liihea candicans Mart, et Zucc! I. c.

Arbor 6— 16 m. alta. RAMiicortice cinereo vel nigrescente, lenti-

cellis pnnctato obtecti. Petiolus 5 (3— 7) mm. longus, 1,5 mm. crassus,

subteres; stipulae 7—9 mm. longae, 2— 3 mm. latae; LAMINA 9 (5— 11) cm.

longa, 4 (3—6) cm. lata, membranacea v. adulta interdum subchartacea.

Florls pedunculus 6 (2— 8) mm. longus, 1,5—2 mm. crassus, inarticnlatus

suhpentagonus ferrngineo-tomentosus. Involucrum 2,8— 3 cm. longum,

phyllis 3,5 — 5 mm. latis. Sepala 2,5 — 2,8 cm. longa, 6—7 mm. lata.

Petala 3,5—4 cm. longa, 3—4 mm. lata, alba. Stamina 1,5— 1,8 cm.

longa; staminodia 2,5—3 cm. longa, usque ad nnguem brevem libera.

Pistillum 2—2,2 cm. longum ; ovarium 5 mm. longum et latum. Capsula

3,5—4,5 cm. longa, valvis crassissimis ultra qnartam partem inferiorem

dehiscens. Semina non visa.

Var. j3. gracilis Schumann, ramis gracilibus floribundis

;

foliis minoribus 3—5 cm. longis, 1,7—2,7 cm. latis, subtus

ochraceo-tomentosis ; floribus minoribus.

Habitat in silvis Catingas provinciae Bahia prope Monte Santo:

Martius (fi. Martio) ; in Serra d'Agurua: Blanchet n. 2777; in pro-

vincia Minas Geraes in campis prope Uberaba : Reynell III. n. 295 (fr.

Octobri) ; Serra da Lapa: Riedel n. 895 (Jt. Novembri) ; in silvis caeduis

Capueiras dirtis prope Cabara in prov. Rio de Janeiro : St-Hilaire ; locis

Tiliac.

haud accuratius indicatis: Claussen n. 134, Glaziou n. 10337 et 13561.

Etiam in Boliviae prov. Chiquitos inventa: d'Orbigny n. 1071. — Var. £.

in silvis provinciae Rio de Janeiro et S. Paido: Riedel n. 1397 (fl.

Octobri).

Obs. I. Species haec unica inter Brasilienses
,
quae floribus solita-

riis gaudet, forma et indumento foliorum satis variabilis et magnitudine

florum inconstans est, attamen in plures dividi nequit. Inter speciinina

quidem a Blanchet sub n. 2777 edita exemplum reperitur in hb. DC,
quod primo visu magnitudine extraordinaria florum et foliorum excellit,

nihilominus autem nil nisi formam luxuriautem robustissimam sistere vi-

detur, ut jam cl. Moricand enuntiavit. — In Peruvia (Weddell n. 3684)

autem et in ditione Novo-Grauatensi (Purdio, Triana) alia species uniflora

reperitur: L. endopogon Turcz. (Bull. soc. nat. Mosc. 1858. (I.) 225), quae

floribus decinietralibus
,

petalis fere orbiculatis maximis basi cuneatis,

capsula 5 cm. longa, 2,5 cm. crassa dignoscitur. Cum hac specie etiam

planta Mexicana ab Andrieux collecta et sub n. 502 edita optime con-

gruere videtur. — Ad specimina permauca cl. Martius duas species : L.

villosam et candicantem proposuit, sed diagnoses breves ex parte erroneae

sunt. Ex autopsia speciminum affirmare possum, has plantas in unam
couj ungendas esse; itaque nomen ab ill. St-Hilaire speciei impositum

praetuli, neque vereor ne contra leges prioritatis peccaverim.

2. LUHEA CONWENTZII Schumann: ramis gracilibus

glabris superne pallide ochraceo-tomentellis; stipulis petiolo

triplo brevioribus caducissimis , lamina obovata vel oblonga

acuminata, basi oblique rotundata vel subcordata, plus minus

grosse serrata rarius subrepando-serrata, juniore supra pilis

stellatis fuscis inspersa, adulta glabrata, subtus pallide ochraceo-

tomentella dein cinerascenti-tomentella ; inflorescentia multiflora

axillari et terminali paniculata interdum secunda; involucro

9-phyllo ante anthesin caduco, phyllis linearibus acutiusculis,

extus luteo ferrugineis tomentellis ; calyce quam involucrum

triplo vel ultra longiore, sepalis linearibus; petalis calyce

aequalibus linearibus acutis, basi subattenuatis integerrimis

;

staminibus in fasciculo 7—8 petalis aequalibus vel brevioribus,

staminodiis aequilongis; pistillo petalis breviore, ovario dis-

tincte 5-sulcato ferrugineo-tomentoso ; capsula quam pistillum

dimidio longiore quinqueloba acutangula, post dehiscentiam

sordide cinereo-tomentella , valvis acutis apice plus minus in-

curvis; seminum alis luteis torulosis.

Tabula nostra XXXI (habitus et fructus).

Arbor 6—8 m. alta. Kami teretes cortice plumbeo vel cinereo,

lenticellis albidis pnnctato obtecti. Folia in regione sterili multo latiora

quam in fertili
;

petiolus 8 (6— 9) mm. longus, 1— 1,5 mm. crassus, semi-

teres cinereo- vel aureo tomentellus ; stipulae 2,5—3 mm. longae, 1 mm.
latae, oblongae acutae extus ochraceo-snbtomentosae, in gemma tantum

observaudae ; lamina 6— 8 cm. longa, triente superiore 3— 5,5 cm. lata.

Pedunculus brevissimus; flores plus minus fasciculati, pedicellis 7— 1.0 mm.
longis, plerumque leviter sulcatis lutescenti-tomentellis. Involucri phylla

3 mm. longa, vix 1 mm. lata. Sepala 9—11 mm. longa, 2—2,5 mm.
lata, acuta, basi attenuate, extus lutescenti-tomentella. Petala 10—12 mm.
longa, triente superiore 2 mm. lata, glandula basali integerrima, basi

cinereo-puberula. Stamina 10 cm. longa, basi iuuma cinereo -puberula;

antherae 0,5 mm. diam. ; staminodiorum flla cincinnata. Pistillum

9 mm., ovarium 2,5—3 mm. longum et 2—2,5 mm. diam.; stilus penta-

gonus, non usque ad apicem tomentosns, stigma 1,6—2 mm. diam. Cap-

sula 1,6 (1,3— 1,7) cm. longa, 1 (0,8— 1,1) cm. lata, triente superiore vel

paulo ultra dehiscens, ovate vel pyriformis. Semina 1 (0,9—1,1) cm. longa,

alae in medio 3,5 mm. latae, apice acutae vel rotundatae.

Habitat in collibus aprids provinciae Rio de Janeiro: Riedel n. 107,

Glaziou n. 11795.

Obs. Inflorescentia fasciculate, in alia hujns generis specie non

obvia, L. Conicentzii habituin Molliae lepidotae in mcmoriam revocat.

21

155 TILIACEAE: LOHEA. 156

3. LUHEA CYMULOSA Spruce : ramis gracilibus hirtis,

superne cinereo-tomentellis
;
petiolo brevi, lamina oblonga acu-

minata, basi oblique rotundata, tenuissime serrulata, basi in-

tegerrima, supra pilis inspersa, subtus ochraceo-tomentella

reticulata; inflorescentia axillari et termiflali 5—7-ftora pani-

culata; iuvolucro 9-phyllo ante anthesin cadueo, phyllis ovatis

vel oblongo-lanceolatis acutis extus cinereo-subtomentosis ; ca-

lyce quam involucrum subduplo vel minus longiore, sepalis

lineari-lanceolatis
;

petalis calycem dimidio superantibus linea-

ribus acutis, basi attenuatis, integerrimis ; staminibns in fasci-

culo 12 quam petala brevioribus, staminodiis aequilongis; pi-

stillo stamina aequante, ovaiio villosissimo indistincte 5-sul-

cato; capsula quam pistillum subduplo longiore quinqueloba

obtusangula, post dehiscentiam ferrugineo-tomentosa, valvis

apiculatis ereetis; seminum alis laevibus.

Liihea cymulosa Spruce Msc.f; Benth. in Journ. Linn.

Soc. V. suppl. 58.

Arbor magnitudine Piri Mali. Rami cortice nigro obtecti, lenti-

cellis linearibu.s lerrugineis striati. Pbtiolus 3 (2— 5) mm. longus, 0,8 ad

1.2 mm. crassus, feiTUgineo-tomentellus ; stipulae non visae, jam prima

evolutione foliorum caducae; lamina 7 (2— 11) cm. longa, in medio 3 (I

ad 4,5) cm. lata. Pkihsci j.i s semper evolntus, floribus non fasciculatis

;

pedicelli 3— 7 mm. longi, cinerei ferrugineo-subtomentosi , sice, angulati.

Invohcri phylla 5— <> mm. longa, 1—1,5 mm. lata, utrinqae canescenti-

ferrugineo-tomentosa. Sepala — 10 nun. longa, 2—2,5 mm. lata, extns

canescenti-ferrugineo-tomentosa. Petala 1,4— 1,5 cm. longa, 1,5—2 mm.
lata, glandula basali biloba, basi cinereo-puberula. Stamina 9— 12 mm.
longa, basi inlima ciuereo-pnberula. Plstillim 7— 8 mm., ovarium 2 ad

3 mm. longum et 2,5 mm crassum ; stilus 5-suleatns usque ad apicem

tomentosus; stigma 1,5 mm. diametro. Capsula 1,5— 1,7 cm. longa, 1 ad

1.3 cm. lata, obovata usque ad dimidium vel ultra debiscens. Semina

8—9 mm. longa, 3— 3,5 mm. lata, apice plerumque acuta.

Habitat in silvis Gapo dictis in provincia do Alto Amazonas ad

oram meridionalem fluminis Amazonum et ad ostium fluminis Solimoes

:

Spruce ft. 1594. — Floret Junio.

4. LOHEA SPECIOSA Willd. ramis crassiusculis

glabris teretibus superne ochraceo-tomentosis
;

petiolo brevi,

stipulis petiolo brevioribus, lamina suboibiculari ovata vel

elliptica acuta, basi obtusa v. subcordata, irregulariter dupli-

citer dentata rarius subrepanda, supra pilis stellatis inspersa

vel glabrata, subtus plus minus cinereo- vel ferriigineo-tomen-

tosa molli; inflorescentia paniculata terminali in dichasia tri-

flora desinente, bracteis ovatis vel ovato - oblongis obtusis

pedunculos ochraceo-tomentosos aequantibus, pedicellis quam
pedunculi longioribus et crassioribus ochraceo-velutinis vel

tomentellis; involucri 9-phylli foliolis linearibus vel lanceo-

latis acuminatis, basi attenuatis, extus ut calyx ochraceo-velu-

tinis vel tomentellis; sepalis involurro 2—3-plo longioribus

lanceolatis vel oblongis acuminatis, basi dilatatis dein rotun-

datis; petalis calyci aeqnilongis oblongo-linearibus obtnsius-

culis, glandula basali plus minus biloba; staminibns quam

petala triente brevioribus, staminodiis alte coalitis apice modo

laceratis, quam stamina 2—3-plo brevioribus; pistillo petalis

triente breviore, ovario plus minus distincte pentagono aureo-

villoso, stilo crasso 5-sulcato ultra dimiditim tomentoso; capsnla

globosa vel late elliptica pentagona ochnieeo velutina, post de-

lii>< t-ntiam glabrata; seminum alis apice rotundatis

Fructus in tabula nostra XXXI.

Liihea speciosa Willd.! Neue Schriften der Gesellschaft

naturforschender Freunde in Berlin, Band III. (1801.) 409.

t. 5; DC. Prodr. I. 517.

Liihea grandifiora Mart, et Zucc. ! Nora gen. I. 91. t. 61

;

St-Hil! Flora Bras. mend. I. 229; Bold, PI. Bras. I. 150.

Liihea platypetala Rich. Flora Cuh. I. 212. t. 28; Grl-

seb. Novit. Fl. Panam. in Bonplandia 1858. p. 3 (syn. e.rcl.);

Triana et Planch. Fl. Novo- Gran. 218; Hemsley, Biol. Centr.-

Am. 1. 140.

Ijiihea laxiflora et L. densiflora St-Hil. Fl. Bras, merid.

I. 228.

Liihea rufescens Benth. ! in Journ. of Bot. IV. 13, non

St-Hil.; Seemann, Bot. Her. 86.

Liihea Seemanni Triana et PI. Fl. Novo-Gran. 220.

Brotera maritima Veil. Fl. Flum. VII. t. 163; text. ed.

Netto 302.

Alegria Candida Moq. et Sess. in DC. Prodr. I. 517?

Var. p. laxiflora Schumann (L. laxiflora St-Hil.! I. c),

foliis subtus plerumque discolori-tomentosis (albidis ad nervos

ferrugineis)
;

pedicellis elongatis, involucri foliolis linearibus

ferrugineo- tomentellis, staminodiis brevibus; capsulis multo

longioribus et gracilioribus sulcato-pentagonis ; seminum alis

apice truncatis.

Fructus in tabula nostra XXXI.

Arbor 2— 8 m. alta. Rami cortice cinereo plumbeo vel nigrescente.

lentieellis minutis punctato obtecti. Petioi.us 1 (0,9— 1,3) cm. longus,

3 (2,5— S,5) mm. crassus, tetragonus, ochraceo- velntinus, denique ferrn-

gineo-subtomentosus ; stipulae 8 mm. longae, 3,5—4,5 mm. latae, oblique

triangulares extus tomentellae; lamina 14 (7,5— 19) cm. longa, 9 (5 ad

12) cm. lata. Pedunculi 8—10 mm. longi, ocbraceo-tomentelli
;

pedicelli

crassiores 1,6—2 (in var. usque ad 5) cm. longi. Involucrum 2,5 (1,4 ad

3) cm. longum, phyllis 5 (2— 5,5) mm. latis. Sepala 4 (3— 4,5) cm. longa,

1.5 (1— 1,7) cm. lata. Petala 4 (3,5— 4,5) cm. longa, 8— 9 mm. lata,

alba (nocte vel raatutine sub plena anthesi). Stamina indefinita 2,5 (2 ad

2,7) cm. longa, filamentis fere usque ad basin liberis; staminodia 0,9 ad

1.6 cm. longa. Pistillcm 2,8 (2,6—3) cm. longum; ovarium 5 — 7 mm.
diam. plus minus pentagonum vel sulcatum, ochraceo -villosum; stilus

crassus, stigmate 4— 5 mm. diam. Capsula 3 (2,8— 3,2, in var. —4,5) cm.

longa, 2 (1,7 — 2,2, in var. vulgo 1,5 — 1,7) cm. lata, ochraceo-velutina

usque ad dimidium dehiscens. Semina 8—9 mm. longa, 3—4 mm. lata.

Habitat in Brasiliae prov. Maranhdo: G. Don n. 46 (in sched. Herb.

Martii n. 133) ; in prov. Goyaz prope Cuyabd (a collectore ignoto) ; in prov.

Minas Geraes: Ackermann, Claussen n. 136 ; in silvis prope S. Jose: Riedel

n. 196 (fl. Junio); in campestribus altis ad Cocaes: Martins, It. Brasil.

(fl. Maio); prope Caiete: Sello n. 1986 (1501); ad Canta Gallo: Peckolt

n. 389; Aguas vertuosas: Widgren n. 1190 ; in provincia Rio de Janeiro:

Weddell n. 121; prope capitalem: Casaretto n. 1888, Glaziou n. 1149;
prope Tijuca: J. de Suldanha n. 955; ad Caiumby : Mosen, Riedel n. 334;
Serra d'Estrella: Casaretto n. 696; in provincia S. Patdo: Burchell

n. 4778; inter Mogyguassu et Serra de Caracol: Mosen n. 361 (fl.

Augusto) ; locis luiud accuratius addictis: Sello n. 773, 1986, 3718 (5718?),
Lhotzky n. 773, PoU dupl. n. 215, Hooker ; praeterea in Peruviae orien-

talis prov. Maynas: Poeppig ; in Guiana Anglica in monte Cottinga :

Rich. Schomburgk n. 821; inter la Guayra et Caracas: Bredemeyer (fl.

Januario) ; Cotichayua de Honda: Belcher (ex Triana) ; Panama: See-

mann, Ducfuissaing (ex Triana); in Costa Rica prope Tavare : K. Hoff-
mann n. 236 (fl. Decbr.) ; in Cuba : hb. Franqueville et Gtierin, Plantae
Wrightianae. — Var. p. in provincia Minas Geraes, Uberaba ad Badajos:
Regnell n. HI. 290 ex p. ; in silvis Catundava dictis prope Araracoara
prov. S. Patdo: Riedel n. 2247 (fl. Maio); Sara da Chapada : Riedel
n. 1066; ad Campinas: Mosen n. 3824, Burchell n. 5581; loco haud ad-
notato

: Sello n. 1987 ; transiens in speciem typicam in provincia Minas
Geraes prope Cabo Verde: Regnell n. III. 290 ex p. ; in prov. S. Paulo

157 TILIACEAE : LttHEA. 158

inter Batataes et S. Jodo, inter Casa Branca et S. Limdo : Regncll n. III.

290 ex p. (floret Maio). — Acoita cav alios Brasiliensium.

Obs. Haec species distributioiie amplissima inter omnes species

Liiheae et variabilitate qnam maximc excellit. In provinciis Minas Geraes

et Rio de Janeiro hand infreqnens per prov. Goyaz et Peruviana orienta-

lera ad tinmen Amazonas procnrrit ; in Guiana, Venezuela et in America

central! a collectoribns pluribua recepta est, etiam in iusulis Antillanis

reperitur. Magnitudine florum et foliorum, indole et indnmento involucri

satis variat
;
propterea opinioni ill. St-Hilaire non assentior, qui Luheam

laxifloram a specie typica separavit ob laciuias calycis exterioris lanceo-

lato-acuminatas, Liiheae speciosae auteni laciuias acutas basi cordatas at-

tribnit. Notam nlteriorem re vera nee in L. grandiflora nee in alia specie

nnqnam observavi, licet etiam cl. Bentham hoc charaetere speciem priorem

a L. rufescenti internosci pntaverit. Re vera forma foliorum calycis ex-

terioris interdum in ramulo eodem diversa est (e. g. in exemplo quodam
Riedeliano) et in serie numerosa specimiuum facile est transitus omnes
inter formas extremas colligere. Simili modo inflorescentiam omnino pro

nota diftereutiali habere nequeo. Pedicelli quidem in specie typica longi-

tudine non paulo diversi sunt; quod inflorescentias paucifloras attiuet,

exemplum authenticum hb. Mus. Paris, jam fere omnino defloratum est

et in hb. Holmiensi alia specimina praesto sunt, quae tot floribus gaudent,

quot L. speciosa ullo tempore demonstrat. Differentiam insignem autem

ovarium praebet quinquesulcatum et solemniter capsula mnlto gracilior

et brevius tomentosa quam in L. speciosa; propterea L. laxifloram St-Hil.

sub titulo varietatis ad L. speciosam W. transposui. L. densiflora St-Hil.

in hb. Mus. Paris, non exstat; judicium itaque de ea mihi non liceret,

nisi in descriptione legerem, banc speciem etiam L. speciosae arctissima

affiuitate eonjuuetam esse. L. rufescens Benth. jam a cl. Triana et

Planchon optimo jure ad L. platypetalam collocata est, quae ipsa, ut ex

speciminibus Wrightianis Cubensibus elucet, nil nisi L. speciosam refert.

Eandem plantain Duchassaing ex isthmo Panamensi misit, et cl. Seemann

L. rufescentem quandam ex eodem loco commemoravit. Hanc autem

auctores Prodromi florae Novo-Granatensis a L. platyphylla distinxerunt

praesertim ob flores minores, quae nota, ut jam supra diximus, nequaqnam

sibi constat; igitur L. Seemanni Tr. et PL ad eandem speciem ducendam

esse opinor. Quod Alegriam candidam Moc. et S. attinet, haec planta in

herbariis non exstat; in hb. Berolinensi autem capsulae maturae apertae

e Mexico asservantur, quae hoc nomine salutatae sunt; sed has quoque

ad L. speciosam redigo, quamvis paulo majores suut qnam in formis Bra-

siliensibus. Capsulae ex iusulis Antillanis locum intermedium tenent. —
Ltihea ferruginea Turcz. 1. c. , mihi ignota, aeque forsitan ad L. specio-

sam pertinet.

5. LUHEA RUFESCENS St-Hil. ramis crassiusculis

superne ferrugineo-tomentellis; petiolo brevi, stipulis petiolo

duplo brevioribus oblongo-lanceolatis acutis, basi rotundatis;

lamina oblonga obovato- vel ovato-elliptica acuta, basi rotun-

data subcordata, denticulata rarius apice dupliciter deutata,

supra pilis stellatis scabriuscula , subtus ferrugineo-tomentosa

molli; inflorescentia paniculata axillari et terminali in dichasia

triflora desinente, bracteis satis diu persistentibus oblongo-

lanceolatis, pedicellis pedunculos duplo et ultra excedentibus

ferrugineo-tomentellis; involucro 8—9-phyllo, foliolis lanceo-

latis, basi rotundatis, extus ferrugineo-tomentellis, intus pube-

rulis; sepalis involucro subduplo longioribus lanceolatis acu-

minatis, basi rotundatis, extus semper ferrugineo-tomentellis;

petalis calyce brevioribus oblongo-linearibus
,
glandula basali

bilobata; staminibus quam petala triente vel minus brevio-

ribus, staminodiis alte coalitis, apice modo laceratis, duplo

quam stamina brevioribus; pistillo petalis subaequilongo, ovario

pentagono aureo-villoso, stilo crasso tereti, basi infima tomen-

tello, caeterum glabro.

Liihea rufescem St-Hil! Flor. Brasil. mer/'rf. I. 227.

t. 58 A.

Liihea macropkplla Pohl! PL Brasil. II. 127. t. 186.

Arbor 5— 6 m. alta. Rami cortice ciuereo vel nigrescente, lenti-

cellis orbiculatis instructo obtecti. Petiolus 8— 9 mm. longus, 1,8—3 mm.
latus, subtetragouus; stipulae 1,2—2 cm. longae, 0,0—0,8 cm. latae ; la-

mina 15 (9,5—20) cm. longa, 8 (4— 13,5) cm. lata. Peduxculi 1,5 —2,5 cm.

longi, 1— 1,5 mm. crassi, teretes, pedicelli 3—5 cm. longi, 2 mm. crassi,

angulati; bkacteae 1,2— 1,5 cm. longae, 3—4 mm. latae. LvvoLr/CRUM

2,2—2,4 cm. longum, phyllis 6,5—8 mm. latis. Sepala 4 cm. longa, 0,9

ad 1 cm. lata. Petala 3,3 cm. longa, 1 cm. lata, alba. Stamina 2—3 cm.

longa, antherae reniformes. Pistii.lum 3 cm. longum, ovarium 7—8 mm.
longum, 4—5 mm. diam. Capsula 4—5 cm. longa, obovata, pentagona.

Semina alis acutis instructa (ex Pohl).

Habitat inter arbores ad margines fluviorum in prov. Brasiliae

Goyaz circa Curumba, S. Luzia, Corgo de Jaragua: Pohl (fl. Dec.); in

campis arboribus intersitis contortis Taboleiras cobertas dictis, non procxd

ab Paracatu in prov. Minas Geraes: St-Hilaire (fl. Aprili).

Obs. Quamquam speciei praecedenti satis similis, L. rufescens

St-Hil. habitu et bracteis 4 et stipulis longioribns primo visu ab ea dif-

fert. Petala a cl. Pohl ovali-elliptica, a cl. St-Hilaire oblongo-ovata , a

cl. Martio accuratius late linearia descripta sunt. Lapsu calami St-Hi-

laire bracteas et squamas staminodiales sesquipollicares pro semipollica-

ribus indicavit.

6. LUHEA EICHLERI Schumann: ramis gracilibus

laxis superne ferrugineo-tomentosis
;

petiolo brevi, lamina ob-

longa longe acuminata, basi cuneata, fere usque ad basin vel

simpliciter vel dupliciter dentata vel subserrata, membranacea,

supra nine inde praesertim secus nervos pilis inspersa, subtus

ferrugineo subtomentosa nervis obscurius tomentosis ; inflore-

scentia axillari et terminali racemosa vel subpaniculata pauci-

flora, floribus pedicellatis ; involucro 9-phyllo, non ante sepala

deciduo; foliolis linearibus extus luteo ferrugineo-tomentellis

;

calyce quam involucrum 3—4-plo longiore, sepalis linearibus,

petalis calyci aequalibus linearibus acutis, basi subattenuatis;

staminibus pro fasciculo 12, quam petala duplo brevioribus,

staminodiis iis aequilongis; pistillo stamina paulo superante,

ovario 5-sulcato aureo-villoso; capsula immatura profunde

quinqueloba.

Rami teretes glabri, cortice cinereo- fusco vel einnamomeo, lenticellis

orbiculatis instructo. Petiolus 5— 8 mm. longus, 1—1,5 mm. crassns,

teres; stipulae non visae; lamina 10 (5,5— 12) cm. longa, 3,5 (2,5— 4) cm.

lata. Bracteae sicut stipulae caducissimae; pedunculus 3—5 mm., pedi-

celli 6— 10 mm. longi, ferrugineo-tomentosi. Involuckum 4—5 mm. longum,

phyllis 0,7

—

I mm. latis, linearibus. Sepala 1,7— 1,8 mm. longa, 2 ad

2,5 mm. lata. Petala 1,7— 1,8 mm. longa, 2—2,5 mm. lata, glandula

basali integerrima. Stamina 7— !> mm. longa, cum staminodiis basi infima

cinereo-tomentella. Pistillum 9— 10 mm. longnm; ovarium triplo brevius,

2 mm. diam. ; stilus peutagonus usque ad trientem superiorem tomen-

tellus; stigma 1,5—2 mm. diametro. Capsula immatura anguste obovata

fere pentaptera.

Habitat in Brasiliae prmnncia Rio de Janeiro prope Morro do

Broco : Luschnath. — Fl. Octobri.

Obs. In hb. Holmiensi exemplum a Wiboren n. 1258 collectum

invenitur, quod modo siccationis et omnibus characteribns tarn plane cum
exemptis a Luschnath missis congruit, ut errore lanlmn cUteetori priori

attributum esse conjiciam. Ktiam scbedula illius sptcimiiiis non cum
aliis Wid";rei)ianis convenit.

7. LtlHEA ALTHAETFLORA Spruce: ramis crassius

culis glabris, superne olivaceo-ferrugineis tomentosis; foliis

breviter petiolatis oblongis vel obovato-oblongis, apice acutius-

culis vel acutissimis, basi eordatis vel rotundatis, apice obsolete

159 TILIACEAE : LttHEA. 160

serratis caeterum integerrimis , supra glaberrimis , subtus

ochraceo- vel canescenti- tomentellis; inflorescentia terminali

et axillari paniculata multiflora, bracteis pedicellos exceden-

tibus caducissimis ; involucro 6— 8-phyllo sub anthesi per-

sistente, phyllis lanceolatis acuminatis, basi rotuudatis, extus

olivaceo-ferrugineis tomentosis; calyce quam involucrum bre-

viore, sepalis lanceolatis acutis, basi attenuates, ut involucrum

extus indutis; petalis involucro paulo longioribus suborbicu-

latis, basi breviter cuneatis, glandula basali leviter emarginata;

staminibus basi coalitis, involucro 3-plo vel ultra brevioribus,

staminodiis brevioribus, basi densissime setosis
;

pistillo triente

quam involucrum breviore, ovario densissime villoso, stilo

crasso, stigmate indistincte 5-lobo concavo.

Tabula nostra XXXII (habitus et analysis).

Liihea althaeiflora*) Spruce Msc.!; Benth. in Jonrn.

Linn. Soc. V. suppl. 58.

Rami cortice obscure cinnamomeo obtecti, teretes, snperne angulati.

Petiolxjs 5— 7 mm. longus, 1,5—2 mm. crassus, sice, snbtetragouus, supra

subcanaliculatus ; stipulae non visae; lamina 14 (5— 25) cm. longa, trieute

superiore (2— 12) cm. lata, coriacea, supra uiteus, novella utrinque to-

mento detergibili iustructa. Inflorescentia terminalis 13— 17 cm. longa,

deusa; bracteae 9— 12 mm. longae, 4,5— 5 mm. lalae, ovatae acutae vel

longe acuminatae, utrinque ferrugineo-tomentosae; pedunculi 1 (0,6— 2) cm.

longi, 1,5—2 mm. crassi, tetragoni, pedicelli breviores densius induti oli-

vaceo-ferruginei. Involucrum 1,8—2 cm. longum, foliolis 5— 7 mm. latis,

intus ferrugineo-tomentosis. Calyx 1 mm. ab involucro remotus; sepala

1,0— 1,7 cm. longa, 4—5 mm. lata. Petala 2—2,3 cm. longa, 2—2,1 cm.

lata, intus glaberrima, extus fere usque ad apicem pilosa. Stamina basi

coalita annulum 1,5—2 mm. alt um eftbrmantia ; til anient a 5— mm., an-

therae apice profunde bilobae 1— 1,5 mm. longae. Pistillum 1,2— 1,5 cm.

ovarium 3,5—4 mm. longum, aureo-villosuni.

Habitat in silvis provinciae da Alto Amazonas prope S. Carlo ad

fiurium Rio Negro: Spruce n. 1484.

8. LUHEA DIVARTCATA Mart, ramis gracilibus

snperne cinereo-tomentellis ; foliis in unam planitiem dispositis,

petiolo brevi, stipulis petiolo aequilongis, lamina oblonga rarius

elliptica vel oblongo-lanceolata, acuminata vel acuta, basi ro-

tundata, irregulariter serrata, discolori, supra pilis stellatis

minutis scabriuscula , subtus cinereo- rarius subferrugineo-

tomentella; inflorescentia terminali paniculata divaricata, brac-

teis ovatis vel oblongis obtusiusculis caducissimis pedicello

brevioribus, extus subferrugineo tomentellis ; involucro 7- (ra-

rius 6—9) phyllo, foliolis linearibus acutis cinerascenti- vel

ferrugineo-tomentellis ; calyce involucrum dimidio superante,

sepalis lanceolatis acutis, extus subferrugineo- vel cinerascenti-

tomentellis
;
petalis calyce triente longioribus rhombeo-obovatis

integerrimis, supra basin intus barbatis, glandula basali inte-

gerrima; staminibus basi coalitis quam petala duplo, stami-

nodiis paulo magis adhuc brevioribus, basi coalita albido-velu-

tinis; pistillo petalis triente breviore, ovario pentagono-ovato

apice 5-sulcato tomentoso, stilo crassiusculo usque ad dimidium

tomentello; capsula ovato-oblonga apice obtusiuscula, basi ro-

tundata aureo-tomentosa ; seminum alis acutis.

Fructus in tabula nostra XXXI.

*) Nee althaeaefolia , ut in schedulis quibusdam lapsn calami legitur.

Liihea divaricata Mart, et Zucc.l Nova Gen. 1. 101.

t. 63; St-ML! Flora Brasil, mericl. I. 226. t. 58 B; Pohl,

PI. Brasil. I. 130.

Liihea parvifolia Mart.! (non Pohl, ut I c. inscr.) Hb.

Fl. Brasil. n. 905.

Brotera mediterranea Veil. Flora Flum. VII. t. 164;

text. ed. Netto 302.

Akbor speciosa 0—16 m. alta. Rami teretes glabri cortice cinereo

plumbeo vel fusco obtecti. Petiolus 7 (5-10) mm. longus, 1— 1,5 mm.

latns, subteres, supra planinsculus, cinereo- vel ferrugineo-tomentellus

;

stipulae 7 mm. longae, basi 1 mm. latae, subulatae, glabresceutes, apice

basi et margine extus puberulae, sice, rubescentes, caducissimae ; lamina

10 (4,5—12) cm. longa, 5 (1,7—0,5) cm. lata, rarissime subtriloba, subtus

ad nervos et venas plerumqne ferruginea. Inflorescentia foliis longiora
;

pedunculi 1—1,0 cm. longi, teretes; pedicelli 5—8 ram. longi, pedunculis

duplo crassiores, densius ferrugineo-tomentosi, apice incrassati. Involucrum

1—1,2 cm. longum, phyllis 2—2,5 mm. latis. Sepala 1,6—1,8 cm. (rarius

2 cm.) longa, 4,5—5 mm. lata. Petala 2,5 cm. longa, 1,5 cm. lata, alba

demnm rosea. Stamina indefinita 1,3— 1,7 cm. longa; filamenta saepius

alte conjuncta basi cum staminodiis ad annulum 4 mm. altum coalita.

Pistillum 1,8—2 cm. longum, ovarium 4— 5-plo brevius, 2,3 cm. diam.,

apice 5-snlcatum; stigma 1,5—2 mm. diam. Capsula 2—2,6 cm. longa,

basi 1— 1,3 cm. diam., teres, usque ad trientem inferiorera dehiscens. Se-

mina 7— 7,5 mm. longa, alis 2,5— 3 mm. latis.

Habitat in silvis ad ripas fluviorum in provincia Brasiliae Minas

Geraes: Widgren n. 462, 530, Claussen n. 135, Riedel n. 1384, Lindberg

n. 285; prope Congonhas do Campo: StepJian ; Caldas: Mosen n. 418

;

Rio Verde, TJbcraba, Jaguary : Regnell n. I. 21; Caxoeira do Campo:
Riedel n. Ill (hb. Fl. Bras. n. 905); Rio Capivary inter Junduhy et

S. Carlo: Riedel n. 1844 ; prope Sorocaba : Riedel; Mato do Lago : Sello

B. 1984, C. 1499 ; Engenho dos Bois: Pohl; in provincia Goyaz ad Rio

Trahiras: Pohl; in provincia S. Baulo: Burchell n. 5263; prope prae-

dium Laranjeiras non procul a Sitio : St-Hilaire ; Mogy-guassu : Mosen

n. 1174; Serra de Caracol: Mosen n. 1133 ; in jwovincia Rio de Janeiro

prope capitalem : Glaziou n. 8275 ; locis haud accuratius indicatis : Gan-

dichaud n. 617, Lhotzky , Helmreichen , Sello n. 1020 d, 1860 d, 1984,

2026 d, 3315, 5370, Weddell n. 1382; in Paraguay ad ripas fluvii Gebi-

cuari apnd Borja : Balansa n. 2010a; ad Baraguari: idem n. 2010; in

Uruguay prope Rancon das Gallinas : Sello : in republica Argentina ad

ripas flnvii Arroyo Yucari Chico: Lorentz Fl. Entreriana n. 759, 909. —
Floret a Decembri usque ad Februarium. — Ivatingi Guaranensinm,

Acoita cavallos branco Brasiliensium (ex St-Hil.)

.

Obs. I. Quod colorem floris hnjus speciei et affinis L. panindatae

Mart, attinet, Martius roseum, cl. St-Hilaire contra album earn indicavit.

In schedulis a Riedel et Balansa inscriptis iterum albi vel flavicantes

flores dienntur; itaque colore variabili vel rautabili gaudere videntur, nam
et Riedel in schedula n. 1844 adnotavit, flores albido-flavicantes demnm
roseos et violaceos esse.

Obs. II. Cl. Pohl speciei duas varietates attribuit: alteram foliis

minoribus basi argute serratis, alteram foliis duplo raajoribus serrato-

dentatis obtusioribus insignem; quae vero differentiae non sufficiunt, ut

formas sub titulo varietatum enumeremus. Prior sine dubio cum Liihea

iwvijlora Mart, congruit.

9. LUHEA PANICULATA Mart, ramis gracilibus

superne flavo-ferrugineis tomentellis; petiolo brevi, lamina

late ovali vel elliptica breviter acuminata, basi truncata sub-

cordata, inaequaliter dentata, discolori, supra glaberrima, sub-

tus albido- vel fen ugineo-tomentella, coriacea, novella utrinque

tomentosa molli ; inflorescentia terminali paniculata multiflora,

pedicellis pedunculos superantibus vix iis crassioribus cum
calyce involucroque flavo ferrugineis ; involucro 9-phyllo, fo-

liolis lineari-lanceolatis acutis; calyce involucrum triente su-

perante, sepalis lanceolatis; petalis calyce l
/s—Vz-plo longio-

161 TILIACEAE : LUHEA—VASIVAEA. 162

ribus subrhombeis irregnlariter crenulatis, supra basin intus

puberulis, glandula basali integerrima; staminibus in phalan-

ges petalis 3—4-plo breviores consociatis; staminodiis quam

stamina paulo brevioribus, basi puberulis
;

pistillo petalis 2-plo

breviore, ovario pentagono-oviformi aureo-tomentoso, stilo

crasso fere obconico; capsula late elliptica, ambitu obsolete

pentagona, ferrugineo-tomentosa ; seminum alis apice rotundatis.

Fructus in tabula nostra XXXI.

Luhea paniculata Mart, et Zucc.f Nov. gen. I. 100, t. 62;

St-Hil.f Plant, usuelles n. 66, Fl. Bras. mend. I. 227 ; Pohl!

PI. Bras. I. 131.

Arbor speciosa, 5— 7 m. alta. Rami laxi cortice plumbeo vel ci-

nereo obtecti, teretes glabri. Petiolus 5— 7 mm. longus, 1,5— 2 mm.

crassus, subteres, sordide ferrugineo-tomentellus; stiput.ae 4—5 mm. longae,

1 mm. latae, lineares obtusae, extus ferrugineo-tomentellae, caducissimae

;

lamina 8,5 (7— 12) cm. longa, 6 (4,5— 7) cm. lata, plus minus inaequi-

latera, marginibus parallelis. Bracteae et prophylla 4— 5 mm. longa,

2— 3,5 mm. lata, ovata caducissima; pedunculus teres 0,5— 1 cm. longus,

c. 1 mm. crassus, angnlatus. Involucrum 0,8—0,9 cm. longum, pbyllis

2 mm. latis, interdum binis cohaerentibus. Sepala 1,1— 1,2 cm. longa,

3—4 mm. lata. Petala 1,6— 1,7 cm. longa, 1,3— 1,4 cm. lata, alba de-

mum rosea. Stamina 4— 7 mm. longa, interiora fere usque ad basin li-

bera. Pistillum 7-8 mm. longum ; ovarium subduplo brevius 3 mm.,

stigma 2— 3 mm. diam. Capsttla c. 2 cm. longa, medio 1,2— 1,4 cm.

diam., vix usque ad dimidium dehiscens. Semina 7—7,5 mm. longa, alis

3,5—4 mm. latis.

Habitat inter frutices ad fluvios, inter sepes et in collibus apricis

in provincia Brasiliae Piauhy meridionalis : Gardner n. 2490; in prov.

Ceard: Gardner n. 1497 ; in provincia Espiritu Santo prope Cabo Frio:

Princ. Ntuwied ; in provincia Goyaz inter Cavalcante et Conceigdo: Bur-

chell n. 8138 ; ad Serra d'Amaro Leite: Weddell n. 2825 ; prope Cuyabd

prov. Mato Grosso: Lhotzky et Manso n. 29 (Hb. Fl. Brasil. n. 263),

Riedel n. 1096 (fl. Augusto) ; in provincia Minas Geraes in ascensu montis

Itacolumi de Mariana: Martins (ji. Aprili) ; inter Estroite et Antapadre

ad Rio Jequetinhonha : St-Hilaire; ad JJberaba: Regnell n. 111. 289 (fl.

Septembri) ; in provincia S. Paulo prope Ytu et Pendamonhonhaba : Mar-

tius (fl. Dec. et Jan.), Burchell n. 5420; locis haud accuratius addictis:

Claussen n. 135, Pohl dupl. n. 216 , Glaziou n. 10338. — Praeterea in

Peruvia orientali prope Tarapoto: Spruce n. 4880; Chincliao: Ruiz; et

in Chiquitos Boliviae: d'Orbigny.

Obs. Habitu Liihcae divaricatae Mart, haud absimilis et non raro

cum ea confusa, tamen haec species characteribus distinctissimis satis ab

ilia distat, nempe indumento peculiar], alabastro globoso (nee oviformi) et

minore, staminibus in phalanges segregatis, capsula elliptica pentagona

(nee ovata nee tereti), foliis breviter acuminatis vel obtnsis (nee longius acu-

minatis). In quibusdaru provinciis Brasiliae duae hae plantae simul repe-

riuntur, sed Lilhea paniculata magis aequatorem versus progreditur et in

Peruvia illius speciei vicaria est; Luhea divaricata contra a centro distri-

butionis ad meridiem versus tendit et in civitatibus australioribus latius

dispersa est.

10. LUHEA OCHKOPHYLLA Mart, arbor, ramis

gracilibus superne ferrugineo - tomentellis ; stipulis petiolum

dimidio superantibus , lamina elliptica vel obovato-elliptica

acuminata inaequaliter dentata, basi rotundata vel subcordata

et hinc integerrima, supra pilis sparsis scabriuscula , subtus

ochraceo-tomentosa ; inflorescentia multiflora terminali vel e

foliis summis 2—3 axillari; bracteis quam pedunculi brevio-

ribus; involucro 8-pbyllo sub anthesi persistente, phyllis

linearibus angustis acutis, basi subattenuatis, extus sice, lu-

tescenti-tomentellis ; calyce involucrum dimidio vel paulo ma-

gis superante, sepalis lineari lanceolatis acuminatis, basi sub-

Tiliac.

attenuatis
;
petalis calyce brevioribus cuneatis, apice rotundatis,

integerrimis ; staminibus pro fasciculo 8 quam petala brevio-

ribus vel iis aequilongis, staminodiis magis adhuc brevioribus;

pistillo petalis subaequilongo , ovario aureo-villoso leviter

5-sulcato, stilo gracili glabro basi pilosulo; capsula angulata

fere 5-loba oblongo-obovata apice obtusa; seminibus compla-

nato-fusiformibus, alis 2—3-plo longioribus apice rotundatis.

Liihea ochrophylla Mart.! Hb. Fl. Bras. n. 523, Flora

XXIV. (2.) Beibl. 50.

Rami teretes cortice cinereo vel castaneo obtecti. Petiolus 6— 8 mm.

longus, 1—2 mm. crassus, teres ferrugineo-tomentosus ; stipulae 9— 11

(rarius 15) mm. longae, 2—2,5 (rarius 5) mm. basi latae, extus ochraceo-

tomentellae, intus glabrae sice, purpurascentes, lanceolatae, acuminata*,

caducissimae vel diutius persistentes ; lamina 14 (7— 17) cm. longa, di-

midio vel paulo supra 7 (3—9) cm. lata, plus minus inaequilatera. Brac-

teae 5— 6 (9) mm. longae, 2 mm. latae, oblongo-lanceolatae, extus ferru-

gineo-tomentellae, intus sice, purpurascentes, basi tomentellae; pedunculi

et pedicelli 8— 10 mm. longi, priores angulati subglabri, ulteriores teretes

paulo crassiores einereo-tomentelli. Involucri foliola 9— 10 mm. longa,

1—2 mm. lata. Sepala 1,5— 1,6 cm. longa, 2 mm. lata, intus basi et

apice cinereo-tomentella caeterum glabra. Petala 1,2— 1,3 cm. longa, 6 ad

7 mm. lata, flavescentia (ex Riedel), glandula basali integerrima. Stamina

40; filamentis 9— 11 mm. longis, triente inferiore albo-pilosula ; antheris

0,5— 0,7 mm. longis; staminodia 7— 9 mm. longa. Pistillum 11 mm.
longum; ovarium globosum 3,5 mm., stigma 1,5—2 mm. diam. Capsula

2 cm. longa, 0,8— 1 cm. lata, fere piriformis, ante dehiscentiam tomentosa.

Semina 8—10 mm. longa, alis 2,6—3,2 mm. latis.

Habitat in sepibus et ad margines silvaruni in provincia Bahia

:

Blanchet n. 709, 1829, Salzmann n. 72; prope Cruz de Cosme : Lusch-

nath n. 24 (Mart. Hb. Fl. Bras. n. 523) ; in provincia Rio de Janeiro:

Glaziou n. 3876 ; prope capitalem : Riedel n. 1178; in monte Corcovado:

Casaretto n. 1676 ; in provincia Minas Geraes ad Morro de Ouro Preto:

Luschnath. — Floret a Decembri usque ad Februarium.

Obs. I. Exempla e provinciis Rio de Janeiro et Minas Geraes re-

cepta foliis majoribus et stipulis mnlto majoribus, sub anthesi persisten-

tibus, insignia sunt. Flores, in omnibus aut plane, aut fere omnino de-

floratos, accuratius examinare non potui.

Obs. II. De colore florum schedulae Luschnathianae non conveniunt

;

una, in hb. Bnixellensi asservata flores „brunneos" declarat, altera hb.

Petropolitani pallide coeruleos eos nominat. Ex analogia reliquarum ge-

neris specierum albos eos crediderim.

Species incerta.

LtfHEA GUIANENSIS Kl. in Rich. Schomburgk's Reise in Guiana

III. 1174. Nomen tantum; specimen authenticum in collettione Schom-

burgkiana frustra quaesivi.

VIII. YASIYAEA Baill.

Vasivaea Baill. in Adansonia X. 193, Hist. pi. IV. 195.

Flores dioeci, tetrameri. Sepala apice cucullata,

crassiuscula. Petala calycoidea, basi glandulosa, hir-

suta. Stamina oo
, in flore cf fertilia, extus urceolo

brevi repando-dentato cincta, basi coalita, solemniter

pluribus seriebus disposita, filamentis filiformibus , an-

theris introrsis parallelis, longitudiualiter rimosis, postice

connectivo piano medio affixis ; in flore 9 sterilia,

antheris capitatis. Pistillum in flore cf nullum; in

22

163 TILIACEAE : YA8IVAEA. 164

flore 9 ex 4 carpidiis cum petalis alternantibus com-

positum; ovarium 4-loculare globoso-4-lobum, densissime

setosum; ovula pro loculo solitaria, medio angulo in-

terno adnata, descendentia suborthotropa, micropyle in-

fera; stilus simplex, mox in 4 stigmata reflexa ir-

regulariter lacerata crassiuscula divisus. Fructus ignotus.

Planta lignosa. Folia alterna stipulate* integer-

rima. Inflorescentia tf racemose composita tertni-

nalis, rhacM flexuosa, inflorescentiis specialibus ex plu-

vious cincinnis paucifloris conflatls; 9 racemosa vel

spicata bracteolata pauciflora.

Genus monotypicum in Americae australis ditione ,,Hy-

laea" appellata invenitur.

Obs. Genus maxime insigne a detectore Spruce pro Euphorbiacea

habitum est. Primo visu planta Akhorneam in niemoriam vocat et exa-

minatione accurata etiam affinitatem quandain cum Enphorbiaceis ostendit.

Fabrica ovarii et stigmatnm cum nonnullis geueribus bnjus familiae om-

nino quadrat, nee minus dioecia cum Eupborbiaceis communis est. Inter

Tiliaceas Vasivaea affinitatem proximam cum Carpodiptera et Christiania

praebet, quibus dioecia, indole stigmatum et ovulis subortbotropis pendulis

in loculo solitariis respondet. Sed calyce cborisepalo et antheris discretis

ab iis discrepat; itaque genns non inter Brownloivieas , sed inter Tilieas

enumerandum est, ubi transitum ad priores indicat. — Diagnosis generis

supra exbibita rationibus quibusdam a Bailloniana recedit, sed ad examen

accuratum conscripta est.

1. VASIVAEA ALCHORNEOIDES Baill. ramis gra-

cilibus glabris, superne ferrugineis pulverulentotomentellis;

petiolo brevi, stipulis petiolo duplo brevioribus subulatis, extus

hirsutis caducis, lamina oblonga solemniter inaequilatera acuta

vel paulo acuminata serrata, basi subcordata integerrima,

utrinque pilis stellatis inspersa, subtus reti venularum con-

spicuo; inflorescentia tf terminali, specialibus alternis com-

positis in cincinnos 3— 4-floros desinentibus bracteolatis

;

flore c? : calyce minore sepalis oblique erectis, petalis ob-

longis calyce triente brevioribus, staminibus calycem aequan-

tibus quadrante inferiore connatis, pistillo 0; flore $: ca-

lyce qnam tf
1U longiore, petalis lanceolatis, staminibus duplo

calyce brevioribus, pistillo aequilongo.

Tabula nostra XXXIII (habitus et analysis).

Vasivaea alchorneoides Baill. in Adans. X. 194.

Rami cortice cinereo-cinnamomeo obtecti. Petiolus 8— 13 mm.

longus, 1— 1,5 mm. crassus, teres ferrugineo-pulverulentus et hirsutus,

apice subiucrassatus ; stipulae 6 mm. longae, basi 1,5 mm. latae, intus

glabrae, in gemma tantum observandae ; lamina 12 (8— 14) cm. longa,

medio 6 (4,5— 8,5) cm. lata. Inflorescentia <$ 8 cm. longa; bracteae

stipulis simillimae, prophylla multo minora squamiformia extus ferrugiueo-

tomentella persisteutia ; inflorescentia 9 *° specimine nimis imperfecta.

Flos <$: Sepala 4—4,5 mm. longa, 2—2,5 mm. lata, acuta, cucullata,

extus ferrugineo-tomentella, intus glabra. Petala 3 mm. longa, 1,5 mm.
triente superiore lata, triente inferiore attenuata, denique dilata^ta et hie

intus glandulosa, margine et supra glandnlam villosa, extus basi hirsuta.

Stamina 4 mm. longa, basi 1 mm. longe ad tnbum connata. Flos 9 :

Sepala 5—6 mm. longa, 2,5— 3 mm. lata. Petala 4— 5 mm. longa, in

medio 1 mm. lata, basi infima glandulosa, supra glandulam densissime

villosa. Staminodia 2,5—3 mm. longa, antheris quam in (j* minoribus.

Pistillcm 2—2,5 mm. longum et crassum. Fructus non visus.

Habitat in provincia do Alto Amazonas Brasiliae et in Venezuela

contermina ad flumina Casiquiare, Vasiva et Pacimoni: Spruce n. 3283;

in Guiana Anglica ad Pirara; Rob. Schomburgk n. 145 et 232.

Tribus in. PKOCKIEAE Benth.

Prockieae Benth. in Journ. Linn. Soc. V. suppl. 55; Baill. Hist. pi. IV. 177 ; Benth. et Hook. Gen. pi. I.

230. — Section des Muntingia Bocq. in Adans. VII. 40.

Flores 3— 5-(6— 7-)meri. Petala plerumque sepaloidea vel 0. Stamina libera; staminodia 0; antherae

subglobosae didymae versatiles. Stilus simplex. Fructus baccatus. Semlna in pulpa nidulantia albuminosa;

embryo cylindricus in radiculam crassam continuus. — ARBORES foliis distichis dentatis stipulatis. INFLORE-

SCENTIA panicidata vel racemosa.

Species 10 in generibus 6, quorum 3 forsan ad tribus alias pertinent; 3 genera Americam calidiorem inhabitantia,

unum in Madagascaria, India occidentali, Nova Caledonia.

Obs. CI. Karsten jam in Flora Columb. affinitatem proximam inter Prochiam et Muntingiam indicavit. Nuperrime

cl. Szyszylowicz ex structurae anatomicae trunci investigatione ad eandem sententiam pervenit, quum inter Tiliaceas Sloaneae

et Prockieae enm Muntingia vasis mucilagine impletis careant. Trunci conformatio anatomica sine dubio magni momenti est,

attamen vix sufficit ut genera reliquis notis magis affinia e tribu una in alteram transcribantur. Genus Hasseltia denique iis

maxime affine habeo ; haec tria igitur tribum naturalem Prockieamm efformant
;
genera reliqua : Plagiopteron, fflwpalocarpum et

Solmsiam, ob materiem deficientem quidem examinare non potui, sed ex descriptionibus ea hujus loci non esse conjicio.

Primo visu flores Prockiae et Muntingiae satis dissimiles apparent. Plerumque Pmckiae species typica floribus trimeris

apetalis gaudet, Muntingia iis pentameris petalisque magnis. Constat autem numeros in dtiobus generibus variare, quum Prockia

Cruets interdum calyce tetramero vel rarius pentamero et hie inde petalo uno alterove occurrat, et alia species Prockiae nor-

maliter petalis ornata sit, Muntingia autem saepius flores ple^omeros praebeat. Majoris momenti ovarium est et fructus; in

165 TILIACEAE : MUNTINGIA. 166

ntroque genere placentae ab apice ovarii descendentes et claviformes in Prockia vulgo simplices rarins bifidae, in Muntingia

semper usque ad locum insertionis fere divisae existunt, id quod in tota familia Tiliacearum nusquam iterum reperitur, quae potius

ovula ascendentia et anatropa ostendunt. Apud Muntingiam sub anthesi nonnisi ovula in placenta snperiore bene evoluta ex-

stant, basi, ut in quibusdam generibus Amentacearum ad instar mamillarum tantum quae serins maturescunt. Fructibus baccatis

etiam genera ilia insignia sunt et embryonem cylindricum rectum cum radicula crassa praebent. Omnibus his rebus rite in

rationem ductis, arctam eorum affinitatem agnoscere debemus.

In Hasseltia perianthium tetramerum est et petala ut in Proclda sepaloidea persistentiaque; placentae autem et ovu-

lorum indoles differunt, quum dissepimentum ovarii ovulis numerosis pendulis suborthotropis utrinque gaudeat. Sed fiuetus

baccatus etiam huic generi proprius est eoque ad Prockieas veras appropinquatur. Quod reliqua genera attinet, auctores cl.

Bentham et Hooker de JRhopnlocarpo, cl. Baillon de Solmsia incerti sunt, an haec etiam ad Prod'teas pertineant; Plagiopteron

autem petalis valvatis, ovulis paucioribus in loculo, fructu sicco alato in coccos secedente, foliis oppositis, caulibus scandentibus

quam maxime a Prockieis discrepat. Propter materiem deficientem de positione eorum judicium mini non licet.

IX. MUNTINGIA Plum.

Muntingia Plum. Nov. gen. 6. t. 14; Linn. Gen. pi. ed. I.

p. 146; Jacq. Stirp. Am. 166. t. 107; DC. Prodr. I. 514;

Spacli, Suit, a Puffon IV. 88; Meissn. Gen. pi. 37 (28);

Endl. Gen. pi 1010. n. 5880; Karst. Fl. Col. 55. t. 128;

Bocquill. in Adans. VII. 40; Benth. et Hook. Gen. pi. I.

236 et 986; Baill. Hist. d. pi. IV. 186. — Calabura Pink

Almag. 75. t. 154. fig*) 4(?).

Flores hermaphroditi vulgo 5-meri, rcceptaculo

convexo. Sepala praefloratione valvata, apice libera.

Petala praefloratione corrugato-imbricata , basi nuda.

Stamina oo perigyna, libera, disco cupuliformi inserta;

antherae introrsae oblongae, rimis longitudinalibus de-

hiscentes, versatiles ; pollinis granula minuta, sub aqua

globosa laevia, tribus poris punctiformibus instructa.

Discus margine intimo coronula pilorum longorum se-

tosorum munitus. Ovarium breviter stipitatum, 5— 7-

loculare; ovula placentae pcndulae bifidae clavatae in-

serta, indefinita anatropa pendula, duobus integumentis

cincta; stilus brevis tubulosus, stigma 5— 7-sulcato-

lobatum. Bacca 5— 7-locularis. Semina oo in pulpa

nidulantia, minima, funiculo brevissimo, albuminosa;

'Embryo rectus, cotyledonibus crassis parvis, in radicu-

lam crassam continuis.

ARBORES vet ARBUSCULAE pube stellata; FOLIIS

saepe in unam planitiem dispositis stipulatis, basi in-

aequilateris; floribus solitariis vel cymosis, albis vel

roseis.

Species unica in America calidiore late dispersa.

Ob8. Cl. Bocquii/lon in Adans. VII. 40 animadvertit, genus Mun-

tingiam staminibus in 5 fasciculus oppositipetalos dispositis guudcre et setas

intima« simili niodo fascicnlos 6 alternipetalos constituere; sed exainino

acenrato et in gemmis quoqiio jnvenilibus facto nil aliud invenire mihi

contigit, qaam quod supra in descriptioue generis indicavi.

) Icon Plukenetiana pessiina et incomi)Uta Muntinyiar. omnino dis-

ilis forean ad plantam diversam spectat.

1. MUNTINGIA CALABURA Linn, ramis teretibus

glabris superne subferrugineo-tomentosis ; foliis distichis, pe-

tiolo brevi subtereti cinereo-subtomentoso, stipulis petiolo

aequilongis filiformibus caducissimis, lamina oblongolanceolata

vel lineari-lanceolata acuminata, basi semicordata maxime in-

aequilatera, serrata vel serrulata, discolori, supra tomentella,

subtus albido- vel subferrugineo-tomentosa ; inflorescentia paulo

ad caulem adnata cymosa 1—2-flora; sepalis ovato-oblongis

longe et tenuiter acuminatis, utrinque tomentellis; petalis ca-

lyce subaequilongis obcordatis brevissime unguiculatis ; stami-

nibus quam petala duplo brevioribus; pistillo quam calyx 3-

ad 4-plo breviore, ovario oviformi, stilo brevi, stigmate 5- ad

6-radiato; baccis 5—6-locularibus erectis rubris.

Tabula nostra XXXI V. Fig. I (luibitus et analysis).

Muntingia Calabura Linn. Spec. pi. ed. I. 509; Jacq.

Stirp. Am. 166. t. 107; Lam. Encycl. I. 553, suppl. X. 17.

t. 468; Gartn. Fruct. I. 285. t. 59; H.B.K. Nov. gen. et

spec. V. 348; DC. Prodr. I. 514; Griseb. Fl. Br. W.Ind.

98; Karst. Flor. Columb. II. 55. t. 128; Hemsley, Biol. Centr.-

Am. I. 140; Bot. Mag. n. 5982.

Muntingia rosea Karst. I. c.

Muntingia pedunculis unifloris Linn. Hort. Cliff. 203.

Muntingia folio sericeo molli, jructu majore Plum. Nov.

gen. 41.

Calabura alba Pluk. Almag. 75, Mant. 34. 1. 154. fig. 4 (?).

Mespilus americana alni vel coryli foliis, fructu mucila-

ginoso albo Commers. Hort. I. 135. t. 80.

Loti arboris folio augustiore, rubi flore, fructu polyspermo

umUlicato Shane, Jam. 162, Hist. Jam. II. 80. t. 194. fig. 1;

Rajus, Dendr. 32.

Arbor 10—13 m. alta, trnnco 10—20 cm. crasso. Rami cortice

nigro obtecti ; cicatrices foliorum fasciculis pilotum glandularumque gem-

mas occultantibus ornatae. Pktious 3 — 6 mm. longus, 0,7— 1,3 mm.

latus; stiim'i.ak 4— 5 mm. longae, cinereo-subtomentosae ; lamina 8 (1,1

ad '.»,r>) cm. longa, 2,5 (0,6— 3, r>) cm. lata, supra sice, obscure viridis. In

h.okkkckntia in loiigitudine 3— 6 mm. ad caiilcin adnata; propbylla fili-

fonnia, pcdmiculi nnlli, pedicelli 1,5— 2 cm. longi, teretes tomentosi ci-

nerei. Skpai.a 1— 1,1 cm. longa, 2—2.5 mm. lata, extus subferrugineo-,

intus albido-tomentella. Pktai.a 1— 1,1 cm. longa, 7—8 mm. lata, alba.

Filamenta filiformia glaberrima 4— fl mm., antherae 0,5—0,7 mm. lg.

Pi.sTiu.i'M 3—3,5 mm. longum, 1— 1,5 mm. in triente inferiore crassum.

Bacca 1 cm. longa, 0,7— 0,8 cm. envssa, rubra. Sk.mixa 0,4— 0,5 mm.
longa et panllo minus crassa, glabra, sice. Intea.

167 TILIACEAE : HASSELTIA—SLOANEA. 168

Habitat in Brasilia septentrionali : Wallis; prope Cataracta do

Ribeirdo in prov. do Alto Amazonas: Riedel n. 1276; ad ripas fluminu

das Trombetas et lacus Quiriquiry in provincia Para: Spruce n. 4S3
(ft.

Decembri). Caeterum in civitatibus Novo-Granatensibm , Venezuela, Me-

xico et in insidis Antillanis frequenter v'ujet. — Nomen vernaculum apud

Hispanos Americanos Chitoto et M ah an jo (Triana et Humb.) ; apud

colonos Franco-Gallon Bo is <le soio.

X. HASSELTIA H.B.K.

Hasseltia H.BK. Nov. gen. et spec. VII. 231. t. 601; Meissn.

Gen. pi. 38 (29); Endl. Gen. pi. 1006. n. 5360; Bocquill in

Adans. VII. 41; Benth. et Hook. Gen, pi. I. 238; Baill. Hist.

pi. IV. 106; Hemsley, Biol. Centr.-Am. I. 142.

Flores tetramcri hermaphroditi. Sepala persi-

stentia. Petala sepaloidea, apico praefloratione valvata,

persistentia. Stamina oo basi infima coalita (an disco

brevissimo inserta) ; filamenta filiformia ; antherae

introrsae parvae subglobosae, connective- apice incras-

sato; pollinis granula minutissima laeviuscula. Pistil-

lum dimerum; ovarium globosnm biloculare, apice su-

premo uniloculare; ovula ad dissepimentum numerosa

pendula suborthotropa , micropyle infera; stilus fili-

formis rectus. Fructus baccatus 1—3-spermus. Semina

descendentia, albumine carnoso; embryo rectus, cotyle-

donibus planis foliaceis.

Arbores. Folia integerrima vel serrata, basi

3— 5-nervia, stipulis caducis, ad insertionem petioli

duabus glandulis ornata. Inflorescentia terminalis

paniculata vel cymosa vel mixta, floribus parvis.

Genus cum speciebus 4 Americam calidiorem a Mexico

usque ad Peruviam inhabitat.

1. HASSELTIA LAXIFLORA Eiciil. ramis glabris,

novellis puberulis apice subtomentosis teretibus ;
petiolo brevi,

subtus puberulo ; stipulis petiolo brevioribus subulatis hirsutis

caducissimis, lamina oblongo-lanceolata vel oblonga acuminata,

basi cuneata trinervia, integerrima vel apice obsolete repando-

serrulata, supra glaberrima, subtus ad nervos pilis simplicibus

inspersa; inflorescentia terminali cymosa pauciflora laxa; se-

palis reflexis lanceolatis extus et apice intus subtomentosis;

petalis calyci aequilongis lanceolatis pariter indutis; stami-

nibus corolla dimidio longioribus glabris; pistillo stipitato

stamina superante, ovario globoso glabro.

Tabula nostra XXXIV. Fig. II (habitus et analysis).

Hasseltia laociflora Eichl. Fl. Bras. XIII (1). 498 in obs.

Banara laxiflora Benth. ! in Journ. Linn. Soc. V. suppl. 91.

Arbor ramis gracilibus cortice castaneo leuticelloso obtectis, jonio-

ribus sice, brunneis. Petiolus 7— 11 mm. longus, 1— 1,7 mm. latxis, apice

incrassatns, semiteres, supra canaliculatus ; stipulae 1,5—2 mm. longae,

0,8 mm. latae, nonnisi in gemma observandae; lamina 10 (7,5— 14) cm.

longa, 3,5 (3—4,6) cm. lata, reti venularam utrinque conspicuo. Inflore-

scentia 6—8 cm. longa, rbacbi et pedunculis glabris, pedicellis 4— 5 mm.

longis filiformibus. Sepat.a 2 mm. longa, basi 1 mm. lata, acuta. Petala

2 mm. longa, medio 0,7 mm. lata, acuminata. Stamina 3,5 mm. longa,

filamentis capillaceis, antberis vix 0,5 mm. diam. Pistillum 4 mm. longum,

ovario 2 mm. crasso ; stilus filiformis basi subdilatatus 0,3— 0,4 mm. latus,

stigmate simplici subobtuso basi annulo obsoleto cincto.

Habitat in Brasilia amazonica, loco accuratius haud addicto : Poep-

pig n. 2414; in prov. do Alto Amazonas occidentali et in Peruvia orien-

tali ad ripas fluminum Solimoes et Pastaca frequens : Spruce n. 4964.

Obs. Praeter speciem supra descriptam adhuc tres aliae notae sunt.

Prima, H. floribunda, a cl. Kunth in Nov. gen. et spec. VII. 232. t. 601

constituta, foliis magnis dentatis generi Alchornea ex habitu similis est;

secundam, H. pubescentem, Benth. (PI. Hartw. 164. n. 920) priori proxime

afrinem et ab ea foliis et inflorescentia tomentosa diversam cl. Hemslet
in Biol. C.-Am. 1. c. vix pro specie propria habuit; tertia a cl. Hemslet
in Biol. Centr.-Am. I. 142 sub nomine H. pyramidalis exposita est. Hie

auctor quartam adhuc speciem indicavit, sed publiei juris non fecit.

Tribus IV. SLOANEEAE Endl.

Sloaneeae (Sloanieae, Sloaneae) Endl. Gen. pi. 1005; Benth. et Hook. Gen. pi. I. 231; Benth. in Journ. Linn,
soc. V. suppl. 56 (subtr. ElacocarpearumJ. — Sloanidae Lindl. Veget. Kingd. III. ed. 372. — Ablanieae Bchb,

Nom. 209. — Elaeocarpeae ex p. Baill. Hist. pi. IV. 177.

Sepala libera toro lato inserta. Stamina antheris linearibus rimose dehiscentibus. Fructus capsularis.

ARBORES plq. elatae. Folia plq. coriacea integerrima penninervia stipulata.

Genera 4 cum 49 speciebus; unicum Americae australis montibus proprium, duo monotypica ad insulas Malayanas et
Novam Caledoniam pertinent, quartum Americam calidiorem et simul Indiam orientalem et Australian! speciebus paucis inhabitat.

XI. SLOAKEA Plum.

Sloanea (Sloana) Plum. Gen. nov. t. 15; Linn. Gen. pi.

ed. I. 443; Aublet, Pi. Guian. 533. t. 212; Poir. in Encycl.

VI. 20. suppl. IV. 635. t. 469; DC. Prodr. I. 515; Meissn.

Gen. pi. 36 (28); Endl. Gen. pi. 1006. n. 5363; Benth. in

Journ. Linn. Soc. V. suppl. 62; Bocquill. in Adansonia VII.

48; Benth. et Hook. Gen. pi I. 239, 287; Hook. Ic. pi.

t. 693—696; Semmnn, Bot. Herald 85. t. 15; F. v. Muell.
Fragm. Austr. IV. 91, V. 28; Baill. Hist. d. pi. IV. 199. -
Ablania Aubl. PI. Guian. 585. t. 234; Lam. Encycl. I. 1,
suppl I. 2. t. 479; Meissn, Gen. pl. 38 (29); Endl Gen. pi

169 TILIACEAE: SLOANEA. 170

1005. n. 5361. — Trichocarpus Schreb. Gen. n. 923. — Da-
synema Schott in Spr. Curae post. 408; Meism. Gen. pi. 2
(inter Dilleniaceas), app. 344 (Tiliaceae) ; Endl Gen.pl 1000.

n. 5362. — Adenobasium Presl, Symb. I. 39. t. 27; Moric.

PL nouv. tfAmer. 83. t. 55. — Foveolaria Meism. Gen. pi.

36 (28). — Dastcarpus Oerst in Vidensk. Meddel Kjobenhavn

(1856) pag. 27. — Blondea L. G Pick, in Act. soc. hist. not.

Par. 100. — ?Leiostemon Moc. et Sess. (ex Hemsl. Biol.

Centr.-Am 1. 142.) — Echinocarpus Plume, Bijdr. 56; Meism.
Gen. pi. 36 (28); Endl. Gen. pl^ 918. n. 5062 (sub Pixaceis);

Clos in Ami. sc. nat. sir. IV. t. VIII. 266; Penth. in Journ.

Linn. Soc. V. suppl. 71, Flora Austr. 1. 279; Penth. et HooJc.

Gen. pi I. 239, 987; Pocquill in Adans. VII. 49; Paill

Hist. d. pi IV. 199; Hook. Fl. Br. -hid. I. 399.

Flores plerumque hermaphroditi rarissime poly-

gami, tetrameri, receptaculo in torum convexum eras-

sum foveolatum dilatato. Sepala 4 (3 — 7) valvata

rarissime biseriatim imbricata, plq. libera. Petala

vel raro 4 imbricata. Stamina oo in foveolis tori plus

minus profundis inserta; antherae basifixae vulgo api-

culatae, thecis extrorsis vel subintrorsis, longitrorsum

birimosis; pollinis granula minutissima, sub aqua glo-

bosa laevia, poris 3 majusculis orbicularibus ornata.

Pistillum 4-(3—6-)earpidiatum, ovario 4— 6- v. inter-

dum 1-loculari; ovula anatropa pendula, in angulo lo-

culorum interno biserialia v. interdum in placenta sub-

parietali, integumentis 2 instructa; stilus simplex vel

quadrifidus. Capsula quadrivalvis , crasso-coriacea vel

lignosa, saepius unilocularis , 1— oo-sperma. Semina

albuminosa; embryo magnus, cotyledonibus planis nunc

membranaceis in albumine copioso, nunc crassis in al-

bumine parco, radicula brevi infera.

Arbores plerumque procerae, foliis vulgo tetra-

stichis non raro decussatis, integris, plerumque coriaceis,

stipulatis. Inflorescentia racemosa vel cymosa, raris-

sime flores solitarii. Capsulae plerumque setosae vel

echinatae.

Genus cum 44 speciebus in regionibus calidioribus utrius-

que orbis viget. Species majore pro parte in Brasilia et in

Guiana inveniuntur, nonnullae in iusulis Antillanis ; species 8

in India orientali et Australia provenientes olim ad genus

synonymon Echinocarpus adscriptae erant.

Obs. I. DE GENERIBUS NUNC AD SLOANEAM TRANSPOSITIS.

Species, quas nunc sub genere Sloanea enumeranius, prius sub

compluribus descriptae erant. CI. Bentham primus affinitatem proxiraam

omnium demonstravit et ea conjunxit; cbaracteres ei nimis leves apparu-

erunt, ut ne sectiones quidein constituere ratum habuerit. Manifestum

autem nobis, opinionem cl. Bailloxii sequentibus videtnr, genus Echino-

carpum cum Sloaneis veris sensu Benthamiano consociandum esse: petala

4 bene evoluta eliam in Sloanea Jamaicensi Hook, fil., specie maxime

singulari, reperiuntur, nee alia difTerentia essentialis inter duo ilia genert

mihi nota est. Caeterum habitu, indole fructuum etc. Echinocarpus cum

genere Sloanea adeo congruit, ut e speciminibus defloratis determinare

Tiliac.

nequeas, utrnm ad boc an ad alteram genus pertineant. Itaque Echino-
carpus nequaquam pro genere naturalissimo, ut Bentham voluit, ha-
beri potest.

Auctores plurimi speciebus quibusdam Brasiliensibus 1—3 petala
adscribunt. Iterum iterumque flores examinavi, sed nunqnam ilia obser-

vavi, ita ut crediderim, auctores induplicatione sepalorum ad errorem in-

ductos esse. Plurimae species sepalis 4 integerrimis iisque aequalibus
gaudent (e. g. SI. laurifolia, ochrocarpu, monospcrma etc

)
; SI. obtusifolia

autem non raro sepalaJeviter inaequalia praebet; examine accurate denti-

culus parvus prope sepalum minus conspicitur, qui partem substantiae

quasi absorpsit. Interdum, ex. g. in SI. cuncifolia, alnifolia et praecipue
in S. Maximowicziana et brevipede, sepalum unum vel duo apice paulum
incisa, alia saepius in eodem flore distincte bifida, alia usque ad basin

divisa sunt; tunc fere semper sepala tali modo inaequalia sunt, ut facile

perspicias, quae ad unum alterumve pertineant; bic inde etiam particula

sepali ad centrum floris protrusa speciem petali praebet. Si autem, ut in

SI. Maximowicziana et brevipede observavi, propbylla floris terniinalis ea-

lyci appropinquantiir, numerns sepalorum alia ratione auctus app.iret.

Simul cum calyce frequentissime etiam numerns earpidiorum auctus

est, id quod probabiliter in formatione novorum earpidiorum pendet, quum
accessoria neque magnitudine ntque alia nota a reliquis diflerant.

Errore singulari genus Sloanea cum genere Pouteria conuexum est

;

qua de re primum a cl. A. he Cakdoli.e, postea a cl. Martio et a cl.

Radlkofer disputatum est. Aubi.et*) sub Pouteria Guianensi duas plantas

confudit, quarum altera in icone ramulum florigernm cum analysi floris

exbibens, ad Sapotacearum genus Pouteria (sensu Aubeet et Radlkofer)

certissime pertinet, altera fructifera ad genus Sloanea. Cl. Martius sub

nomine Pouteria Guianensis plantain in provincia Rio de Janeiro collec-

tam ad Alphonsum De Candoi.ee misit, qui manu propria in schedula

notavit, earn ob carpidia 4 non ad Sapotaceas pertinere, quam sententiani

postea etiam in Prodromo VIII. 104 (anno 1841) enuntiavit erroremque

Aubletii explicavit, sed novo errore etiam plantain Borigerain iconis Auble-

tianae ad genus Sloancam duxit. Cl. Miqiiee plantae eidem in bb. Mona-

censi asservatae sebedulam adjeeit, ubi Pouteriam Guianemcm Mart, e

Sapotaccis excludit. In dissert atione fusiore cl. Martii's**) dein demon-

stravit, Pouteriam Guianenscm Aubletii omnino ad Sloaneam transponen-

dam esse; sed nuperrime cl. Radlkofer***) quaestionem sagacitate con-

sueta recepit, errorem cl. Martii sustulit et rationem vcram inter duo

genera ex]>osuit.

Quaniquam nunc manilVstuin est, fructum tabulae Aubletianae 33

ad genus Sloanea transponendum esse, incertum adbuc retnnnet ad qntSBf

nam speciem referendus sit. Auctor ipse sequentia de eo judicat: ,,1'ovaire

devient tine capsule seclie, ovoide, couverte de poils roides. Elle s'onvre

en quatre valves epaisses, fermes, lisses, rouges en dedans; chacune porte

une aniande, couverte d'une membrane rouge. Ces amandes sont angulai-

res, convexes au dehors, applaties sur Ies deux cotes. Le calice subsiste."

Quibns notis omnes species Austro-Brasilienses exclusae sunt, quae aut

semina solitaria aut nuruerosa intra valvas includunt
;
praeterea patria dif-

ferentiam praebet. Sed species reliquae Guianenses ad iconem Aubletianam

pertinere nequennt: SI. Guianensis capsulam echinatam minorein et semina

numerosa minora praebet, SI. Sinemariensis capsula majore et indumento

longiore, SI. dentata similiter a planta Aubletiana discrepat. Sed in herb.

Berolinensi planta asservatur a cl. Poiteau collecta et ex hb. Parisienai

ad el. KxrtrTB. missa, cujus frmtus exaete ad iconem respondet indumento

valvarum e pilis brevibus rigidis subpnngentibus, quasi velutinis conflato;

exemplum nonnisi capsulam et ramum foliigernm exhil>et, cujus descriptio

hie sequitur: rami graciles teretes, cortice lenticelloso obte<:ti, glabri, su-

perne hirsuti; folia non distincte tetrasticha; petiolus 0,15— 1 cm. longus,

0,7— 1 mm. latus, semiteres, supra hirsutus, mbtng tomentellus; stipulae

4—6 mm. longae, subulatae, hirsutoe, intus glabrae; lamina II (5,6 ad

13,5) cm. longa, 4 (1,8—4,5) cm. lata, oblongo-lanceolata vel lam -eolata,

acuminata vel obtusa, basi cuneata angnstissime rotnndata, pergamacea,

supra basi puberula, subtus hie inde pilis inspersa reti venularum con-

spicuo; valvae capsulae 2 cm. longae, 1 cm. latae, pericarpio sublignoso,

setis 2—3 mm. longis, sice, rufis.

*) Aitblet, PI. Guian. I. 8o. t. 33.

**) Marths, iiber den Charakter und die systematische Stellung der

beiden Pflanzengattungen Labatia 8w. und Pouteria Aubl. Denk-

schrift der Miinch. Akad. 1861.

***) Radlkhfkk, iiber die Zuriickfiibrung von Omphalocarpus zn den

Sapotaceen und dessen Stellung in der Familie. Sitzungsberichte der

Miinch. Akad. 3. Decbr. 1881. Miinchen 1882. p. 326.

23

171 TILIACEAE : SLOANEA. 172

Obs. II. DE INFLORESCENTIA ET SECTIONIBUS SLOANEAE.
CI. Bentham*) primus difficultates monnit, quae divisioni naturali

generis obstant. Equidem characteres optimos ox inflorescentia recepi,

quae igitur paulo accuratius examinanda est. Plerumque folia caulina

serie tetrasticha, aut deeussata aut inter se remota, disposita sunt ; rami-

ficatio eundem modum sequitur, qui etiam in regiouem floralem continua-

tur. Inflorescentia frequentissima racemus est plus minus longus, simplex

aut iterum racemosus, pedunculis articulatis decussatim e rhachi exeun-

tibus, et flore terminal! instructus. Kami laterales. vulgo, ut interdum tota

inflorescentia, in aggregata triflora desinunt, quae speoiem dichasii cum

flore medio praebent ; tamen et haec pro racemis habenda sunt, quia flos

medius praeter prophylla inferiora duobus aliis adhuc gaudeat, supra arti-

culationem pedicelli insertis. In speciebus aliis vero inflorescentiae genuine

cymosae exstare videntur : pleiocbasium typicum in SI. floribunda, dicha-

sium 2— 3-plo trichotomum in SI. synandra et SI. laxiflora. Saepissime,

duabus tantum exceptis speciebus, inflorescentiae axillares sunt. CI. Ben-

tham duabus speciebus aliis inflorescentiam terminalem attribuit; quum
autem in SI. laxiflora et in SI. paniculata rami basi foliis bene evolntis

suffulti sint, hae inflorescentiae stricte terminales appellari nequeunt et

potius ad duas priores, scil. SI. latifoliam et SI. durissitnam restrin-

gendae sunt.

Divisionem generis a cl. Bentham propositam ex parte quidem ac-

cepimus, sed pro vere naturali earn non habemus. Probabiliter sectiones

naturales serius adhuc constituentur, quae fructibus praecipue inniti de-

bent; licet enim hi in plerisque speciebus adhuc tgnoti sint, tamen in

nonnullis jam novimus, eos notas satis cbaracteristicas exhibere, e. gr. in

SI. Guianensi, stipitata, Maximoicicziana , quae capsula ecbiuata poly-

sperma, seminibus parvis gaudent, et in SI. ochroearpa, monosperma, la-

siocoma, Garckcana, quae capsula setis brevioribus densissime obducta,

monosperma, semine pendulo magno instructae sunt.

CLAVIS SPECIERUM AUSTRO-AMERICANARUM.

I. Inflorescentia manifeste terminalis, ramis primariis aut omnino ebrac-

teatis aut inferioribus tantum folio suffnltis.

A. Inflorescentia paniculata multiflora laxa, folia subher-

bacea, torus non foveolatus., stilus ovarium multoties

superans curvatus 1. S. latifolia Schxiniann.

B. Inflorescentia coarctata cymosa pauciflora, folia valde

coriacea, torus foveolatus, stilus brevior rectus

2. 8. durlssima Spruce.

II. Inflorescentiae axillares.

A. Inflorescentia longe pedunculata cymosa 1—4-plo di—tri-vel poly-

toma.

a. Antherae in massam conicam coDj'unctae deciduae

3. S. synandra Spruce.

b. Antherae liberae.

a. Inflorescentia pleiocbasium 4- vel 5-chotomum.

f Antherae longe et tenuiter apiculatae, inflore-

scentia floribunda ... 4. S. floribunda Spruce,

tf Antherae vix apiculatae, inflorescentia pauci-

flora 5. S. Schomburgkii Benth.

p. Inflorescentia dichasium 3—4-plo trichotomum.

f Folia basi anguste cordata, crasse coriacea,

alabastra subglobosa subtomentosa

6. S. pantculata Spruce,

ft Folia basi rotundata, tenuiter coriacea, alaba-

stra ovata canescenti-tomentella, viv. eburnea

7. S. laxiflora Spruce.

Y- Inflorescentia semel vel bis trichotoma, flore terminali inter-

dum abortivo.

f Ovarium villosum, folia subiutegerrima

8. S. Garckeana Schumann,

ft Ovarium tomentosum, folia grosse dentata

9. S. pubescens Benth.

B. Inflorescentia manifeste racemosa pluriflora vel dichasium triflorum

aemulans, sed tunc breviter pedunculata.

a. Stipulae persistentes. (Folia ampla.)

a. Antherae in massam unicam cohaerentes

10. S. macrophylla Spruce.

p\ Antherae liberae.

*) Bentham, On Tiliaceae, in .Tourn. Linn. Soc. V. suppl. 62.

f Stipulae dentatae vel fimbriatae.

* Calyx cyathiformis obsolete dentatus

11. S. DENTATA S\V.

** Calyx ex 5—6 sepalis liberis compositus.

§ Folia glaberrima 12. S. Massoni Sw.

§§ Folia subtus rufo-villosa

13. S. rufa Planch.

ft Stipulae integerrimae lineari-lanceolatae

14. S. pubiflora PI. et Liud.

b. Stipulae eaducae ; bracteae caducissimae vel subpersistentes bre-

vissimae.

a. Antherae breves muticae vel brevissime apiculatae.

f Folia glaberrima.

* Antherae muticae globosae vel oblongae.

§ Folia 5—8 cm. longa, sepala 1 mm.
longa, pistillum pedunculo brevius, an-

therae pilosulae globosae

15. S. obtttsifolia Schumann.

§§ Folia ultra 10 cm. longa, sepala 2 mm.
longa, pistillum pedunculo multo lon-

gius, antherae glabrae oblongae

1G. S. obtusa Schumann.
** Antherae breviter apiculatae

17. S. SlNEMARIENSIS Aubl.

"ft Folia subtus ferrugineo-tomentella valde reti-

culata 18. S. Eichleri Schumann.

ttt Folia subtus rufo pubescentia

19. S. brevipes Benth.

p. Antherae apiculatae.

t Sepala 4 aequalia ovata acuta integerrima.

* Folia valde venosa.

§ Capsula setis laxis, folia apice obtusa

basi cuneata . . 20. S. lasiocoma Schumann.

§§ Capsula setis rigidis, folia acuminata.

"J"
Inflorescentia 1— 3-flora, folia glaber-

rima, capsula ochraceo-setosa

21. S. ochrocarpa Martius.
"j"j" Inflorescentia pluriflora, folia hirsutis-

sima vel glabra, flavido- vel obscure

setosa 22. S. monosperma Veil.

Incertae sedis 23. S. riparia Planch.
•• Folia minus venosa.

§ Folia obtusiuscula apice retuso

24. S. quadrivalvis Seem.

§§ Folia acuminata.

"jf
Inflorescentia laxa dimidio folii aequi-

longa vel longior, folia opposita inter se

valde inaequalia 25. S. oppositifolia Spruce.
~~[~[Inflorescentia dimidio folii brevior

erecta, folia opposita inter se aequalia

26. S. laurifolia Benth.

ft Sepala 4—8 inaequalia, majore apice dentata vel incisa.

* Inflorescentia foliacea, folia longissime pe-

tiolata 27. S. Regelii Schumann.
** Inflorescentia aphylla.

§ Folia maxima 30—40 cm. longa, 20 ad

27 cm. lata, capsula 6—8 cm. diametro

28. S. multiflora Karst.

§§ Folia minora, capsula 2—3,5 cm. diametro.

~Y Folia integerrima 29. S. Guianensis Benth.

"J"]" Folia repanda vel repando-dentata.

— Capsula stipitata, folia obovata vel

ovata grosse dentata

30. S. stipitata Spruce.

= Capsula sessilis.

J_ Capsula polysperma dense setosa,

folia majora 16—25 cm. longa,

calyx 3—4 mm. lg.

81. S. Maximowiczii Schumann.

_M Capsula monosperma minus dense

echinata, folia et calyx subduplo

breviora . 32. S. alnifolia Mart.

(cf. S. pubescens Benth.)

33. S. Fendleriana Benth.Incertae sedis

173 TILIACEAE : SLOANEA. 174

1. SLOANEA LATIFOLIA Schumann: ramis glabris

superne canescenti-tomentellis, lenticellis minutis hinc inde in-

spersis; foliis ad 8
/e dispositis, petiolo mediocri, apice vix

incrassato, subtereti, supra profunde canaliculate- canescenti-

tomentello, lamina ovata vel late elliptica, acuta vel obtuse

acuminata, basi subrotundata, obsolete repanda, utrinque gla-

berrima, membranacea vix coriacea; inflorescentia longa ter-

minal floribunda, pedicellis quam pedunculi longioribus tetra-

gonis curvatis tomentellis ; toro quadrato brevissime pilosulo,

alabastris lanceolatis; sepalis 4 linearibus acuminatis, utrinque

canescenti-tomentellis ; staminibus calyce subduplo brevioribus

exterioribus in staminodia filiformia mutatis, antheris tenuis-

sime filiformibus glabris breviter apiculatis, filamentis multo

brevioribus pilosulis; pistillo sepalis aequilongo, ovario 4-

(rarissime 5-) loculari quadrangulari tomentello; stilo multo

longiore simplici contorto curvato, apice truncate glabro.

Tabula nostra XXXV. Fig. I (habitus et analysis).

Sloanea corymbiflora DC! Prodr. I. 516; Benth! in

Journ. of Lin. Soc. V. suppl. 64; Garche, PI. Kegelianae in

IAnnaea XXII. 55.

Blondea latifolia! Rich. Act. soc. Paris. I. 110.

Kami vetustiores cortice cinereo-nigro obtecti. Petiolus 2 (1,5— 3) cm.

longus, 1— 1,5 mm. latus; stipulae caducissimae ; lamina 10 (7—20) cm.

longa, 5 (3,5— 10) cm. lata, reti venuloso utrinque conspicuo, supra nitens.

Inflorescentia 15—20 cm. longa et lata, ex pleiochasio 4—6-cbotomo

composita; rami 3— 6,5 cm. longi, subteretes, apice complanati tomentelli;

pedunculi 3— 10 mm. longi, teretes, pedicelli 1,5— 2,5 cm. longi, tetragoni.

Torus 2 mm. latus. Sepala 2 cm. longa, 2,5 mm. lata. Stamina 8 ad

9 mm. longa, filamenta 1,5— 2 mm. longa. Pistillum 1,6—2 cm. longum;

ovarium obtusum 2 mm. longum et crassum.

Habitat in Guiana Gallica : Leprieur, Lcblond, Martin, Kegel n. 939.

Obs. Exemplum authenticum me docuit, Blondcam latifoliam Ricb.

diu ignoratam cum SI. corymbiflora DC. congruere. Planta deflorata ab

auctore ulteriore descripta satis a specimine Richardidno floribus non plane

evolutis diflfert, sed staminodia filiformia nullae speciei ceternm propria

facile speciem recognosci sinunt. Ab affini SI. laxiflora Spruce inflores-

centia et alabastris anguste ellipticis discrepat.

2. SLOANEA DURISSIMA Spruce: ramis vetustiori-

bus teretibus glaberrimis, junioribus subglabris; foliis ad 2
/s

dispositis, petiolo brevi, apice valde incrassato, sice, nigrescenti-

cinereo-tomentello ; lamina ovali vel obovata acuta, basi at-

tenuata, integerrima, coriacea, margine subrevoluta, utrinque

glaberrima nitida; inflorescentia terminali dichasium laxum

bis trichotomum referente, pedunculis quam pedicelli longio-

ribus tetragonis; toro quadrato; sepalis ovatis crassis extus

minute canescenti-tomentellis; staminibus calyce subduplo lon-

gioribus, filamentis brevissimis, antheris tetragonis pilosis vix

apiculatis ; ovario tomentoso quadriloculari ovato obtuso, stilo

usque ad dimidium tomentoso dein glabro rigido integro, apice

truncato.

Sloanea durissima Spruce Msc.f; Benth. in Journ. of

Bot. V. suppl. 65.

Arbor recta 13-metralis, trunco tenni diametro 6— 7 cm., ligno

ferreo. Rami cortice cinereo, lenticellis paueis orbiculatis concoloribus in-

strncto obtecti. Petiolus 5—8 mm. longus, 1— 1,6 mm. latus; stipulae

non visae; lamina 7— 9,5 cm. longa, 3,5— 5,5 cm. lata, nervis mediano

lateralibusque prominulis , reti venularum inconspicuo. Inflorescentia

9 cm. longa, 5 cm. lata; rhachis subteres glaber, pedunculi 1,5—2,5 cm.

longi, tetragoni, pedicelli 1— 1,5 cm. longi, apice iucrassati, cinereo-ferru-

ginei tomentelli, tetragoni, subinde duobus prophyllis 2 mm. longis, subu-

latis utrinque tomentellis instructi. Torus 4,5 mm. diam. Sepala 8 ad

10 mm. longa, 4—4,5 mm. lata, viv. albida. Stamina 8—9 mm. longa.

Ovarium 2 mm. longum et crassum.

Habitat in silcis ad ripas fluvii Uaupes prope Panure in prov. do

Alto Amazonas: Spruce n. 2788.

3. SLOANEA SYNANDRA Spruce: ramis crassis

angulatis canescenti-tomentellis ; foliis decussatis, petiolo longo

tereti, apice paulum incrassato, cinereo-tomentello, lamina late

ovata apice breviter acuminata vel obtusissima, basi late ro-

tundata vel subcordata, integerrima margine revoluta, coriacea,

supra nitenti, subtus opaca; inflorescentia axillari dichasium

bis trichotomum referente, pedicellis quam pedunculi paulo

longioribus tetragonis apice valde incrassatis ; toro subquadrato

piloso; sepalis lato lanceolatis crassis; staminibus calyce bre-

vioribus in massam globoso conicam, subtus rotundatam, post

anthesin deciduam cohaerentibus, filamentis brevissimis, an-

theris breviter apiculatis setosis tetragonis; pistillo calyci

subaequilongo, ovario triplo breviore carinato-tetragono, apice

obtuso canescenti-tomentello, quadriloculari, stilo simplici qua-

drisulcato basi infima tomentello; capsulis immaturis tomen-

tellis.

Sloanea synandra Spruce Msc.f; Benth. in Journ, of

Bot. V. suppl. 66.

Arbor nobilissima c. 30 m. alta, radicibus emersis compressis suf-

fulta. Petiolus 4— 5 cm. longus, 2— 3 mm. latus; stipulae non visae;

lamina 17— 20 cm. longa, 11— 16 cm. lata, elevato-penninervia et reticu-

lato-venulosa. Infloresckntia 16— 18 cm. longa; rbacbis dimidio inferiore

teres, apice complanata, canescenti-tonientella
;
pedunculi 1— 1,6 cm. longi,

subteretes; pedicelli 1,5— 1,7 cm. longi. Torus 6—7 mm. diam. Sepala

1,8— 2 cm. longa, 8— 10 mm. lata, viv. albida. Stamina 0,8— 1,3 cm.

longa, antheris 1 mm. longe apiculatis. Pistillum 1,6—1,8 cm., ovarium 6 ad

7 mm. longum et 2—3 mm. crassum ; placentae in ovarii dimidio superiore

non cohaerentes, loculis intus pilosis.

Habitat in silvis ad ripas fluvii Uaupes prope Panure in provincia

do Alto Amazonas: Spruce n. 2807.

Obs. Qnamquam capsula junior nonnisi tomento minuto et tenui

instructa est, cl. Bentham earn tardius setosam fieri credidit.

4. SLOANEA FLORIBUNDA Spruce: ramis penta-

gons crassis glabris
;
petiolo longo supra anguste canaliculato,

apice incrassato, glaberrimo, lamina oblongo-elliptica acumi-

nata, basi rotundata, coriacea, integerrima, utrinque glaber-

rima*, inflorescentia pleiochasium bis terve trichotomum in di-

chasia triflora desinens referente, pedunculis pedicellos aequan-

tibus tenuissime tomentellis ; toro quadrato piano tenuissime

tomentello; sepalis 4 ovatis acuminatis apice recurvatis, basi

rotundatis, utrinque sed magis extus tomentellis, crassis; sta-

minibus calyce duplo brevioribus, antheris linearibus brevis-

sime pilosulis, apiculis duplo brevioribus instructis; pistillo

calyce triente breviore, ovario quadrangulari tomentello in

stilum simplicem acutum aequilongum continuo.

175 TILIACEAE : SLOANEA. 176

Sloanea floribnnda Spruce Msc.f; Benth. in Journ. Linn.

Soc. V. suppl. 66.

Arbor 6—10 ru. alta. Folia ad 2
/3 disposita

;
petiolus 4—0 cm.

longus, 2,5 cm. latus, sice, pentagonus fuseo-ater ; stipulae eaducissimae
non visae; lamina 21 (20—24,5) cm. longa, 9 (8,5—11,5) cm. lata, ima-
gine revoluta, supra nilens nervis medio lateralibusque prominentibus,
subtus rete venularnm tantum exhibens. Inflorescentia 13—15 cm. longa,

9 cm. lata; rhachis robnsta 3— 3,5 mm. erassa, sice, angulata, apice com-
planata glaberrima

; pedicelli apice incrassati, sub lente tenuissime tomen-
telli. Flobes nntautes. Tonus 4 — 4,5 mm. diam. Sepala 8— 9 mm.
longa, 3,5 mm. lata, ferruginea. Filamenta 1,5—2 mm. longa, pilosa

subtetragona latiuscula; antberae 2— 3 mm. longae, ferrugineae. Pistil-

lum 5,5 mm. longum, ovarium quadriloculare ferrugineum.

Habitat in silvis paludosis provinciae do Alto Amazonas prope

S. Carlos ad fluviwn Rio Negro: Spruce n. 3680.

5. SLOANEA SCHOMBURGKII Benth. ramis crassis

angulatis superne tenuissime tomentellis ; foliis alternis, petiolo

tereti striato, apice valde iiicrassato, subglabro, stipulis ovatis

acutis subtomentosis, lamina obovata vel obovato oblonga bre-

viter acuminata integerrima nitida coriacea, utrinque glaber-

rima
; inflorescentia petiolo aequilonga vel paulo breviore

pauciflora; toro vix foveolato; sepalis 4 ovalibus acutis, basi

rotundatis, crassis tomentellis intus subtomentosis ; staminibus

calyce brevioribus, iilamentis brevissimis subglabris, antheris

linearibus rotundato-tetragonis pilosulis brevissime apiculatis

;

pistillo sepalis subaequilongo, ovario 2—3-plo breviore tomen-

tello 4-loculari, carpidiis medio non coadunatis, stilo puberulo

apice integerrimo.

Sloanea SchomburgJcii Benth. ! in Journ. Linn. Soc. V.

suppl. 66.

Rami lenticellis linearibus lutescentibus instructi. Folia tetrasticba;

petiolus 5— 8 cm. longus, 3— 3,5 cm. crassus, teres, supra planiusculus,

hie inde basi lenticellis munitus ; stipulae in gemma tantum observatae,

3—4 mm. longae, eaducissimae; lamina 27— 37 cm. longa, 12—20 cm.

lata, basi cuneata, nervis utrinque sed subtus magis prominentibus, reti

venularum conspicuo. 'Inflorescentia 12 cm. longa; rhachis angulata

striata tomentella; pedicelli 2—3 cm. longi, distincte articulati, apice in-

crassati, ferrugineo-tomentelli. Torts 4,5 mm. diam. quadratus. Sepala

1,2— 1,3 cm. longa, 5— 6 mm. lata, pube ferrugineo detergibili tomentella.

Stamina 5— 10 mm. longa, exterioribus saepe in staminodia mutatis

filamenta vix 1 mm. longa. Pistillum 10— 11 mm. longum; ovarinm

4— 5 mm. longum, ovatum acuminatum, loculis imperfectis intus sub-

tomentosis, stilus tetragonus quadrisulcatus puberulus, apice contortus gla-

ber, stigmate obtuso.

Habitat in silvis Guianae Anglicae ad ripas fluvii Pomeroon: Rich.

Schomburgk n. 1440; loco haud accuratius indicato : Rob. Schomburgk

coll. II. n. 773.

Obs. Haec species probabiliter eadem est ac SI. macrophylla Kl.

in Rich. Schomburgk, Reise in Guiana III. 994 (nomen tantum) non Spruce.

6. SLOANEA PANICULATA Spruce: ramis sub-

teretibus glaberrimis; foliis tetrastichis, petiolo brevi, apice

iiicrassato, semitereti, supra subconvexo apice sulcato; stipulis

petiolo 2—4-plo longioribus obovatis, apice oblique truncatis,

glaberrimis, lamina oblongo-elliptica obtusa vel acutiuscula,

basi anguste cordata, integerrima, utrinque glaberrima, supra

nitenti, valde coriacea; inflorescentia terminali paniculata fo-

liacea, pedunculis petiolo aequilongis
,

pedicellis tetragonis

sulcatis, vix apice incrassatis, cinereo-tomentellis
,

prophyllis

bracteisque pedicellos subaequautibus, alabastris subglobosis;

sepalis 4 ovatis acutiusculis, extus tomentosis cinereo-ferrugi-

neis; antheris brevissime vel vix apiculatis, filamentis brevi-

bus tenuissime pilosulis, pistillo quadriloculari tomentoso, stilo

simplici acuto.

Sloanea paniculata Spruce Msc. ! ; Benth. in Journ. Linn.

Soc. V. suppl. 66.

Rami cortice fusco obtecti. Petiolus 1—2 cm. longus, 1,5—3 mm.

latus; stipulae 5 mm. longae, 3,5 mm. latae, sice, nigrescentes ; lamina

11 (4—13) cm. longa, 4,5 (1,5—5) cm. in medio lata, supra nervis emersis,

subtus nervis medio lateralibusque conspicuis, reti venularum obsoleto.

Inflorescentia 7—8 cm. longa, ex diehasiis bis trichotomis composita;

rhachis complanata tenuissime tomentella; pedunculi 1— 1,5 cm. longi;

bracteae 2,5— 3 mm. longae, lineari-lanceolatae acutiusculae , ciliolatae,

extus tomentellae, intus glabrae, sice, purpureo-nigrae
;

prophylla paulo

minora caeterum simillima.

Habitat ad ripas fluvii Uaupes in provincia do Alto Amazonas

prope Panure: Spruce n. 2714.

Obs. Flores omnium speciminum non plane evoluti sunt, sed cha-

racteres omuino sufficiunt, ut species bene recognosci queat.

7. SLOANEA LAXIFLORA Spruce: ramis glabris

teretibus, superne viridibus, crebre lenticelloso-tuberculatis;

foliis opposito-decussatis, petiolo brevi, apice valde incrassato,

subtereti, supra paulum canaliculato, glabro, lamina ovali bre-

viter acuminata, basi rotundata, integerrima coriacea, supra

nitenti subtus opaca ; inflorescentia axillari ter dichotoma laxa,

pedicellis duplo quam pedunculi brevioribus quadriquetris bi-

sulcatis non incrassatis, prophyllis minutissimis subulatis to-

mentellis; toro quadrato indistincte foveolato tenuissime to-

mentello; sepalis 4 (rarius rudimento quinti auctis) ovatis

acuminatis, apice recurvatis, basi rotundatis ; staminibus calyce

2—3-plo brevioribus, filamentis brevissimis, antheris tetragonis

brevissime apiculatis
;

pistillo stamina paulo superante, ovario

subtriplo breviore oblongo obtusiusculo tomentoso, stilo sim-

plici acuto usque ad dimidium tomentello quadrisulcato, apice

obtuso vel subretuso; capsula globosa longe aculeata mono-

sperma.

Tabula nostra XXXV. Fig. II (analysis).

Sloanea laxiflora Spruce Msc! ; Benth. in Journ. Linn.

Soc. V. suppl. 65.

Arbor 20-metralis, coma ramosissima. Rami cortice pallide cinna-

momeo obtecti. Petiolus 10 (6— 12) mm. longus; stipulae non visae;

lamina 5 (3,5—8,5) cm. longa, 3 (2,2—3,5) cm. lata, nervis supra impres-

sis, subtus emersis. Inflorescentiae rhachis 6—7 cm. longa complanata
canescenti-tomentella

; pedunculi 1,6—2 cm. longi, angulati cum pedicellis

1— 1,2 cm. longis, sicco canescenti-tomentelli; prophylla subulata mi-

nutissima. Torus quadratus 2 mm. diam. Sepala 1—1,2 cm. longa, 5

ad 5,5 mm. lata, viv. ebnrnea; alabastra tetragona angulis carinatis. Stamina
4—7,5 mm. longa. Pistillum 8—9 mm. longum; ovarium 3 mm. longum,

2 mm. crassum. Capsula 3,5—4,4 cm. longa, aculeis 2,2 cm. longis echi-

nata, pericarpio crasso.

Habitat in silvis Venezuelae prope fines imperii Brasiliensis apud
S. Isabel ad fluvium Pacimoni, qui influit in fluv. Cassiquiare : Spruce
n. 3376 ; praeterea in colonia Tovar: Fendler n. 1746.

177 TILIACEAE : SLOAKEA. 178

Obs. CI. Bentham bane speciem inior panicnlatas enumeravit, sed

distinctissime ad serieni cyinosarum axillarium referri debet.

8. SLOANEA GARCKEANA Schumann: ramis tere-

tibus, junioribus hirsutis ; foliis suboppositis, petiolo subtereti,

supra canaliculato, apice paulo incrassato, breviter piloso v.

adulto interdum glabrato, stipulis anguste lanceolatis acumi-

natis, extus villosis, intus glabris rubeseentibus, caducissimis,

lamina oblonga vel oblongo-lanceolata retusa obtusa vel plus

minus acuminata, basi attenuata, integerrima vel nervis ex-

sertis subrepando-serrata, supra ad nervos tomentosa, subtus

pubescenti, margine ciliolata; inflorescentia foliis aequilonga

2—3-flora, pedunculo subtereti, apice complanato, hirsuto, pe-

dicellis eo 2—4-plo brevioribus obsolete articulatis bibracteo-

latis; toro snbquadrato sericeo-villosissimo ; sepalis 4 ovatis

acuminatis, extus puberulis, margine et apice intus cinereo-

tomentellis, sice, purpurascentibus ; staniinibus calyci aequi-

longis, antheris subduplo brevioribus longe appendiculatis pu-

berulis apice glabris, filamentis cinereo-tomentosis; pistillo

staminibus breviore ; ovario 4-loculari ovato villosissimo, stilo

filiformi villoso apice glaberrimo; capsula subglobosa mono-

sperma setis luteis rigidis pilosis densissime obtecta.

Tabula nostra XXXVI (habitus et analysis).

Ardor 6—7 m. alta. Kami cortiee cinereo-fusco, jnniores pilis

hiteo-fernigineis instruct! Folia tetrastichn deenssata vel eliam alter*

nantia; petiolus 1,2 (0,G— 1,6) cm. longus; stipulae iu gemma tantum

observatae ebartaceae, 4— 5 mm. longae eadueissimae ; lamina 10 (5— 12) cm.

longa, medio 4,5 (2—5) cm. lata, reti venularnm utrinquc conspicuo. In-

florksckntia ex foliis supremis axillaris vel subtcrminalis dicbasium

8—9 cm. longum referens; pedunculi 5—6 cm., pedicelli 1,5— 2,5 cm.

longi; prophylla caducissima miuutissima. Torts 4 — 5 mm. dium.

Skpala 8—9 mm. longa, infra medium 4— 4,5 mm. lata; stamina

8—9 mm. longa ; filament a- 3—4 mm., antherae 5 mm. longae, appendi-

cula dnplo breviore filiformi flngellata. Pistillum 7 mm. longum, ova-

rium duplo brevius 2 mm. diam. , locnli intus pilosuli, stilus apice

interdum panlum contortus. Capsula 2 cm. diam., 4- rarius 5-valvis.

Skmina desiderantur.

Habitat in silvis umbrosis prov. Rio de Janeiro: Riedel n. 888. —
Floret Septembri.

9. SLOANEA PUBESCENS Bentii. ramis teretibus

glabris apice mollibus angulosis; foliis alternis longe petio-

latis, stipulis caducissimis, lamina elliptica plus minus acu-

minata vel cuspidata sinuato-dentata membranacea, supra

glabra parum nitida, subtus pubescenti; inflorescentiis pauci-

floris saepius in axilla fasciculatis longe pedunculatis ; sepalis

6—7 inaequalibus ovatis acutis, extus hirtellis; staniinibus

calycem superantibus, filamentis quam antherae pilosae longe

apiculatae longioribus; pistillo stamina vix superante 4-carpi-

diato angulato fulvo-sericeo , stilo apice quadrifido; capsula

ovata obtuse quadrangular! acuta rigide setosa monosperma

(ex Poepp. et Endl.).

Sloanea puhescens Benth. in Journ. Linn. Soc. V. suppl.

71, non Eadlkofer, nee Tnrczan.

Sloanea Egensis Itadllof. in Siteungsiber. der Munchen.

Akad. 1881. XII. 329.

Dasynema pubescens Voepp. et Endl. Nov. yen. ac spec.

74. t. 284.

Tiliac.

Arbor alta, tiunco tereti valido 0,7—0,8 m. crasso, ligno flavido

albesceuti, cortice aspero rimoso nigrescenti. Kami inferiores fere bori.

zontales; coma ampla. Folia usque ad 28 cm. longa, 7,5 cm. lata, 5—

6

cm. longe petiolata, subtus reti veuuloso valde prominente. Pkdtnci i.i

0,2— 3 cm. longi nngnlosi sulcati pubescentes, pedicelli vulgo longiores et

graciliores. Sepala c. 5 mm. longa, 2,5— 5 mm. lata. Stamina 6— 7 mm.
longa; apiculi duplo antheris breviores. Pistillum 6— 7 mm. longum.

Habitat in silvis provinciae do Alto Amazonas prope Ega: Poep-

pig. — Floret Oetobri. — Non vidi.

10. SLOANEA MACROPHYLLA Spruce: ramis eras-

sis angulatis, superne cinnamomeo-tomentellis
;
petiolo longis-

simo tereti apice valde incrassato, stipulis petiolo multo mi-

noribus persistentibus lineari-lanceolatis acuminatis, utrinque

tenuissime cinereo-tomentellis, crassis, lamina late oblonga

acuta vel obtusa, basi rotundata, sinuato-dentata utrinque

glabra, subcoriacea; inflorescentia axillari quam petiolus duplo

breviore racemosa, bracteis quam pedicelli brevioribus ovatis

vel oblongo-lanceolatis acutis, pedicellis quadrangularibus com-

planatis vix apice incrassatis ; toro suborbiculari ; sepalis 5

(4—G) oblongis vel ovatis acutis, utrinque cinereo-tomentellis,

basi subrotundatis, demum recurvis ; staniinibus calyce longio-

ribus, in massam unicam cohaerentibus, filamentis brevissimis,

antheris tetragonis pilosis distincte apiculatis; pistillo 4—5-

loculari staniinibus longiore tetragono conico tomentello, in

stilum simplicem apice glabrum truncatum continuo; cai>sula

subglobosa setis rigidis longis tomentellis ecliinata.

Tabula nostra XXXVII. Fig. II (analysis).

Sloanea macrophylla S})ri(ce MseJ; Benth, in Journ.

Linn. Soc. suppl. V. 07 : Turcz. in Bull. soc. not. de Mosc.

1858. (1.) p. 224.

Arror gracilis 6-metralis. Kami pauci elongati supra dimidium

folii- et florigeri. PKTior.us 15 (12—22) cm. lougus, in medio 3—4 mm.
crassus, supra carinatus; stipulae 1,2—1,5 cm. longae; lamina 35 (28—45)

cm. longa, 1G (13— 19) cm. lata, nervis supra immersis, subtus prominonti-

bus, reti venularnm conspicuo. Inklorksckntiak 7—8 cm. longae, 3—

4

cm. latae, 10— 16-florae; bracteae 4— 6 mm. longae, 3— 4 mm. latae, ntrin-

qne tenuiter cinereo-tomentellae; prophylla bine inde evoluta 5 mm. longa,

1 mm. lata linearia, apice obtnsa: pedicelli 7- -10 mm. longi cinereo-

tomentelli. Torus 3,5 mm. diam. foveolatus. Skpala 3—4 mm. longa,

2—3 mm. lata, rubra. Stamina 2—0 mm longa 11 a va; apiculi antheranim

0,5—1,3 mm. longi, acuti glabri. Pistillum 6— 7 mm. longum, ovarium

triplo brevius 2 mm. crassum. Capsula 1,5 cm. diametro, setis 1,5—3,5

cm. longis.

Habitat in silvis Gapo dietis in provincia do Alto Amazonas ad

jiuvium Uaupes prope Panure: Spruce n. 2478.

Ons. Species SI. dentatae affinis et babitu similis, sed floribus

minoribns, staniinibus cohaerentibus primn visu distincta. Folia speci-

minum Mepe subtus gallas exhibucrunt pilis stellatis maximis atl axillas ner-

vorum sedentibus siiuilliiiias.

11. SLOANEA DENTATA Linn, ramis junioribus

crassis teretibus cinereo-tomentellis; foliis ad 2
/-» dispositis,

petiolo longo tereti apice et basi incrassato et canaliculato;

stipulis petiolo duplo brevioribus lanceolatis acuminatis, basi

rotundatis, irregulariter incisodentatis, extus cinereo-tomen-

tellis, diu persistentibus; lamina ampla obovata vel ovali,

24

179 TILIACEAE : SLOANEA. 180

obtusa vel breviter acuminata, basi rotnndata vel subcordata,

sinuato-dentata , utrinque glaberrima; inflorescentia axillari

racemosa vel ad apicem ramulorum paniculata; toro orbicu-

lar! ; calyce cyathiformi truncate irregulariter G— 10-dentato,

extus cinereo-tomentello; staminibus calycem superantibus,

filamentis iis 2—3-plo brevioribus cinereopuberulis, antheris

tetragonis brevissime apiculatis puberulis; pistillo staminibus

V->—2-plo longiore, ovario 4—6-locuIari densissime villoso, in

stilum simpKcem pilosum dein tomentellum continuo.

Tabula nostra XXX VII. Fig. I (habitus et analysis).

Sloanea dentata Linn. Spec. pi. ed. I. 512; DC. Prodr.

I. 515; Lam. Encycl. VI. 21; Rich. SchomhurgTt, Rcise in

Guiana III. 994; Benth.! in Journ. Linn. Soc. V. suppl. 07.

Sloanea Plumieri Aubl. PI. Guian. I. 530.

Sloanea (Sloana) amplis castaneae foliis fructu echinato

Plum. Gen. 49. t. 15, PI. Americ. ed. Burmann 240. t. 244;

Linn. Hort. Cliff. 210.

Sloanea foliis majoribus ohlongo-ovatis integris, renis ar-
f

cnatis refleocis P. Broivne, Hist. Jam. 250.

Apeiba Marcpr. Brazil. 123. t. 123; Raj. Hist. 1643.

Akbor 13— 16 in. alta, 0,6 m. trunci diaruetro. Rami cortice

cinereo-nigro, lenticellis parvis bieviter ellipticis ferrugineis obsesso tecti.

Petiolus 5— 6 cm. longus, 3—4 mm. crassus, sice, niger; STlPULAS 2—

3

cm. longae; lamina 26 (19—32) cm. longa, 14 (11,5—18) cm. lata, reti

veunlarnni subtns conspicuo. Inflorescentia axillaris 5 cm. longa, 4 cm.

lata, vel terminalis divaricata, multo amplior in ramis novellis bracte-

atis disposita ; braeteae 8— 9 mm. longae et pariter latae, late ovatae,

saepius dorso carinatae, aenminatae, eroso-dentatae
;
peduncnli brevissimi,

pedicelli 1— 1,6 cm. longi obsolete tetragoni cinereo-snbtomentosi, apice

non incrassati, erecti. Touts 3 mm. diam., profunde foveolatus. Calyx

4— 6 mm. longus, 6— 8 mm. diam., quarta vel qninta parte dentatus.

Stamina 7—9 mm. longa, filamentis sensim in antberas continuis. Pistil-

lum 1,2— 1,4 cm. longum; ovarium ovatum 2,5 mm. longum, 3— 3,5 mm.
crassum, stilus apice curvatus.

Habitat in provinciae Para silvestribus udis ad Jaguahy: Martins

Obs. n. 2669; in Guiana Gallka: Leprieur n. 298, Aublet; in Guiana

Batava : Hostmann n. 1025 (ex Benth.) ; in Guiana Anglica: Rob. Schom-

burgk coll. II. n. 768, Rich. Schomburgk n. 1388. — Quapalier a.

grands fruits in Guiana Gallica, ex Aublet.

Obs. HI. LINNE speciem secundam Sloneae nempe S. emarginatam

(Spec. pi. ed. I. 512) ex icone Catesbaeana (Car. II. 87. t. 87) descripsit

quae secundum Poiuet Sapotam Achras Linn, exhibet.

12. SLOANEA MASSONI Sw. ramis subglabris tere-

tibus superne ferrugineo-tomentellis ; foliis alternis; petiolo

longo, apice panlum incrassato, semitereti tenuissime ferrugineo-

tomentello; stipulis petiolo 3—4 plo brevioribus e basi ovata

subulatis persistentibus serratis, lamina elliptica vel obovata,

apice obtusa, basi rotundata, obsolete repando-dentata vel

integerrima, subcoriacea; inflorescentia racemosa 8—20-flora

bis vel ter trichotoma, pedicellis complanatis; toro suborbiculari

;

sepalis 4—5 ovato-lanceolatis vel lanceolatis acutis hinc inde

apice bifidis vel incisis; staminibus calycem superantibus,

antheris quam filamenta duplo brevioribus pilosulis longe api-

culatis; pistillo e calyce exserto, ovario 5-loculari tomentoso

3—4-plo quam pistillum breviore subpentagono, stilo simplici

subcontorto apice obtuso; capsula subglobosa.

Sloanea Massoni Sic. Prodr. 82, Fl. Ind. oceid. 938;

Griseh. Fl. Br. W.Ind.99: Betith. in Journ. Linn. Soc. V. suppl

OX: Rich. Schond). Rcisc in Guiana III. 994.

Arbor procera, ramis cortice cinereo-lepidoto obtectis. Folia ut

videtur non deenssata; petiolus 5— 7 cm. longus, 1,5— 2 mm. latus;

stipulae 1,5— 2 em. longae, 4— 5 nun. latae, crassiusculae, ferrugineo-

tomentellae; lamina 30 em. longa, 20 em. lata, siee. purpurea, reti venu-

laruin utrinque sed subtus niagis conspicuo. Inflorescentia petiolo

subaequilonga; braeteae et prophylla 6 (4— 9) mm. longa lauceolata acu-

minata integerrima vel obsolete denticulata fernigineo tomcntella sub

anthesi persistent ia
;

pedicelli 1 (0,6— 1,2) em. longi. Tours 3—4 mm.

diam. tomentosus. Sepala 5— 6 mm. longa, 1,5—2,5 cm. lata, extus tenu-

issime fennginco-tomentella, intus pilis minutis appressis subsericea. Sta-

mina 5— '•> mm. longa; filamenta teretia pilosula, antberaium appendices

filiformes pilosiilae. Pibtillvm 0,7— 1 em. longum, stilus usque ad di-

midinm tomentellum.

Habitat in silris insularum Antillarum et in Guiana ; specimen ex

herbaria Petrqpolitano ridi loco hand adnotato. — Floret in Guiana Ja-

nuario et Februario.

Obs. CI. Grisebach anctorem speeiei propter stilum male descriptum

vituperavit; sed in exemplo quod ipse examinavi stilus nequaquam, ut

GRisKBAon dixit, 5-fidus est.

13. SLOANEA RUFA Planch, foliis ovatis obtusis

basi cordatis, supra glabris nitidis, subtns pubescentibus vel

villosis, stipulis ovatis fimbriatis persistentibus ; inflorescentia

axillari brevi racemoso-pluriflora , bracteis prophyllisque per-

sistentibus; sepalis 4—6 intus glabriusculis; antheris oblongis

longe apiculatis iis SI. pubiflorae ut videtur similibus ; ovario

4(5—6?) -carpidiato, apice incomplete diviso, stilo apice di-

viso (ex Benth.).

Sloanea rufa Planch. Msc. in herb. Hoolc; Benth. in

Journ. Linn. Soc. V. suppl. 68.

Folia 25—30 cm. longa eoriacea , ^nis primariis, cum venulis

transversis et reti minore prominentibus; petiolus 2,5— 7,5 cm. longus.

Inflorescentia villosa, pedicelli 5— 7 mm. longi. Sepala 5 mm. longa.

Staminum non nisi fragmenta adsunt.

Habitat in Guiana Gallica: Martin. — Non vidi.

14. SLOANEA FUBIFLORA Planch, et Linden: ra-

mis crassis glabris teretibus, superne cinereo- vel subferrugi-

neis tomentellis subangulatis ; foliis suboppositis, petiolo me-

diocri subtereti, apice et basi distincte incrassato, cinereo-

tomentello, stipulis petiolo 2—3-plo brevioribus obliquis lineari-

lanceolatis acuminatis, utrinque cinereo-tomentellis, subpersisten-

tibus, lamina ovali acutiuscula vel obtusa basi attenuato-

rotundata, supra glabra, subtus ferrugineo-tomentella inaequi-

latera ; inflorescentia axillari et terminali paniculata, pedicellis

quam pedunculi 2—3-plo brevioribus ; floribus nutantibus, toro

orbiculari-quadrato; sepalis 7—8 inaequalibus oblongo-lanceo-

latis obtusiusculis vel acutis, extus subaureo-tomentosis sericeis,

intus subtomentosis ; staminibus calyci aequilongis, filamentis

pilosis, antheris oblongis 2—3-plo brevioribus longe apiculatis

;

pistillo calycem paulo excedente, ovario oviformi ferrugineo-

tomentoso, stilo continuo tomentoso, stigmatibus vix discretis.

181 TILIACEAE: SLOANEA. 182

Sloanea puUflora Planch, et Lind. Msc.f in herb. Hook;
Benth.! in Journ. Linn. Soc. V. suppl 67; Triana et Planch.

Fl. Nov. -Gran. 217.

Arbor. Kami vetustiores cortice cinereo, lenticellis raagnis ellipticis

cieatricibusque foliorutii delapsorum munito iustructi. Petiolus 1— 3 cm.
longus, dimidio 1,5—2 mm. crassns; stipulae 7— 10 nun. longae, basi

1,5— 2 mm. latae; lamina 19 (8—24) cm. longa, 10 (5 — 12) cm. lata,

novissima utrinque tomcntella, subtus venis prominentibus grosse reticulata.

Inflorescentia 5— 7 cm. longa floribunda; bracteae ad stipulas reductae

4— 5 mm. longae, 1—2 mm. latae, lineari-lanceolatae; rbacbis angulata

molliter pubescens; pedunculi 1,4—2 cm. longi, 1 mm. crassi teretes

cinereo-tomentelli, pedicelli G— 10 mm. longi et paulo tenuiores. Torus
4 mm. diam. planus. Sepala (ex Benth. usque ad 10) 5— mm. longa,

1,5— 2,5 mm. lata. Stamina 4—G mm. longa, filamentis 2—3,5 mm. longis;

antherae 1— 1,3 mm. longae, apiculo aequilongo. Pistillum 4 (ex Benth.

5— 0)-loculare, 6— G,5 mm. longum, ovarium sul)duplo brevius 2,5—3 mm.
diametro.

Habitat in Sierra Nevada provinciae Rio Hacha in ditione Novo-

Granatensi alt. 1600 m.: Sehlim n. 538. — Floret Novembri. — Corn-

parationis gratia hie admissa.

15. SLOANEA OBTUSIFOLIA Schumann: ramis te-

retibus, superne tetragonis cinereo-tomentellis ; foliis tetra-

stichis vix oppositis, petiolo brevi semitereti, apice vix in-

crassato, glabro, stipulis petiolo brevioribus lanceolatis acutis

vel acuminatis, utrinque pilosis, caducis, lamina oblonga vel

elliptica, apice obtusa vel retusa, basi cuneata, remote crenu-

lata utrinque glaberrima coriacea; inflorescentia axillari pe-

tiolum duplo et ultra excedente racemosa pauciflora, prophyllis

minutis, pedicellis 2—3-plo quam pedunculi longioribus; toro

orbiculari, sepalis 4 late ovatis acutis utrinque cinereo-tomen-

tellis; staminibus calycem aequantibus vel eo brevioribus,

filamentis brevissimis, antheris muticis tenuissime puberulis;

pistillo sepalis paulo majore, ovario quadriloculari tetragono-

globoso, stilo discreto apice breviter divaricato-quadrifido.

Sloanea obtusa Planch. Msc! ; Benth. in Journ. Linn. Soc.

V. 68.

Adenobasium obtusifolium Moric! PI. nouv. d'Amer. 83.

t, 55.

Rami vetustiores muscis licbenibusque densissime obtecti, cortice

cinereo, juniore lenticellis creberrimis anguste ellipticis insperso. Petiolus

2,5—8 mm. longus; stipulae 3—4 mm. longae, 1— 1,5 latae, sice, nigres-

centes; lamina 6 (4,5—8,5) cm. longae, 3,5 (3,2—5) cm. lata, supra nervis

immersis, subtus reti venularum conspicuo. Inflorescentia 1— 1,6 cm.

longa, 3— 5--7-flora; prophylla 1— 1,5 mm. longa; pedunculi 2—4, pedi-

celli G— 8 mm. longi tenuissime tomentelli vel subglabri vix apice in-

crassati. Torus 4—5 mm. diam. Sepala 1,5—2 mm. longa, 1,5—3 mm.

lata, interdum inaequalia. Stamina 1—1,5 mm. longa; filaments 3— 4-

plo iis breviora, antberae breviter tetragonae vel subglobosae. Pistillum

2— 3 mm. longum; ovarium duplo brevius subtomentosuni.

Habitat in silvis provinciae Bahia : Blanchet ft. 1650; prope Castel-

novo prov. Rio de Janeiro: liiedel n. 668. — Floret Martio.

16. SLOANEA OBTUSA Schumann: ramis gracilibus,

superne angulatis obscure ferrugineo-tomentellis ; foliis sparsis,

petiolo satis brevi tereti, siipulis petiolo 3—5-plo brevioribus

subulatis crassiusculis pilosulis caducis, lamina oblongo-ovata

vel ovata, apice obtusa ratios aoutiuscula, coriacea, utrinque

glaberrima; inflorescentia. pel iolo aequilonga racemosa panel-

flora, bracteis minutis tripartitis subocliraceo-tomentosis, pedi-

cellis brevissimis; toro quadrato; sepalis 4 minutis oblongo-

ovatis acutis vel obtusiusculis, utrinque cinereo-tomentellis;

staminibus 3-plo calyce longioribus, antheris oblongo-globosis

muticis glabris; pistillo sepalis 3-plo longiore 4-loculari tetra-

gono-pyramidato, stilo basi ut ovarium tomentello, quadrifido,

ramis conniventibus.

Sloanea parvifiora Planch. Msc! ; Benth. in Journ. Linn.

Soc, V. suppl. 68.

Bunynema obtusum Split}/.! PI. Nov. Sarin. 4; Tijd-

schrift roor natuurJc. Geschiedenis IX. 98, Bot. Zeitung I. 95.

Kami cortice cinereo-nigro, lenticellis late ellipticis bine inde insperso

obtecti. Folia i'orsan ad */» disposita; petiolus 1,0 (0,5— 1,5) cm. longus,

apice vix incrassatus, supra puberulns; stipulae 3 mm. longae snbu-

latae; lamina 12 (7— 15) cm. longa, G (4—7,5) cm. lata, supra nervis

immersis, subtus reti venularum conspicuo. Inflorescentia axillaris post

delapsum foliorum, 1 cm. longa, rloribus per paria 2— 3 oppositis cum
terminali impari; bracteae 1— 1,5 mm. longae, propbylla aequilonga ad

stipulas reducta. Torus 1,5—2 mm. diam. Sepala 1— 1,2 mm. louga,

1 mm. lata. Stamina 3 mm. longa, antberae triplo breviores. Pistillum

3—4 mm. longum, ovarium 1 mm. diam. in stilmn contiuuum. Capsula

setis rigidis diametrum 2— 3-plo supeiantilms retrorsum hispidis obtecta

monosperma.

In silvis Guianac Batavae prope Port Belair: Splitgerber , Host-

mann et Kappler, PL Surin. n. 412; prope Paramaribo: Wullsehlaegel

n. 011; in Ghtiana Gallica ad Karouany: Sagot n. 1146.

Oi$s. Nomina bnjus speciei el SI. obtusae PI. prioritatis causa a

nobis mutata sunt, quamquam similitudo nominum „obtusa" et „obtusi-

folia" baud grata est.

17. SLOANEA S1NEMAKIENSTS Aubl. ramis tere-

tibus glabris, apice angulatis ferrugineo-tomentellis ; foliis

tetrastichis alternantibus longe petiolatis, stipulis brevibus

ovatis acutis, utrinque tomentellis, caducissimis, lamina late

ovali acuta vel obtusa, basi attenuata vel subcordata, integer-

rima glaberrima coriacea; racemis petiolo longioribus vel

subaequilongi interdum pluribus aggregatis; sepalis 4—5 lan-

ceolatis vel ovatis acutis, interdum denticulatis vel 2—3-fidis,

extus pilosiusculis subciliatis; staminibus V*—2-plo calyce

longioribus, antheris glabris non apiculatis; pistillo 2—4-plo

calycem superante, ovario 4—5 loculari tomentoso, stilo 4—5-

fido; capsula majuscula globosa 4—5-valvi densissime echi-

nata, setis rigidis filiformibus obtecta, monosperma.

Sloanea Sinemariensis Aubl. PI. Guian. 585. t. 212 ; Siv.

Prodr. 82; Lam. Encycl. VI. 21; Griseb. FL Br. W.-Ind.

99; Benth. in Journ. Linn. Soc. V. suppl. 68.

Sloanea Aubletii Sw. Fl, hid. occ. 940.

Arror trunco 15— 16 m. alto, 0,5—0,6 m. crasso, ligno duro solido

rubro. Kami crassi cortice lepidoto cinereo obducti. Pktioi.us 2,5 (1,5—5,5)

cm. longus, 2 mm. crassus, apice et basi incrassatus subteres, supra in

linea angusta planus, tenuissime ferruicinco-toinentellus; stipulae 4—5 mm.
longae, basi 3— 4 mm. latae, non nisi in gemma observandae; lamina

17 (8— 22) em. longa, 12 (7— 17) cm. lata, nervis Riipra immersis subtus

prominentibus, reti nervorum solemnitcr conspirno. Inflorescentia 5 cm.

longa, rbacbi tetragona subtomentosa; pedicelli 4—7 mm. longi; bracteae

et propbylla 2— 4 mm. longa, 3 mm. lata, ovata acuminata subtomentosa.

Skiwi.a 3— 4 mm. longft, 0,8—2 mm. lata. Stamina 4—6 mm., antberae

1,5 mm. lg. Pistilli m 1— 1,2 cm. Ionium, ovarium 4—5-plo breviorc,

2— 2,5 mm. diam., stilus usque ad dimidium 4— 5-lidns. Capsula 2—2,5

183 TILIACEAE : SLOANEA. 184

cm. diani., setis 0,8—1 cm. longis fragilibns iiliformihus scabris. Semina

desiderantur.

Habitat in Guiana Gallica ad ripas fluvii Sinemari: Aublet (c. jt.

et fr. Novembri) ; in Guiana Anglica: Parker, Rich. Schomburgk I. coll.

n. 1021, 1044 ex p. (ex Benth.J ; etiam in insults Antillanis. Incolae

Galibenses cant Oulouqna-Palou appellant; Quapalier a petit s

fruits colonis Guianae gallicac, ex Aublet.

Obs. Huic speciei affinis et forsan ejus varietas est *S7. curatelli-

folia Griseb. PL Wright, Cub.

18. SLOANEA E1CHLERI Schumann: ramis teretibus

striatis subferrugineo-tomentellis, superne obtuse quadrangula-

ribus; foliis tetrasticliis
,

petiolo longiusculo, apice valde in-

crassato, tereti ferrugineo-tomentello , stipulis petiolo multo

brevioribus crassis lanceolatis obtusiusculis femigineo-tomen-

tellis caducissimis , lamina late oblonga vel obovata, acuta

vel breviter acuminata, basi cuneata vel rotundata, margine

undulata integerrima vel obsolete repando-dentata, supra prae-

ter nervum medium glabra, subtus rugosa ferrugineo-tomen-

tella; inflorescentia axillari racemosa quam petiolns breviore

3— 13-flora; toro orbiculari-quadrato ; sepalis 4—6 late tri-

angulari-ovatis, acutis vel acutiusculis , extus subtomentosis

intus pilosulis; staminibus sepala subduplo superantibus , an-

theris filamento 2—3-plo brevioribus pilosulis brevissime et

obtuse apiculatis; pistillo staminibus paulo longiore; ovario

tetragono subtomentoso 4-loculari, stilo crasso inaequaliter

alte 4-fido.

Tabula nostra XXXVIII. Fig. I (liabitm et analysis).

Arbor 6— 8 metralis speciosa, ramis junioribus longitudinaliter

striatis. Folta decussate vel plus minus remote; petiolus 3 (0,5— 5,5)

cm. longus, 1,5— 2 mm. latus, stipulae 3 mm. longae, basi 1 mm. lalae;

lamina 20 (5— 30) cm. longa, 9,5 (3— 14) cm. lata, cbartacea, nervo medio

supra ferrugineo-tomentoso, reti venularum immerso. Inflorescentia

0,9— 1,7 cm. longa; rhachis tetragona tomentella; pedicelli crassi, 2—

3

mm. longi, angnlati, bracteae et prophylla 3 mm. longa lanceolate obtusa

vel acuminata crassa, sub antbesi persistentia. Toms 2 mm. diani. Sepala

1,5 mm. longa et lata, iuterdnm apice 1— 2 serratnris ornata. Stamina

2,5—3,2 mm. longa. Pistillcm 3— 3,5 mm. longum; ovarium 2— 3-plo

brevius; stilus usque ad dimidium subtomentosus. Flores flavescentes.

Habitat in silvis umbrosis hnmidiuscidis loco baud distinctius ad-

notato: Riedel n. 1452; ad fluvium Tocantins : Weddell n. 2478. —
Floret Septembri.

Obs. Species maxime insignia indole foliorum fere Apeibam Tibour-

bou refert; magnitudine foliorum, inflorescentia et fabrics riorum ab om-

nibus aliis distinctissima.

19. SLOANEA BREV1PES Benth. ramis vetustioribus

glabratis, novellis ferrugineo- vel rufo-tomentosis ; foliis ad 2
/s

dispositis in regione florali tetrasticliis, petiolo mediocri sub-

tereti, supra piano, apice breviter sulcato ibique tomentoso,

ceterum tomentello; stipulis petiolo 3—4-plo brevioribus li-

neari-lanceolatis vel subulatis utrinque flavescenti-tomentellis

;

lamina obovata vel ovali, obtusissima vel subretusa, basi

cuneata, obsolete repando-dentata, coriacea, supra glabra,

subtus pubescenti; inflorescentia petiolum subduplo excedente

pauciflora, pedunculis quam pedicelli apice incrassati subduplo

longioribus; toro suborbiculari ; sepalis 5—8 ovatis vel ob-

longis acutis saepius apice incisis, extus brevissime pilosulis;

staminibus calyce longioribus, antlieris subovatis 2—3-plo

quam filamenta brevioribus breviter apiculatis hinc inde pilis

inspersis; pistillo calycem triente superante, ovario 4-loculari

subtetragono tomentoso, in stilum apice divaricato-quadrifidum

continuo.

Sloanea brevipes Benth. in Joiirn. Linn. Soc. V. snppl. 68.

Arbor procera, ramis cortice cinereo-nigro obtectis; lenticellis magnis

hinc inde inspersis. Folia sparsa; petiolus 1,2—2 cm. longus, 1,5— 2 mm.
latus; stipulae c. 6 mm. longae, 7— 10 mm. latae; lamina 13 (11— 15) cm.

longa, dimidio vel triente superiore 8,5 (7— 9,5) cm. lata, nervis supra

saepe sericeo-tomentosis, reti venularum conspicuo. INFLORESCENTIA 3,5 cm.

longa simpliciter racemosa 4— 6-flora vel ex racemulis trifloris decussatis

composite; bracteae stipulatae 1,5—2 mm. longae, oblongae acutae tomen-

tosae; prophylla 2 simplicia 1,5 mm. longa pilosa; pedunculi 4—7 mm.
longi complanati tomentelli, pedicelli 2— 5 ram. longi. Sepala 2— 3 mm.
longa, 1,6— 2,5 mm. late. Stamina 4— 5 mm. longa, filamentis tennibus

2,5— 3,5 mm. longis. Pistillum 3—4 mm. longum. Capsula et semina

non suppetunt.

Habitat in collibus apricis calidisque prorinciae Bahia prope Igreja

Velha: Blanchet n. 3340; ad Fregoso: Riedel c. fl. Novembri; in Guiana

Gallica: Leprieur, Rob. Schomburgk coll. I. n. 1021, 1044 ex p. (ex Benth.).

Obs. Speciem Benthamianam non vidi, sed ex descriptione cum
plante Blauchetiana congruere videtur. Verisimiliter species a cl. Titrc-

zanjnow sub nomine SI. pubescens edita etiam ad SI. brevipedem

Benth. pertinet; auctor earn ad specimen authenticum Blanchetianum n.

3356 ex Igreja Velha oriundum descripsit, sed forsan numerum column-

tavit. Non minus Dasynema pubescens Schott in Spreng. Curae post,

app. 408, ob sepala plura et folia subtus hirsnta ad speciem supra de-

scriptam pertinere videtur, exemplo autem mihi non viso c. diagnosi per-

manca judicium certain ferre non audeo. Planta ulterior a cl. Radlkofer

SI. pubescens nominate est (Sitzungsber. der bayer. Akademie 1881. XII.

p. 329), quod nomen prioritatem haberet, si re vera SI. pubescens eadem

esset ac SI. brevipes; deinde SI. pubescens Benth. [Dasynema pubescens

Endl. et Poepp.) nomine Radlkoferiano SI. Egensis salntanda esset. Exa-

minatione exempli Schottiani haec quaestio solvenda est.

20. SLOANEA LASIOCOMA Schumann: ramulis ro-

bustis teretibus, apice angulatis subglabris vel tenuisime to-

mentellis ; foliis plus minus alternis, petiolo tereti, supra apice

subcanaliculato, glaberrimo, stipulis lanceolatis acuminatis ex-

tus puberulis caducissimis, lamina oblongo- vel obovato lanceo-

lata vel lanceolata, obtusa vel retusa, basi attenuata, glaber-

rima; inflorescentia brevi; toro brevissime subtomentoso, se-

palis ovato-lanceolatis acuminatis extus tomentellis, staminibus

petala paulo excedentibus , filamentis longinsculis pilosis, an-

theris breviter et acute apiculatis pilosulis; pistillo sepalis

dimidio longiore, ovario subtomentoso, stilis discretis ; capsula

setis laxis mollibus obtecta monosperma.

Arbor altissima; rami cortice pulverulento-cinereo lenticellis ver-

rucosis lichenibusque ohtecto. Folia tetrasticha vel superne saepe 3—

4

verticillatim conferta; petiolns 1,5 (0,7— 2,5) cm. longus, 0,8— 1 mm. latus,

apice vix incrassatus; stipulae 1,5—2 mm. longae non nisi in gemma ob-

servatae; lamina 6 (4— 10) cm. longa, 2,8 (1,5—4) cm. lata, sice, flaves-

cens. Inflorescentia folio duplo brevior, rhachi tetragona tomentella.

Torus 2 mm. diam. quadratns. Sepala 3 mm. longa, paulo supra basin

1,5 mm. lata, sice, obscura. Stamina 4 mm. longa, antherae triplo brevi-

ores. Pistillum 4—5 mm. longum, ovarium triplo brevius 4- v. saepe

etiam 3-merum. Capsxtla non plane matura subglobosa, setis 5—7 mm.
longis flavescentibus.

Habitat in prov. Minns Geraes prope Caldas infra Pedro Branco:
Regnell n. III. 1536, Lindberg n. 491. — Floret Julio.

185 TILIACEAE : SLOANEA. 186

Ons. Species prirao visu SI. ochrocarpam Mart, in memorinm revo-

cat, sed fabrica frnctiinra et petiolis multo longioribns al» ea distincte
reeedit, indole floris mogis ad SI. monospermam Veil, acmlens; eapsnlae
setis flexibilihus, mollibus ah omnibus speciehus Anstro-Brasilieusibus di-

stinctissima.

21. SLOANEA OCHROCARPA Radlk. minis teretibus

gracilibus, apice subquadrangulis glabris; foliis plus minus

oppositis, petiolo tereti, apice incrassato, glabro, stipulis iili-

formi-subulatis pilosulis catlucissimis, lamina oblongo-lanceolata

obtuso-acuminata, plus minus inaequilatera , basi attenuata,

coriacea integerrima utrinque glaberrima sice, viridi; floribus

solitariis, pedicellis reflexis teretibus, apice tetragonis non

incrassatis, pedunculis multo brevioribus tenuissime cinereo-

tomentellis, toro subquadrato tenuissime tomentello, sepalis

oblongo-lanceolatis, basi rotundatis, apice acutis vel brevissime

acuminatis, margine et apice tenuiter tomentellis caeterum

utrinque pilosulis; filamentis quam antherae dimidio vel triente

longioribus, antheris ovato-lanceolatis breviter apiculatis pilo-

sulis introrsis
;
pistillo sepalis aequilongo, ovario duplo breviore,

subter dimidium paulo coarctato 4-loculari, stilo quadrifido;

capsula tetragona densissime setis rigidis brevibus obtecta;

seminibus solitariis oviformibus, apice truncatis, basi brevis-

sime apiculatis.

Tabula nostra XXXVIII. Fig. II (analysis).

Sloanea ochrocarpa Radlk.! Sitzungsberichic der k. bayr.

Akademie d. Wiss. 1881. XII. p. 329.

Sloanea monosperma Benth.! in Jonrn. Linn. Soc. V.

suppl. 70, non Vellozo.

Dasynema ochrocarpa Mart. ! Hb. Fl. Bras. n. 881, in

Sifzungsber. der k. bayr. Akad. d. Wiss. 1861. I. p. 571.

? Adenobasium salicifolium Presl, Symh. bot. 40. t. 27.

Arbor 5— 6 m. alta; rami vetustiores teretes, cortice albido-cinereo

obteeti, muscis lichenibusqne saepe dense obsessi. Folia tetrasticha plus niiibis

distincte decussata, petiolus 2— 7 mm. longus, apice incrassato canaliculars;

stipnlae 3—4 mm. longae nigrescentes ; lamina 7,6 (3—10) cm. longa, in

medio 3 (1,2— 3,6) cm. lata, nervis utrinque sed subtus magis prominenti-

bns, reti vennlarum conspicno. Pkdunculus 2—3 mm., pedicelli 6—10

mm. lg., propbyllis duobus 0,5 — 1 mm. longis subulatis. Toris 1— 1,6

mm. diam. foveolatus. Skpala 4 v. rarius 5, integerrima vel rarius

singula incisa, 4—5 mm. longa, basi 1—2 mm. lata. Stamina 16—20

rarius plnra; rilamenta 2—2,5 mm., antherae 1,5 mm. lg. PlSTILLU*

5 mm. longum, loenlis iutus pilosulis, stilus usque ad dimidium quadri-

fidus, ramis divergentibns. Capsula 1,5 cm. longa, 9 mm. lata, quadri-

valvis, monosperma, pericarpinm coriaceum crassum, setae deniquc deciduae.

Skmkn c. 1 cm. longum, 6 mm. crassum, albidum et maculis cinereis

irregularibus inspersum.

Habitat in silvis maritimis prov. Minus Geraes apud Cachoeira do

Campo: Clausscn n. 165 (Mart. hb. Fl. Bras. SSI ex p.), Casarctto

n. 2.905; in prov. Rio de Janeiro in monte Coreovado: Gardner n. 826

(ex Benth.).

Obs. Sloanea amygdalina Griseb. PI. Wright. Cubens. tomento

brevi rufo speciei supra descriptae aftinis, capsulis minoribns et floribus

SI. monospermae similibns valde diffiert.

22. SLOANEA MONOSPERMA Vell. ramis gracili-

bus non raro verticillatis teretibus glabris superne breviter

hirsutis; foliis tetrastichis plus minus decussatis, petiolo brevi

Tiliac.

hirsuto subtereti, supra planiusculo glabro, apice vix incras-

sato, stipulis petiolo brevioribus subulatis utrinque pilosis

caducissimis, lamina oblongo-lanceolata vel lanceolata acumi-

nata, basi attenuata integerrima, supra glaberrima nitenti,

subtus breviter praesertim secus nervos hirsuta ; inflorescentia

axillari racemosa pauciflora quam folium multo breviore, pedi-

cellis brevibus tetragonis tenuibus tomentellis; toro subqua-

drato; sepalis late ovatis vel oblongis acutis utrinque sed

magis extus tomentellis; staminibus calyce brevioribus, antheris

lanceolatis pilosulis vix apiculatis; pistillo quam calyx sub-

duplo breviore, ovario tomentoso 4-loculari, stilo breviter

quadritido; capsula globosa densissime setosa monosperma,

pericarpio lignoso.

Sloanea monosperma Veil. Fl. Fl. V. t. 100, text. ed.

Neth, 213; Martins! Sitzungsber. der Bayer. Akad. 1861

p. 572; Badlkofcr! ibid. 1882 p 329.

SI. hirsuta Planch. Mss.; Benth. in Jonrn. Linn. Soc. V.

suppl. 70.

Dasynema hirsutum Schott in Spreng. Cur. post. 408.

Var. p. iiirsutissima Schumann : ramulis novellis villosis

ferrugineis; petiolo 9 (7— 12) mm. longo ferrugineo-villoso,

lamina 9,5 (6,5— 12) cm. longa, 3,2 (2—4) cm. lata, utrinque

pube pallide ferruginea densa obducta, subtus mollissima, calyce

extus pubescenti, pistillo villoso.

Var. 7. PULVERULENTA Schumann : ramulis novellis pulve-

rulento-tomentellis, petiolo 12 (5—25) mm. longo viridi nigro

tomentello, lamina 10(4— 14) cm. longa, 3(1,5—3,2) cm. lata

lanceolata supra glabra, subtus in nervis tomentella in axillis

nervorum saepius pilosa, membranacea; calyce extus tomen-

tello; capsula 4- (rarius 3-) valvi 2—2,5 cm. diametro, setis

flavido-ferrugineis 4—5 mm. longis; seminibus 1,4—1,0 cm.

longis, 1cm. diametro ovatis, apice truncatis, nitidis flavidis

obscurius maculatis.

Sloanea pulverulenta Badlkofcr! Sitzungsber. d, Bayer.

Akad, 1882 p. 329.

Var. 8. virgata Schumann : ramis virgatis plerumque

recurvatis, novellis tomentellis; petiolo 4 (2— 10) mm. longo,

lamina (> (3,5—7) cm. longa, 2 (0,9-3,3) cm. lata lanceolata

obtuse acuminata sice, flavescenti, subtus tomentella in axillis

nervorum breviter barbulata; floribus paullo minoribus.

Var. e. coriacea Schumann: ramis novellis tomentellis;

petiolo 15 (8—25) mm. longo glabro, lamina 8 (5,5—10) cm.

longa 3,5 (3—4) cm. lata elliptica vel oblongoobovata sub-

acuminata vel obtusa coriacea glabra, subtus in axillis dense

barbulata; capsula setis 7—8 mm. longis rufis obtecta.

Var. C ovalis Schumann: petiolo 8—10 mm. longo,

lamina 10 (5—12) cm. longa 4(2—5) cm. lata lineari-oblonga

vel ovali acuminata basi rotundata, submembranacea, subtus

in axillis nervorum barbulata.

Aunoit elata; rami curt ice n'neren, lcuticellis orhiculatis tuhcreulato,

ohteeti. PtTIOLCa 5 (1— 8) mm. loagM 0,7—-1 mm. latus, stipulae 2 :'<

nun. longae: lamina R,.r> (4— 12) cm. Imura, 1,1 (I M - i) < in. lata, reti vciin-

laruni utrinque Bed ma^is siihtns BO—

p

IC— QtrLOtMCMHTU 1 - 2 t in.

25

187 TILTACKAE : SLOANEA. 188

longa ex 3—4 paribus rtimorum decussatornm composita, pednnculi el

pedicelli 2— 5 mm. longi tetragoni tonnes tomentelli; propliylla ad stipnlas

filiformes 2— 2,5 nun. longas pilosas reducta. Toms 3 mm. diametro

crasse pulvinaris. Ski-ai.a 3,5—4 nun. longa, 2 -3 mm. lata. Stamina

1,5—2,5 nun. longa, autherae 0,5—0,7 nun. latae. I'istillum 2 mm.

loQgum, ovarium 1,5 mm. diumetro.

Habitat in Brasiliae provincia Rio de Janeiro prope Tijnca: Gard-

ner n. 5374 (e.r Benth.) ; lads hand indicatis: Bold, Riedel n. 306. —
Var. £». in silris prov. Minns Geraes nd Caehoeira do (

1

<i»>i><>: Casaretto

n. 2703 ; Mart. lib. Ft. Br. //. 831 ex p. (hb. Britx.) — Var. -,\ in prov.

Bahia locis silvestribus ad Almada : Mart. c. fl. Decembri; in prov. Rio

de Janeiro locis saxosis rirnlorum ad Mandiocca : Riedel e. fl. Februario

et Martin; locis hand accuratius addictis : Sello n. 539, Lusehnath. —
Var. o. in collibus nmbrosis prorineiac Rio de Janeiro: Lusehnath c. fr.

Augusto; ad Tipica et Mandiocca: Riedel •'.,//. Februario; locis von in-

dicatis; Claussen n. SO, Riedel n. 36S. — Var. s. locnm non indicans

legit Sella. — Var. C in provincia S. Paulo ad Santos: Mosen n. 2784

c. fr. Decembri ; prope Soroenba in ripa rindi umbrosa : Riedel.

Obs. I. Haec species sola inter omnes mini notas androdioeciam

exhibet. Exempla Pohliana ad typnm pertinentia ovarium mnlto minus

toro immersum, ovnla parva effoeta, stilos tennes filiformes usque ad basin

liberos praebent.

Oas. II. CI. Radlkofer optimo jure SI. pulverulentam Buam a

St. nionospcrma distinxit. Materies autem perampla me docnit in Brasilia

praeterea complnres form as exstare, quae eodem jure sub titnlo specierum

describendae essent; sed quuin formae transitoriae inter eas non de-

fuissent, speeiem Radlkoferianam una cum aliis gpeciei VeUozianae adjungere

praetuli. Inter omnes var. [J. hirsutissima excellit quae forsitan pro specie

propria babenda est.

23. SLOANEA RIPARIA Planch, ramis teretibus

apice subangulatis ; foliis tetrastichis plus minus decussatis;

petiolo longo subterete glabro, stipulis subulatis hirsutis

caducissimis minutis, lamina oblonga vel oblongo-lanceolata

acuta, apice obtuso, basi attenuata, integerrima glaberrima;

inflorescentia racemosa folio dimidio vel ultra breviore 3—10-

flora; sepalis 4 ovatis acutis extus basi et medio subglabris

sice, rubescentibus, intus tenuissime pilosulis; staminibus quam

sepala paulo brevioribus, antheris quam filamenta hirtella sub-

duplo brevioribus sub lente valida tenuissime pilosulis solem-

niter apiculatis
;

pistillo staminibus subaequilongo ovario bre-

vissime canescentitomentoso non angulato ; stilo triente supe-

riore quadrifido ; capsula elliptica setis brevissimis densissime

obtecta.

Sloanea riparia PL mss. in Hook. Herb. ; Benth. in Journ.

Linn. soc. V. suppl. 69.

Dasynema riparium Gardn. in Hook. Lond. Journ. of

lot. II. 324.

Rami graciles cortice cinereo vel plnmbeo lenticelloso obtecti. Peti-

or.us 2 (0,4— 4,5) cm. longus, 0,7— 1,4 mm. crassus glaberrimus apice

paulo incrassatus; stipnlae non nisi in gemma observandae 2— 3 mm.
longae, 1—2 mm. basi latae; lamina 11 (4— 14) cm. longa, 4,5 (2— 5,5)

cm. lata, reti venuloso utrinque solemniter conspicno. Infi.orkscentia

2— 3,5 cm. longa, rhacbis angulata vel complanata snbglabra; bracteae

et propliylla 1,5—2 mm. longa stipulis simillima ad inflorescentiam evo-

lutam diutius persistentia. Torus quadratus 3 mm. latus. Sepai.a. 4—

5

mm. longa, 3,6—4 mm. lata. Stamixa 6 mm. louga, 3 mm. lata. Pistil-

lcm 5 mm., ovarium 2 mm. longum et latum. Capsula 2,5 cm. longa,

2 cm. lata, setae birtellae vix 1,5 mm. longae.

Habitat in montibus Orgdosprov. Rio de Janeiro: Gardner n. 327

;

loco hand accuratius indicato propc Rio: Glaziou n. 2489.

Obb. Quamqnam exemplum authenticum non examinavi , ex de-

scriptione Bknthamiana praecipne capsnlarnm non dubito, quin planta

(ii,\/io\ iana ad hanc speeiem pertineat.

24. SLOANEA QUADRIVALVIS Seemann: ramis

glabris teretibus; foliis tetrastichis, petiolo satis brevi tereti,

apice incrassato, glabro, stipulis quam petiolus 2—5-plo bre-

vioribus lanceolatis acuminatis flavescenti- hirsutis, lamina

oblongo obovata vel oblonga obtusiuscula, apice non raro retusa,

basi cuneata coriacea integerrima vel obsolete repanda glaber-

rima; inflorescentia terminali racemosa vel paniculata, pedi-

cellis quam pednnculi 1— 2-plo brevioribus tenuissime tomen-

tellis non incrassatis ; toro subquadrato, sepalis 4 ovatis acutis

apice recurvatis, staminibus quam calyx paulo brevioribus,

filame ntis brevibus, antheris oblongis longe apiculatis pilo-

sulis subintrorsis
;

pistillo calyci aequilongo, ovario 5—6-locu-

lari, duplo eo breviore apice truncato, stilo simplici usque ad

dimidium tomentoso apice truncato.

Sloanea quadrivalvis Seem, in Bof. of the Herald 85.

t. 1~) ; Benth. in Journ. Linn. soe. V. suppl. 70.

Dasycarpus quadrivalvis Oersted, VidensJcah.Mcdd. 1850.p. 27.

Rami vetustiores cortice obscure cinnamomeo obtecti, juuiores crebris

lenticellis anguste ellipticis densissime instruct! FOLIA plus minus mani-

feste decussata
;

petiolus 6— 10 mm. longus, 0,8— 1,2 mm. latus; stipulae

2 mm. longae, 1 mm. latae; lamina 9 (G,5— 11,5) cm. longa, 4,5 (3—5,5)

cm. lata, reti venuloso utrinque conspicno. Inflorescentiae rbachis an-

gulata tenuissime tomentella; pednnculi 6— 13 mm., pedicelli 4— 5 mm.
longi subteretes tennissime tomentelli; bracteae 1—2 mm. longae ovatae

acutae non stipnlatae caducae cinereo- vel flavescenti-pilosae. Tours 4—

5

mm. diametro. Sepat.a 3—4 mm. longa, 3— 3,5 mm. lata sice, extus

nigra intus praesertim apice et margine cinereo tomentella. Stamina

2,5— 3,5 mm. longa. Pistillum 3—4 mm. longnm, ovarium 1—2 mm.
diametro subglobosum canescenti-tomentellum.

Habitat in Brasiliae prov. do Alto Amazonas prope Ega : Poeppig

n.2881; praeterea prope Veraguas in isthmo Panamensi haud infrequens,

ab incolis Terciopelo nominata

.

Obs. Planta Egensis ramulis glabris non hirtellis et ovario 4-locu-

lari a Seemanniana parum differt; at ex icone perfecta earn ad Sloaneam

quadrivalvem pertinere mihi probabile est.

25. SLOANEA OPPOSITIFOLIA Spruce mss. ramis

gracilibus teretibus glabris; foliis decussatis, petiolo brevi

semitereti supra canaliculato, apice incrassato, glaberrimo. stipulis

minutis subulatis cinereo-tomentellis, lamina oblongo-lanceo-

lata acuminata, basi attenuata, coriacea integerrima utrinque

glaberrima; inflorescentia quam petiolus 2—4plo longiore

pauciflora; toro orbiculari tomentello; sepalis 4 ovatis vel

triangulari-ovatis acutis; staminibus quam calyx brevioribus,

filamentis pilosulis, antheris subtetragonis aequilongis breviter

apiculatis
;
pistillo calyci subaequilongo, ovario eo duplo breviore

obtuse tetragono quadriloculari tomentello, stilo subdiscreto

tetragono, apice attenuato quadrifido, tomentello, stigmatibus

divaricatis.

Sloanea oppositifolia Spruce mss.! Benth. Journ. Linn,

soc. V. suppl. 70.

Rami sub nodis rbomboideo-tetragoni lenticellis linearibus striatuli.

Fot.ia opposita inter sese valde diversa, alteram duplo vel triplo altero

189 TILTACEAE : SLOANEA. 190

majus; petiolus 0,5— 2,5 cm. longas margine subalatns ; stipulae 2—3 mm.
longae, 1,5—2 mm. latae caducissimae; lamiun 0—14 em. longa medio
2,5—5 cm. lata subinaequilateia, reti vennloso supra conspieno, subtus
nervis venisqae satis prominentibus, sice, ferruginea. Ivft.orrsoentia
4,5—5,5 cm. longa, rhachis comprcssa laxa glabra, racemus simplex vol

ox axillis bractearom inferioram semel trichotome ramosus; bracteae ca-

ducae sqnamiformes vix 1 mm. longae, propbylln suh floribns terminnli-

bus linearis 3— 4 mm. longa teuuiter pilosnla; pedicellus gracilis filifonnis

glaber 1—1,5 cm. loogns. Torus 2—2,5 mm. diametro; skpai.a 4 mm.
longa, 2— 2,5 mm. lata, dorso et basi utrinque snbglnbra, margine et apice

cinereo-tomentclla, sice, rnbescentia; stamina 2—3 mm. longa; pistilluni

3—3,5 mm. longum, ovarium 1 mm. diametro.

Habitat in Brasiliae provincia do Alto Amazonas prope S. Carlos

adfluvium mperiorem Rio Negri): Spruce n.3689.

Obb. Habitu St. laurifoliae Benth. baud absimilis, at floribns

miuoribus, rbacbi et. pedicellis multo laxioribus, foliis longius aeuminatis

haec species statim distingui potest.

26. SLOANEA LAURIFOLTA Bbnth. ramis glabris

teretibus; foliis suboppositis petiolo brevi crasso semitereti

supra canaliculate), lamina ovali oblonga breviter et obtuse

acuminata, basi i-otundata, integerrima coriacea utrinque glaber-

rima; inflorescentia axillari pauciflora, pedunculis pedicellis

aequilongis glabris ; toro quadrato , sepalis 4 (rarius 5)

ovatis acutis basi paulum attenuatis utrinque praesertim apice

tenuissime tomentellis; staminibus quam sepala brevioribus,

filamentis pilosis, antberis apiculatis pilosulis
;

pistillo sepalis

aequilongo, ovario eo subduplo breviore obtuse tetragono ferru-

gineo-tomentello 4 (rarius 3)-loculari, stilo bis bipartite, stig-

matibus subdivergentibus.

Sloanea laurifolia Benth.! in Journ. Linn. soc. V. suppl. 70.

Dasynema (Adenobasium) laurifolium Benth. f in Journ.

of Bof. IV. 132.

Trichocarpus laurifoUus Willd. Spec. pi. II. 1224.

Arbor dumosa 10— 16 ni. alta; rami cortice cinnamomeo obteeti.

Petiolus 1,6 (0,8—2,0) cm. longns, 0,8—2 mm. crassus; stipulae non

visae; lamina 9,5 (5,5— 10) cm. louga, medio 5 (2,2—6) cm. lata, reti

venuloso vix conspieno. Inflorescentia quam folia duplo vel ultra brevior

ex floribns solitariis et 1—2 racemulis trifloris composita; bracteae ad

stipulas reductae et propbylln, 1,5—2 mm. longa, 0,8 mm. basi lata snbu-

lata utrinque tenuissime tomentella
;

peduncnlus 0,5— 1,6 cm. longns,

0,8— 1 mm. crassus teres vel subangulatus, pedicellus terminnlis teres,

laterales semiteretes supra subcanaliculati. Torus 3—4 mm. diametro.

Sepala 6 mm. longa, 3,5—4 mm. lata. Stamina 3—4 mm. longa. Pistil-

lum 4,5— 5 mm. longum, ovarium 1—2 mm. longum et latum; stilus usque

ad quartan partem inferiorem bifidns, rami fere usque ad dimidium bilidi,

basi infima et lateraliter paulo altius unifariam tomentellns. Catsula

carnosa 0,8— 1 cm. longa et lata obscure tetragona sice, canescens nullo

modo setosa, pericarpio crasso, qundrivalvie vix tamen sponte dehiscens,

monosperma.

Habitat in silvis Gapo nominatis in Brasiliae provincia do Alto Ama-

zonas inter Barcellos et S. Isabel: Spruce n. 1961; adjiucinm Rio Negro:

Rob. Schomburgk coll. I. n. 936. — Floret Decetnbri—Fcbruario.

27. SLOANEA REGELI1 Sciiiamnn: ramis tereiibus

cicatricibus foliorum delapsorum et lenticellis magnis rugu-

losis glabris, superne tomentellis; foliis alternis tetrastichis

petiolatis, stipulis minutissimis triangularibus tomentellis ca-

ducissimis, lamina late ovali obovato-ovali vel oblonga breviter

acuminata, basi rotundata, lepando serrata, supra glabra, subtus

pube tenuissima sub lente conspicua instructa, coriacea; in-

florescentia folio 2- vel 3-plo breviore 10— 15-flora, bracteis

foliaceis; rhachi pedunculis et pedicellis tomentellis angulatis;

toro irregulariter tetragono tomentoso foveolato , sepalis

4 (5—7) ianceolatis vel ovatis serrulatis vel incisis; stami-

nibus calyci aequilongis, antberis filamentis subaequilongis

pilosis, appendicula duplo quam anthera breviore glabra
;
pistillo

calyceni paulo superante, ovario villoso, stilis discretis basi

tomentosis.

Petiolus 3 (2— 4) cm. longas, 1,5 mm. crassus, apice valde incras-

satus, sice, nigreseens; lamina 11 (8—12) cm. louga medio vel paulum
supra 7 (4,6—8) cm. lata. Inflorescentia 3—4 cm. longa. Tours 1—

2

mm. diametro, pedunculi et pedieelli 0,7— 1,5 cm. longi; sepala 2—3
mm. longa, 0,6— 1,2 mm. lata extus pnberula iutus glabra; stamina 2—

3

mm., antherae 1— 1,5 mm. longae; pistillum 3—4 mm. longum, ovarium

subduplo brevius. Frnctus et semina non suppetebant.

Habitat in ditione Noro-Granatensi : Engels.

Oiss. Haec species, .SV. ahiifoliac qnasi yicaria, proxime ad ejus var.

ovaletn accedit, at petiolo multo longiore, inflorescentia plnriflora, brac-

teis foliaceis ab ea valde discrepat.

28. SLOANEA MULTIFLORA Karst. ramis teretibus,

novellis breviter tomentellis; foliis ad */* dispositis, petiolo

longissimo tereti, apice valde incrassato, glabro, stipulis subu-

latis caducissimis, lamina maxima late ovali obtusa vel bre-

viter acuminata cordata repanda coriacea glaberrima; in-

florescentia quam petiolus paulo longiore multiflora; toro poly-

gono; sepalis 5—8 ovatis extus subtomentosis ; staminibus

calyce longioribus exsertis, autheris duplo brevioribus longe

apiculatis ut filaroenta birsutis; pistillo quam calyx dimidio

longiore 4 loculari tomentoso, stilo tertia parte quadrifido;

capsula magna echinis robnstis instructa 4-valvi, monosperma.

Sloanea mnltiflora Karsten! Flora Colmnh. II. 31. t. 110.

(1862).

Sloanea castanocarpa Triana et Planch.! Fl. Nov. Gran.

217 (1862).

Aioum 15—20 m. alta speciosa, trunco cortice subcroso obtecto;

rami lenticellis pustulati. PRIOI.0I 8 (4— 10) cm. longns, 4 (2,5— G) mm.

latus; lamina 30 (8—44) em. longa, 22 (12,5—27) cm. medio lata sice,

fermginea, viv. saturate viridis subtus pallidior (ex Karst.), reti venu-

larum utrinque conspieno. Inklokesckxtia 9 cm. longa; rhacbis, pedi-

eelli tctragoni ct bracteae subulatae vel lanccolatuc tomeutellae. Tori s

2—2,5 mm. diametro. Sepala 3,5—5 mm. longa. Stamina — 7 mm.

longa, apiculi autheris aequilongis vel longioribus. 1'istilli'm 8 mm. longum.

CAPSULA magnitudinis Aescidi Hippoeastani, 3,5 cm. diametro, pericarpio

crassissimo.

Habitat in Andibus Bogotensibus ad Villavicencio : Karst. et Triana

;

Llano de S. Martin: Karstcn.

Obs. CI. Karsten in descriptionc accurata capsulae columellam

parvam basalem attribuit, quern cbaracterem in exemplo autbentico frustra

quaesivi; qiium etiain aliae sjK'cies bujus generis tali columella careant,

nota sine dubio orronea est. Sententiae cl. aiictmis de aflinitate specici

cum Sl.dentafa Linn, non assent iri possum : nee stipulae tarn insignes, nee

stamina nee calyces similia; non nisi mngnitudine foliorum et consist en tia

duae species leviter congruunt.

29. SLOANEA GUIANKNSJS Butch, ramis teretibus

vfl subangnlatis glabris, soperne flavido cjnereis tomentellis;

191 TILIACEAE : SLOANEA. 192

foliis decussatis, petiolo breviusculo, stipulis quam petiolus

mnlto brevioribus triangularibus acutis, extus tenuiter tomen-

tellis, caducissimis, lamina elliptica acuminata, basi cuneata,

subcoriacea integerrima ntrinque glaberrima; inflorescentia

axillari racemosa ramis decussatis, pedicellis apice vix incras-

satis, bracteis minutis; toro orbiculari; sepalis 5—7 ovatis

vel lineari-lanceolatis acuminatis, interdum apice plus minus

serratis, ntrinque cinereo-puberulis ; staminibus quam calyx

longioribus, antheris iis snbduplo brevioribus tetragono-lanceo-

latis cum filamentis tiliformibus pilosis, longe apiculatis; pistillo

quam stamina dnplo longiore, ovario 4— 5-loculari tomentoso,

in stilum continue* basi pilosulo apice subcontorto bis bifido

;

capsula polysperma rigide setosa elliptica apice et basi obtusa.

Sloanea Guianensis Benth. in Journ. of Linn. Soc. V.

suppi. 60.

Sloanea cuneifolia Mart.! Hb. Fl. Bras. p. 04 ad cole,

n. 87.

Ablania guianensis Aubl. PL Guian. 585. t. 234.

Var. p. microcarpa Schumann : capsulis echinis pauci-

oribus rigidioribus obtectis, petiolis brevioribus.

Sloanea microcarpa PI.! mss.; Benth, in Journ. of Linn.

Soc. V. suppl. 60.

Arbor 13— 16 in. alta; rami cortice einereo-nigro vel fusceseenti

lenticellis carente obtecti. Folia 14 (5—18) cm. longa, 6 (3—8) cm. lata,

reti venularum subtus conspicuo; petiolus 1 (0,5— 2,5) cm. longns, apice

et basi valde incrassatns, teres vel semiteres glaber; stipnlae non nisi in

gemma observandae 1,5—2 mm. longae, 1 mm. latae. Inflorescentia

5 cm. longa pauciflora; rhacbis ut pedicelli 2— 10 mm. longi tetragona;

bracteae 1— 2 mm. longae brevissime stipulatae cum stipulis counatae

lineari-lanceolatae einereo-tomeutellae. Torus 3 mm. diametro brevissime

hirsutus. Skpala 2,5— 3,5 mm. longa, 0,8— 1,5 mm. lata. Stamina 4—5
mm. longa, antherae apiculo glabro 1,5— 2 mm. longae. Pistillum 7 mm.
longnm ; ovarium ovatum 2—3 mm. longum, 2 mm. diametro. Capsula

non plane matura pericarpio snberoso-lignoso. Semina desiderantur.

Habitat in silvis ad ripas fiuminis Amazonas in Brasiliae provincia

Para prope capitalem : Mart. ; in iwovincia Bahia australi : Blanchct

n. 3195a (n. 2356 ex Benth.); in Guiana Gallica : Aublet. — Var. $.

in Guiana Gallica: Leprieur.

Obs. I. Inter Sloaneam cuneifoliam Mart, et SI. Guianensem Benth.,

in opere Bexthamiano de Tiliaceis adhuc sub titulo specierum diversarum

descriptas, mea sententia discrimen non exstat. Notae diagnosticae

non nisi ex longitudine petioli et laminae sumptae levioris momenti mihi

videntur, praesertim quum exemplum sub ipsa antbesi cum altero jam

deflorate comparaveris. Quod SI. microearpam PI. attinet, exemplaria

cl. auctoris originaria cum iis in hb. Berolinensi asservatis congruere

opinor: characteribus exceptis quos supra exposuimus a specie typica non

diversis.

Obs. II. Quid Forgetina Guianensis Bocq. in Adans. 1. c. sit,

hodie mihi omnino ignotum est; ex descriptione ratum babeo, Sloaneae

speciem quandam esse, forsan nil nisi SI. Guianensem; in hb. Parisiensi

species non reperitnr.

30. SLOANEA STIPITATA Spruce : ramis juniori-

bus subtetragonis ferrugineo - tomentellis ; foliis decussatis,

petiolo brevi tereti, apice et basi incrassato, tenuissime tomen-

tello, stipulis petiolo 9—10-plo brevioribus subulatis tomen-

tellis caducissimis, lamina late elliptica vel obovata acuta, basi

attenuata, grosse subsinuato-dentata ntrinque glaberrima, no-

vella ferrugineo-tomentella ; inflorescentia axillari bis ter di-

vel trichotoma, pedunculis 3—4-plo quam pedicelli longioribus,

bracteis stipulatis petiolo brevioribus tomentellis subpersi-

stentibus; toro quadrato vix foveolato; sepalis 4—0 inaequa-

libus oblongis vel lanceolatis acutis utrinque tenuissime tomen-

tellis; staminibus quam calyx longioribus, filamentis pilosis,

antheris triplo brevioribus pilosis breviter apiculatis; pistillo

stipitato sepalis 3-plo longiore, ovario quadrangulari sub-

tomentoso, stilo 2—3-plo breviore basi intima tomentello usque

ad quartam partem inferiorem quadrifido, ramis conniventibus;

capsula immatura longe setosa tetragona, monospermy

Sloanea stipiiata Spruce mss.!; Benth, in Journ. Linn.

soc. V. suppl. 68.

Arbor dense ramosa 10-metralis. Rami jnniores lenticellis minutis

ellipticis vel suborbieulatis obtecti. Petiolus 2— 3 cm. longus, 1,5—

2

mm. crassns; stipnlae 1,5—2 mm. longae; lamina 14 (11— 15) cm. longa

medio vel triente superiore 8,5 (8— 9) cm. lata, nervis supra immersis,

subtus promiiieutibus, venis transversis conspicuis. IxtM-ORKSCENTiA 7— 11

cm. longa 3—5 cm. lata, rbachis complanata suhglal)ra, pedunculi 1—2,5

cm. lougi teretes, subglabri, pedicelli 5— 10 mm. longi apice vix incrassati

;

bracteae 1,5—2 mm. longae. Torus 3— 4 mm. diametro. Skpala 2,5— 3,5

mm. longa basi non attenuata. Stamina 4— 4,5 mm. longa, filaments

3— 3,5 mm. longa. Pistillum 1 mm. longe stipitatuin post ipsam anthesin

8 mm. longum, stilus 4,5 mm. longus.

Habitat ad fluvium Cassiquiare prope ostium fluvii Pacimone et

frequentissima apud Cunucunuma in republica Venezuela non procul a

finibus imperii Brasiliensis : Spruce n. 3197.

31. SLOANEAMAXIMOWICZIANA Schumann: ramis

teretibus subglabris; foliis decussatis, petiolo satis brevi tereti,

apice valde incrassato snbcanaliculato, stipulis brevissimis

triangularibus caducissimis, lamina late oblonga vel elliptica

acuminata, basi cuneata vel rotundata, repanda vel obsolete

repando-dentata coriacea utrinque glaberrima nitida; inflores-

centia axillari, interdum pluribus conflatis in ramulis brevi-

bus dispositis paniculata quam lamina mnlto breviore 20—30-

flora, pedicellis pedunculis subaequilongis filiformibus ; toro

orbiculari subglabro ; sepalis 4—6 oblongoovatis vel lanceo-

latis acuminatis utrinque puberulis; staminibus quam calyx

longioribus, antheris 3— 4-plo brevioribus hirsutis satis breviter

apiculatis
;
pistillo staminibus aequilongo, ovario 3—4-loculari

ovato tomentoso, stilo integro, vel apice breviter bifido con-

torto; capsula parva, pericarpio suberoso-lignoso, setis rigidis

pilosis densissime obducta, polysperma.

Arbor 8— 10 m. alta, ramis cortice cinereo-nigro lenticellis orbi-

culatis vel elliptices bine inde insperso obtectis. Prtioi.i 2 (1—4) cm.
longi 1,5—2 mm. crassi; stipulae vix 1 mm. longae, basi 0,7 mm. latae;

lamina 17 (10—28) cm. longa, 10 (11—14) cm. lata, reti veuularum ntrin-

que conspicuo. Inflorkscentia 5— 6,5 cm. longa laxa, rbachis tenuis com-
planata tomentella; pedunculi trichotomi 10— 15 mm. longi graciles, pedi-

celli 0,6—1,3 cm. longi filiformes, bracteae 1-1,5 mm. longae subulatae

pilosulae. Torus 2 mm. diametro. Sepala 3—4 mm. longa, 0,5—1,5 mm.
lata. Stamina 4,5—6 mm. longa, antherae hirsutae 1— 1,5 mm. longae,

apiculi Va-plo breviores vel iis aequilongi glabri. Pistillum 5—6 mm.
longum, ovarium substipitatum 1,5— 2 mm. longum, 1 mm. diametro
imperfecte 3—4-loculnre; stilus basi infima pilosus. Capsula 1,2 cm.
longa, 1 cm. diametro plus minus alte 3— 4-valvis extus ochraceo-tomen-

tosa, setis 4—5 mm. longis echinata. Semina subglobosa vel pressu mutuo
polycdra 1,5—2 mm. diametro.

193 TILIACEAE : SLOANEA—TABULAE EXPLICATAE. 194

Habitat in Brasiliae prov. Bahia: Blanchet v. 3195a; ad flumen
Itahype prope Castel Novo: Riedel n. 422 e. fl. Octobri et Novetnbri; in

r,ilvis prope Una: Riedel n 194 c. fl. Augusto; loco non indicato: Scllo

n. 1980.

Obs. In scbedula plantae Blanchetianak cl. Pyr. DC. manu propria

speciem sub titulo Sloaneae Berterianae Chois. salutavit; haec species

autem mihi non visa, antheris non apicnlatis valde uivorsa videtnr, i'orsan

ad 81. Sinetnariensem Aubl. pertinet.

32. SLOANEA ALNIFOLIA Mart, minis teretibns

apice subtetragonis cinereo-tomentellis ; foliis tetrastichis plus

minus solemniter decussatis, petiolo 5—G-plo lamina breviore

tereti glabro, stipulis minimis triangularibus caducissimis

tomentellis, lamina ovali acuta vel breviter acuminata rarius

obtusa, basi rotundata, coriacea glaberrima nitidula, obsolete

repanda vel repando-dentata, sice, ferruginea; inflorescentia

racemosa petiolo subaequilonga pauciflora ; toro suborbiculari

;

sepalis 5—8 (rarius pluribus) polymorphis acutis, basi sub-

rotundatis, glabris vel parce pilosis ; staminibus calyce paulo

longioribus, antheris solemniter apicnlatis minutissime pilo-

sulis, filamentis densius indutis apiculis glabris
;
pistillo calycem

2—3-plo superante 4 carpidiato, stilo usque medium tomen-

tello apice breviter 4fido; capsala oblonga vel ovata obscure

tetragona dissolute echinata 3—4-valvi, monosperma.

Tabida nostra XXXIX (habitus et analysis).

Sloanea alnifolia Mart. Hb. fl. Bras. 94 n. 87; BenthJ

in Joitrn. Linn. soc. V. suppl. 69.

Kami vetustiores glabri cortice cinereo-cinnamomeo non lentieelloso,

lepidoto obtecti. Petiolus 1,6 (0,8—2) cm. longus c. 1 mm. latus, apice

plus minus incrassatus; stipulae 1 mm. longae, basi 0,8 mm. latae acn-

minatae; lamina 8,5 (3,5—9,5) cm. longa, 4 (1,7—4,6) cm. lata nervis

subtus valde prominentibus reticulato-venosa. Inflobksckntia 1— 1,5 cm.

longa, interdum plures in axilla fasciculatae
;
pedunculi 2—3 mm. longi

tetragoni tomentelli, pedicelli similes sed paulo tenuiores et densius tomen-

telli; bracteae stipulatae vix I mm. longae squamosae tomentellae. Tonus

1,5—2 mm. diametro. Sepala 2— 2,5 mm. longa, 0,7—2 mm. lata in

eodem flore saepe linearia, laneeolata, oblonga et ovata. Stamina 2,5—3,6

mm. longa, antherae subduplo breviores. Pistillvm 6 mm., ovarium 2 mm.
longum, 1,6 mm. diam. tomentosum. Capsula 9— 12 mm. longa, 6—

8

mm. diam. apice rotundata, sice, ferruginea; setae G— 7 mm. longae rigidae

asperae; pericarpium mediocriter crassum.

Var. p. lancea Schumann: pedicello longiore et laxiore;

antheris magis hirsutis; lamina 10 (5—15) cm. longa, 4(2—5)

cm. lata, oblongo-lanceolata acuta vel obtuse acuminata basi

angustata; arbor 6—8 m. alta.

Var. 7- ovalis Schumann : foliis mill to majoribus, lamina

12 (7—13,5) cm. longa, 7 (5—8,5) cm. lata sice, viridi; cap-

sula sice, flavescenti.

Habitat in sihis Brasiliae prov. Bio de Janeiro; prope capitalcm:

Bold, Mrs. Graham (ex Benth.^, Casaretto n. 1886; Claussen n. 57;

ad Corcovado : Riedel, Guillemin n. 663; prope Capoeabana: Lusehnath

(Mart. hb. Fl. Br. n. S7). — Var. p. in collibus umbrosis prope Rio de

Janeiro: Riedel n. 887. — Var. y. in ripis amnis Buturoca ad Santos

2»-ov. S. Paido, c. fr. Deeembri. — Floret a Maio ad Septembrem.

33. SLOANEA FENDLERIANA Bentii. ramulis cano-

puberulis; foliis obovatis vel obovali-oblongis obtusissimis

superne glabris et nitidulis subtus fere glabris; racemulis

1— 3-floris, floribus nutantibus; sepalis 4 canescentibus; an-

theris hirtellis breviter apiculatis quam filamenta paulo brevi-

oribus (ex Bentii.).

Sloanea Fendleriana Benth. in Journ. Linn. soc. V. 70.

Folia 3,5— 5 cm. longa, juniora subtus canesccntia, nervis et venis

primariis elevatis; petiolus C— 8 mm. longus. Pedunculi 1,2 cm. longi.

Sepala 6,6 mm. longa.

Habitat in republica Venezuela prope Tovar : Fendler n. 2489.

SPECIES EXCLUSAE.

SLOANEA CHRYSOCARPA PoErr.l in sched. est

ONCOBA MAYNENSIS PoErp. et Endl.

„DASYNEMA SURINAMENSIS Endl. t (Sloanea Suri-

namensis Aubl. Guian. t. 212)"' Griseb.! in sched. pi. Hostmann

et Kappler n. 1990 est Euphorbiacea SAGOTIA RACEMOSA
Baill.

Obs. Sloanea Surinamensis Aubl. non exstat, nomen in SI. Sine-

mariensem mutandnm esset.

TABULAE EXPLICATAE.

Tab. XXV. Christiania Africana, p. 122.

XXVI. Fig. I. Corchorus hirtus, p. 127.

II. „ acutangulus, p. 125.

XXVII. Fig. I. Triumfetta rhomboidea, p. 132.

II. „ semitriloba, p. 134.

III. „ heterophylla, p. 139.

XXVIII. Heliocarpus Americanus, p. 141.

XXIX. Apeiba Tibonrbou, p. 143.

XXX. Fig. I. Mollia speciosa, p. 149.

II. „ tomentosa, p. 148.

XXXI. Ltihea Conwentzii p. 154.

(In hac tabula etiam fructns L. uniflorac (supra p. 163),

L. 8pecioMe (p. 156) et var. laaciflorae (p. 166), L. divari-

catae (p. 159), L. panietdatae (p. 160) inveniuntur.

Tiliae.

Tab. XXXH.
XXXIII.

XXXIV.

XXXV.

XXXVI.
XXXVII.

XXXVIII.

XXN1X

Liihea althaeiflora, p. 158.

Vasivaea alchorneoides, p. 1G3.

Fig. I. Muntingia Calabura, p. 166.

II. Hasseltia laxiflora, p. 168.

Fig. I. Sloanea latifolia, p. 173.

II. „ laxiflora, p. 176.

Sloanea Garckeana, p. 177.

Fig. I. Sloanea dentata, p. 178.

II. „ macrophylla, p. 178.

Fig. I. „ Eiehleri, p. 183.

II. „ ochrocarpa, p. 185.

Sloanea alnifolia, p. 193.

26

195 TILIACEAE : GEOGRAPHIA. 196

S 1 G L A
eadem ac in Sterculiaceis.

Tabulae omnes habitnm referentes a cl. Schmidt Berolinensi, analyses ab auctore ipso delineatae sunt.

DE DISTRIBUTION E GEOGRAPII1CA TILIACEAItUM.

Tab. I. distributionem geographicam omnium familiae

specierum per totum orbem terrarum exhibens genera 46 cum

speciebus c. 400 nota nobis praebet. Tiliaceae inter multas

familias numero magno (34 vel 74%) generum nionotypicoriim

vel paucas (2— 3) species arete affines complectentium insignes

sunt, quorum pleraque aream peiparvam occupant. Auctores

nonnnlli propterea familiae aetatem geologicam provectam

attribuunt ; revera jam in stratis ci etaceis, quae prima vestigia

plantarum dicotylearum continent, rudimenta aegre ad aliani

familiam redigenda inveniuntur.

Duo centra distribution is nota sunt : alterum India ori-

entals, verisimiliter radix totins familiae, quod 13 genera

cum 93 speciebus; alterum America australis, probabiliter im-

perium Brasiliense, quod 11 genera cum 61 speciebus praebet.

Ex his centris species ad omnes partes orbis terrarum, zona

frigida excepta, dispersae sunt. Septentrionem versus multo

magis progrediuntur quam ad meridiem; genus Tilia quod a

Persia montes Caucasi transgreditur et Europam totam usque

ad 62° 1. s. invadit, a Caucaso orientem versus per Sibiriam

in Mongoliam et Japoniam progreditur et etiam in America

boreali invenitur, ubi vero jam sub 50° 1. s. evanescit ; contra

genus Tricuspidaria maxime ad polum antarcticum tendens

sub 42 1. a. silvarum insulam Chiloe obtegentium particeps est

Numerus generum autem in omnibus bis regionibus celer-

rime diminuitur: Persia et Arabia non nisi 4 generibus gau-

dent. Meridiem versus numerus sensim decrescit: ex insulis

Malayanis 11 genera cum 81 speciebus hucusque descriptae

sunt, quae probabiliter paullo reducendae sunt; in continente

Australiensi subito diminuuntur, nam in regionibus septentri-

onalibus tropicis 5 genera cum 33 speciebus, in orientalibus

subtropicis 3 genera cum 6 speciebus enumerantur, in occi-

dentalibus contra Tiliaceae omnino desiderantur. Insulae

Australienses 9 genera, quorum % monotypica sunt, cum 16

speciebus omnibus endemicis alunt.

In America ultra centrum species satis celeriter numero

decrescunt: Guianam 8 genera cum 26 speciebus incolunt;

in Venezuela et ditione Novo-Granatensi 9 genera cum 20

speciebus, in Mexico et America centrali incremento peculiari

generis Triumfettae, cujus species probabiliter nimis numerosae

existimantur, 8 genera cum 32 speciebus; in America boreali,

speciebus 4 generis Tiliae exclusis, non nisi 4 genera cum

totidem speciebus indicantur.

Meridiem versus in America australi species celerrime

desinunt: Peruvia et Chile 6 generibus cum 12 speciebus,

res publicae Platenses 4 generibus cum totidem speciebus

ornatae sunt.

Quoad tribuum distributionem, in orbe vetere omnes

reperiuntur, si Plagiopteron , Solmsiam, Rhopalocarpum cl.

Benthamium sequens inter Prochieas enumeras; in hemi-

sphaerio occidentali autem Elaeocarpeae omnino frustra quae-

runtur, et ex Brownloivieis non nisi duo genera exstant; in

Australia Tilieae, Sloaneae et Elaeocarpeae proveniunt. Genera

6 utrique orbi communia sunt: Christiania, Carpodiptera,

Sloanea, Tilia, Corchorus, Triumfetta; ex quibus Corchorus

et Triumfetta in regionibus tropicis ubiquitaria, Christiania

et Carpodiptera Africae et Americae calidiori genera pro-

pria sunt; Sloanea neque in Africa neque in Europa re-

peritur.

Africae et Asiae 3 genera communia sunt: praeter

Triumfettam et Corchorum Grcivia; ulterior ab India per

Atfghaniam, Persiam et Arabiam Abyssiniam invadit et con-

tinentem australiorem Africae usque ad terras Capenses in-

habitat, multas species et nonnullas utrique continenti com-

munes exhibens.

Aristotelia ad genera peeuliaria pertinet quae insulas Au-

stralienses simul cum America australi ornant : duae species ex

Chile, tres ex NovaZelandia, unica ex Novis Hebridis notae sunt.

Intra tines imperii Brasiliensis 62 Tiliaceae adhuc in-

ventae sunt, quarum 35, i. e. 56%, endemicae sunt. Maxima

pro parte arbores typum Lauraeearum habitu simulant, rarius,

nempe Christiania et Hcliocarpm tantum, typum Bomhacearum

vel Tiliacearum foliis magnis laxioribus lobatis vel rotundatis

prae se ferunt. Perpaucae herbae perennes vel suffrutices

sunt, plurimae ad plantas pertinent quae ab auctoribus hodie

Hydromegathermae appellantur; unde fit, ut haec familia in

ditione geographica
,
quam Oreadum appellamus, minus late

dispersa sit quam multae aliae: non nisi 19 species vel 30%
ibidem reperiuntur quarum 3 endemicae sunt. Provincia Na-

jadum et Dryadum autem plurimas species exhibet: prior 31

vel 50%, cum 1 9 endemicis, ulterior 25 vel 40% cum 6 en-

demicis. Napaea ex Tiliaceis arborescentibus diiabus speciebus

(ex generibus Heliocarpo et Luhea tantum), caeterum duabus

speciebus Triumfettae, unica Corchori gaudet.

Quod distributionem generum et specierum Brasiliensium

ultra fines imperii attinet, genus nullum ad Brasiliam restric-

tum est; Mollia et Vasivaea nullibi nisi in Brasilia et Guiana

Anglica confini crescunt; alia genera partim late ultra fines

dispersa sunt : Apeiba, Heliocarpus, Luhea, Prockia, Hasseltia,

Munfingia a Mexico usque ad Peruviam orientalem et ad

regiones Amazonicas, priora quatuor etiam usque ad provincias

australiores Brasiliae vigent. Distributionem Christianiae et

Sloaneae jam supra tractavimus. Plantae ruderales Brasili-

enses ex genere Corchoro 1, nempe Corch. olitorius, ex genere

Triumfetta 2, semitriloba et rhomboidea, per totum orbem tropi-

cum reperiuntur; Corchorus olitorius certissime commercio

hominum introdtictus, species Triumfettae autem autochthonae

mihi videntur.

197 TILIACEAE : GEOGEAPHIA. 198

I. TABULA DISTRIBUTIONEM FAMILIAE TILIACEARUM PER TOTUM ORBEM TERRARUM DEMONSTRANS.

Genera
cS

a,
o
s
W

Asia

.5 =3

<J (^
2 5 a S

a a

Australia

GO 4J

Africa

O
a> esHO

America

<5 rO

o V

2 a

| -a
si

1. Brownlowia
2. Pentace .

3. Diplodisccus

4. Pityranthe .

5. Christiania .

6. Berrya .

7. Carpodiptera
8. Chartooalyx
9. Grewia .

10. Desplatzia .

11. Duboscia
12. Columbia
13. Bixagrevvia .

14. Diplophraotuni

15. Belotia . .

16. Erinocarpus
17. Triumfetta .

18. Heliocarpus

19. Entelea . .

20. Sparmannia
2 1 . Honckenya .

22. Corcborus .

23. Corcboropsis

24. Luhea . .

25. Mollia . .

26. Tricbospermum
27. Graeffea . .

28. Tilia . . .

29. Scboutenia .

30. Glypbaea
31. Apeiba . .

32. Mnntingia .

33. Prockia . .

34. Hasseltia

35. Vasivaea

36. Plagiopteron

37. Solmsia . .

38. Rbopalocarpus
39. Vallea . .

40. Sloanea . .

41. Phoenicospermum
42. Antholonia

43. Aristotelia .

44. Elaeocarpus
45. Dubouzetia
46. Tricuspidaria

Summa

2

2

1

1

1

1

3

1

88*
1

1

5*

1

1

2

1

62*
1

1

3

2

29
1

13

6

2

1

17

1

2

6

1

2

4

1

1

1

1

3

44
1

1

ro*
3

2

402

20

22

2

2

1

1

1

15

34

1

1 Philipp,

25*

3*

1

12*

32*

9 69 70 81 17

11

33

16

1

1

1

or,

1 Madag

2 Maurit

Maurit,

1 Madag

2 Maurit

20*

3

3 12

6

3

35

35 21 40 13 7 32 26 86

1 Taiti.

3

lN.Zeland

1 Fiji.

1 Fiji.

lN.Caled

lN.Caled

1 3 N.Zeland

1 1 N.'llebr.

1 N. /eland

3 N. Caled

17

II. TABULA DISTRIBUTIONEM TILIACEARUM BRASILIENSIUM SPECIATIM EXHIBENS.

go Bras ilia OS
u

Genera
a
B
o
GO

Js
'o
<u

W.

C3

a
2'3
a

cs a

<u
a >
<U O

a
5w

o
£ b
£ £
K <

<
GO

M

1 3

3 ° II
Paraguay Argent. Uruguay

CD

B
i&
cS

B
C3

b
o

GO

2
E
o

oo

a
•e?

GO

cj

c3

£

1. Christiania 1 1 1

2. Corchorus 29 1 3 2 4 3 4 3 6 1 l 1

3. Triumfetta 62*) 2 5(2) 3 3 8(2) 5 11 20
:

) 8 1 3 1

. 4. Heliocarpus 1 1 1 1 1 1 1 1

6. Apeiba 5 1 1 3 3 4 2 1 1

6. Mollia 6 5(5) 6(5) 1

7. Liihea . .
13 1 5(1) 7(2) 3(2) 10(5) 1 4 1 1 1

8. Vasivaea . 1 1(1) 1(1) 1

9. Muntingia 1 1 1 1 1

10. Hasseltia . 1 i 1(1) 2

11. Prockia . 2 2 1 2 1 1 1 1 1

12. Sloanea . 44 9(3) 4(H 13(11) 25(21) 9 6 5 ?

S umina 166 5 25(6) 111 3) 31(19) i 62(35) 26 31 32 23 2 8 5

*) Species forean nimis nnmerosae.
Schumann.

199 TILTACEAE: USUS. 200

DE QUALTTATIBUS ET HSU TILIACEARUM
BRASILIENSIUM

Tiliaceae reliqnis Columniferarum familiis etiam ope

qualitatum affines sunt : muco abundant, cui adstringentes et

amaro-resinosae substantias in cortice sese associant; undo

fit, ut infusiones stratornm interiorum corticis Sloaneae den-

tatae et lierbae specierum Triumfettae*) in dysenteria et

gonorrhoea adhibeantur. Cortex Heliocarpi Americani, in

Mexico ab incolis Copal bianco appellatus, contra ulcera

maligna fama quadani gaudet. Cortex Liiheae grandijlorae**)

ad fomenta adstringentia in tumore artuum rheumatico, ad-

jectis floribus aromaticis, nee non ad clysniata in diarrhoea

languida et ad injectiones in leucorrhoea prosunt.

Praeterea incolae corticibns multaruni specierum ob

copiam acidi tannici ad pelles conficiendas ntuntnr; in pro-

vincia Minas Geraes Liihea grandiflora satis magni niomenti

est, quia baec species in region ibus elatioribus camporum

nascitur, ubi plantae coriaceae aliae rarius vigent. In Costa

Rica Apeiba Petoumo (vel affinis?) ab incolis Corteza salu-

tata ad usum eundem colligitur. Praeterea cortex nonnullarum

Tiliacearum ob librum tenacissimum maxime aestimatus est

*) Martius, Reise I. 284 n. 30. Triumfettae vulgo Carapixo vel

Carapixo d e Calcada appollantur.

**) Martius, Systema malcriao mediate I Iras. 61.

Planta in hac ratione gravissima est Corchorus olitoritts nunc

etiam in Brasilia quasi sponte obvius, cujus cultura maxime

commendanda est. In India orientali sub nomine Paat et

J ute jam diu colitur; hodie ex fibris introductis multae fabricae

Europaeae et Americanae textus durissimos et firmissimos

faciunt.

Lignum Tiliacearum plerumque album et molle, inter-

diim ob tenacitatem et firmitatem praeclarum est. Prius e. g.

Apeibae species offerunt: in partibus septentrionalibus Bra-

siliae Apeiba Tibourbou nomine PaodeJangada salutatur,

quia incolis est ad lintera et naviculas materia optima. Liiheae

species antern lignum durissimum atque levem praebent, quod

ad armorum partes a German is Flintenkolben appellatas

magni pretii est. Pastores ex eo bacula ad pecora et equos

incitandos fabricant, qua de causa species a Brasiliensibus

Azoita vel Azoita cavallos nominantur.

lnfusio florum Muntingiae medicamentum diaphoreticum

et aquam oculariam offert, baccae ejusdem plantae libenter

eduntur. Semina Sloaneae dentatae cibum Casianeae vescae

similem donant; ad farinam trita et cum syrupo Psidil pyri-

feri ad massam subacta remedium contra exscreationem san-

guinis laudantur. Fructus etiam Apeibae specierum nutri-

mentum esse feruntur; verisimiliter autem incolae pulpam

semina includentem, exsugunt. E seminibus Apeibae Tibour-

bou oleum pingue rubrum exprimitur.

Schumann.

BOMBACEAE.

ExrosuiT

CAROLUS SCHUMANN, Phil. Dr.

GUSTOS IN MUSEO REG. BOTANICO BEROLINENSf.

It O Tl II A 4 i: A E.

Bombaceae Kunth Diss. Malv. 5, Nov. Gen. et spec. V. 221; DC. Prodr. I. 475. — Malvacearum

Tribus vel Sterculiacearum St.-Hil, Flora Brasil, merid. I. 200; Schott et Midi. Mclctcmata 34; Meissn.

Gen. pi. 28 (24); Benth. in Journ. Linn. Soc. VI. 107; Benth. et Hook. Gen. pi. I. 209; Baill, Hist.

d. pi, IV. 104; Masters in Hook. Fl. Brit. Lid. I. 318.

DlCOTYLEDONES CHORIPETALAE HYPO- VEL HEMIEPI-, RARISSIME PERIGYNAE, HERM\PHRODITAE, PERI-

ANTHIO DUPLICi; CALYCE APERTO VEL CLAUSO RARIUS PRAEFLORATIONE VALVATA , INDOLE 5- MERO; PETALO-

RUM PRIMORDIIS CUM CALYCINIS ALTERNANTIBUS ; STAMINIBUS EX PR1MORDIIS 5 EPIPETALIS ORTIS PLUS MINUS IN

TUBUM CONNATIS 5, 15 VEL oo , STAMINODIIS RARIUS OBVIIS EPISEPALIS ; PISTILLO PLQ. 5-MERO , OVARIO

SAEPIUS SEMIINFERO 1—5-LOCULARI, OVULIS ANATROPIS ERECTIS ; PRUCTU PLQ. CAPSULARI , SEMINIBUS EX-

ALBUMINOSIS. ArBORES VEL FRUTICES; FOLIIS INTEGRIS VEL SAEP1VS DIGITAT1S STJPULATIS; FLOR1BUS

PLQ. SOL1TARIIS SAEPIUS IN RAMUL1S ABBRE71ATIS AXILLAR1BUS 1NFLORESCENTJAM FASC1CULATO-RACEMOSAM

MENTIENT1BVS D1SPOS1TIS.

Flores actinomorphi vel plus minus zygomorphi, semper hermaphroditi. Calyx campanulatus

vel tubulosus plq. anthesi ruptus 2—5-dentatus- vel lobus, intus indumento appresso rigido sericeus,

persistens. Petala 5 rarissime 0, praefloratione contorta, basi saepe tubo stamineo adnata. Stamina

plerumque oo, rarius 15 rarissime 5, monadelpha vel plus minus solemniter polyadelpha ; antherae

I—2— oo-thecae, plerumque longitudinaliter dehiscentes introrsae saepius extrorsae, globosae lineares vel

anfractuosae ; pollinis granula flava maxima globosa saepius triloba sublaevia. Pistillum 2—3- vel

5-merum ; ovarium saepe ob dissepimenta in centro inter se non cohaerentia 1-loculare; ovula pro

loculo 2— oo, angulo interno vel dissepimentis interioribus affixa, erecta vel saepius transversa. Fructus

plerumque capsularis, 5-valvis loculicide dehiscens, lana farctus, rarius drupaceus indehiscens. Semina

albuminosa cotyledonibus planis, vel exalbuminosa cotyledonibus contortuplicatis.

Arbores elatae interdum armatae, glabrae lepidotae ml pnbe stcllata instrnctac, rarissime frutices.

Folia alterna petiolata digitata, rarissime lobata vel intcgra, saepe apice ramnlorum congcsta, stipulis cadn-

cissimis lateralibus mimita, Flores saepe maxim et speciosissimi. 3 rarius pluribns bracteolis suffulti vel

involucro quasi calyce exteriore cincti— Species 106 ad genera 21 pcrtinentes, calidiorcs rcgioncs ntriusque orbit

inhabitant; 2 tribus praecipue neogcac, tcrtia non nisi gcrontogca.

27Bombac.

203 BOMBACEAE. 204

DE AFFINITATE BOMBACEARUM.

Haec familia hodie ab auctoribus plurimis pro tribu Malvacearum habetur, id quod multis rationibus gravioris momenti

confirmatur. Genera Thcspesia et Gossypium ex tribu Hibiscearum arabas familias certe conjungunt ;
at habitu quidem plantae ex tribu

Adansoniearum, quae arbores elatae foliis digitatis sunt, praecipue autem calyce irregulariter plerumque rumpente, capsula, si dehiscit,

valvis a columella centrali secedentibus, lana placentali vel mucilagine ex eodem organo oriunda fareta mihi satis discrepare videntur, ut

Bombaceas sub titulo familiae propriae conservarem. Tribus Cheiranthodendreae autem has cum Sterculiaceis connectit; baud

scio an potius haec tribus ad Bombaceas transferenda sit. Nota enim antherarum mono- vel dithecarum nequaquam gravis est,

quum interdum in eodem genere, e. g. Ceiba, antherae mono- di- vel polythecae reperiantur et genera alia, quae sub anthesi an-

theras monothecas distantes exhibent, e. g. Quararibea, indole eas pariter demonstrent ut genera quae antheris dithecis gaudent.

Quod affinitatem tribuum Bombacearum attinet, duae priores nempe Adansonieae et Matisieae inter se arctius conjunctae

sunt quam hae cum tertia Dttrionearum. Genus Bnrio more Ceibae antheris anfractuosis instructum esse in multis libris*)

legimus. Examine accurate- iterum iterumque repetito persuasum habeo eas quam maxime diversas esse: profecto antherae specierum

quarundarum Ceibae (e. g. C. pentandra, Samauma, Burchelli) anfractuosae et solemn iter uniloculares, marginem connectivi pluri-

lobati sequentes reperiuntur; at antherae Buvionis ex pluribus thecis inter se non confluentibus, sed arctissime aggregatis evadunt.

Tribus Durionearum autem ab aliis duabus praecipue diifert dispositione carpidiorum cum petalis alternantium; Adansonieae et

Matisieae carpidia epipetala praebent. Priores indumento lepidoto copioso insignes sunt, qua in re genus Quararibea

Matisieartim transitum offert. Quoad insertionem partium floralium Durionearum genera inter se quam maxime abhorrent: flores

epi- hypo- vel perigyni observant ur. Tubus stamineus saepius formam similem praebet quam in Matisieis novimus
;

praeterea

folia integerrima in duabus tribubus plerumque invenimus.

Adansonieae cum Matisieis, generibus Ceiba et Matisia mediantibus, conjunctae mihi videntur. Ambo enim staminodiis

gaudent : in Ceibae speciebus quibusdam haec ad tubum medium stamineum affixa, in Mati&ia apici tubi inserta et antheris ob-

ducta reperiuntur; caeterum dispositio florum omnino congruit.

CI. Bentuam genus Myrodiam non solum a Quararibea divulsit, sed etiam alterum Helictcreis, alterum Bombaceis ad-

scripsit. Huic opinioni omnino assentiri nequimus, quia genera omnibus characteribus, longitudine tubi staminei exclusa, plane

congruunt. Secundum nomenclaturae leges nomen Quararibea Myrodiae praeferendum est; ad Bombaceas nee ad Helictereas

genus pertinet, quia ovarium toro immersum nee gynophoro supra eum elevatum est. Genus monotypicum Bemoidlia Guate-

malan! inhabitans a cl. Hemsley etiam inter Helictereas collocatum meo judicio melius ad Bombaceas pertinet, quia gynophorum

non evolutum est.

CONSPECTUS TKIBUUM ET GENERUM BRASILrENSIUM.

Tribus I. ADANSONIEAE Benth. Folia digitata.

A. Tubus stamineus apice integer breviter dentatus, supra basin annulo stami-

nodiorum cinctus. Antherae dithecae I. CHORISIA H. B. Kth.

B. Tubus stamineus apice in filamenta 5 abiens, supra basin rarissime annulo in-

crassato vel staminodiali cinctus. Antherae mono-vel dithecae II. CEIBA Gaertn.

C. Tubus stamineus in filamenta oo abiens nunquam staminodiis munitus. Antherae monothecae.

a. Capsula intus lana semina involvente fareta III. BOMBAX Linn.

b. Capsula intus glabra IV. PACHIRA Aubl.

Tribus II. MATISIEAE Benth. Folia simplicia.

A. Tubus stamineus apice in flamenta oo desinens.

a. Filamenta apice incrassata; antherae incumbentes. Ovarium 3-loculare . . V. SCLERONEMA Bentii.

b. Filamenta filiformia ; antherae versatiles. Ovarium 5-loculare. Fructus magnus

5-alatus VI. CAVANILLESIA Ruiz et Pav.

B. Tubus stamineus apice breviter 5-dentatus vel lobatus; antherae sessiles lobis insidentes vel tubo affixae.

a. Tubus stamineus profunde 5-lobus; ovarium 5-merum VII. MATISIA Humb. et Bonpl.

b. Tubus stamineus breviter 5 dentatus; ovarium 2-merum VIII. QUARARIBEA Aubl.

Tribus I. ADANSONIEAE Benth.

Adansonieae Benth. in Journ. Linn. Soc. VI. 107 (non A. Juss. nee Rclib); Benth. et Hook. Gen. pi. I. 198.

Flokes plerumque actinomorphi rarius plus minus solemniter zygomorplii, pentameri. Calyx campanu-

latus vel cupulatus, limbo integro vel 3—5-lobo, clausus vel praeflorationc valvatus, carnosus vel coriaceus. Tubus

*) Baillon Hist. pi. IV. 158; Benth. et Hook. Gen. pi. I. etc.

205 BOMBACEAE : CHORISTA. 206

stamineus cylindricus ; stamina monadelpha vel polyadelpha ; antherae longitndinaliter dehiscentes , locellis con-

fluentibus. Ovarium pentamerum ; carpidiis epipetalis. — Arbores plerumque elatae et speciosae glabrae rarius

pubestellata instructae. Folia digitata petiolata, stipulis caducissimis lateralibus munita. Flores solitarii vel in

ramtdis abbreviatis congesti, corolla saepius extus villoso-tomentosa.

Genera 5 cum 106 speciebus praesertim Ainericae calidioris australis incolae; unicum in Africa et Australia septentrio-

nali obvium; alterius species unica Africae occidental^ duae Indiae orieutali propriae.

I. CHORISIA H.B.K.

Cuorisia H.B.K. Nov. gen. et spec. V. 295. t. 485: DC. Prodr.

I. 480; St.-Hil. Plant, usuelles f. 03, Flora BrasU. merid I.

207; Schoft et Endl. Melet. 35; Meissn. Gen. pi. 28 (24);

Endl. Gen. pi. n. 5299; Benth. et Hook. Gen. pi. I. 210

(spec, unica excl); Baill. Hist. d. pi. IV. 153.— Bombax Veil.

Fl Flum. vol. VII. t. 50; text. ed. Netto 272.

Flores leviter zygomorphi. Calyx campanulatus

rumpens irregulariter 2—5-lobus. Petala basi tubo

stamineo adnata. Tubus stamineus curvatus cylindri-

cus, apice incrassatus 5-dentatus, dentcs opipetali

;

stamina 5; antherae dithecae parallelae lineares ad-

natae sossiles ; staminodiorum coronula 10-loba. Pistil-

lum semiinferum 5-carpidiatum ; ovarium 1-loculure;

ovula oo disscpimentis intcrioribus incrassatis seriobus

pluribus affixa transversa anatropa; stilus simplex,

stigmate capitato-pcntagono. Capsula eoriacea vel

sublignosa lana fnlva farcta. Semina iiumerosa Pisi

magnitudinis , dorso non incrossata, exalbuminosa

;

cotyledonibus contortuplicatis radiculam inhVxam in-

volventibus.

ARBORES elatae, franco (an semper?) vcntricoso,

RAMIS plq. aculeatis. FOLIA digitata, fo/io/is plus minus

serratis. FLORES speciosissimi tribus bracteolis mem-

branaceis deciduis suffulti.

Species 3 Americam anstralem a regione Amazonica

usque ad provinciam S. Paulo Brasiliae inhabitantes.

Obs. CI. Seemann speciem bnjus generis <lc.scnp.sit et nomine

Ch. rosea salutavit, enjus tubus stamineus HUM 6, tit in genere Ceiba,

exbibuit; propter uiiuiilum stainiuoidcum external autem, plantain non :i<i

genus ulterius attribuendani esse existimavit. Certissiine ltacc species,

ut Ceiba pubiflora m., cui affmitate arete conjunct a ntilii videtur, transi-

tttiu inter dtta genera offert; sed rainificationem tubi contra coluninain

integrant Chorisiae notam moment i gravioris censeo quant slaminodia;

Chorisiam roseam igitur melius ad Ceibtim transferendam esse puto.

Qui nee opiuioni Seemannianae uee meae consent it, has duas species

generi proprio novo tnserere del>et.

CONSPECTUS SPECIERUM.

I. Foliola oblonga apice serrulatu diseolora; petala oblonga

non nndulata . 1. C. imnflmi II.RK.
II. Foliola lanceolata serrata eoncolora; petala oltovato-spatbu-

lata inferius nndulata 2. C. spkuiosa St-llil.

III. Foliola lanceolata scrrata eoncolora; petala late linearia

undulato-crispa ft. ('. < iuhuhoha H.I'.K.

Bontbac.

1. CHORISIA INSIGNIS H.B.K. ramis gracilibus

glabris, novellis pruinosis
;
petiolo quam lamina foliorum bre-

viore basi incrassato, apice in discum parvum dilatato, glabro

tereti; foliolis 5—7 brevissime petiolulatis oblongis vel obo-

vato-oblongis cuspidatis, margine revolutis, apice hinc inde ser-

raturis munitis, basi rotnndatis vel acutis, pergamaceis, supra

nitidulis, subtus pallidioribus opacis ; floribus pedunculatis

coaetaneis; calyce campanulato irregulariter 2—4-lobo glabro

;

petalis calycem 3—4-plo superantibus oblongis obtusis, basi

non undulatis, extns albido-tomentosis, intus superne tomen-

tellis; tubo stamineo calycem 3-plo superante glaberrimo;

staminodiis rufo-puberulis
;

pistillo tubum aequante vel paulo

superante, ovario conico in stilum basi villosum continuo.

Ckorisia insignis H.B.K.! Nov. gen. et spec. V. 231.

t. 485. fig. 1 ; DC. Prodr. I. 480.

Akbor aculeate, TttUHCO ventrieoso. Pstiolvr 3— 9 em. longus, c.

1 mm. crassus, apice in discum 1—2 mm. diant. ddatatus; lamina 6— IS em.

longa, 8—4 cm. in medio vel parum supra lata. 1'kihm ti.i s 1,5—2 em.

longus, 1— I, ft nun. crassus glaber tri- vel tcti agoutis. Calyx 1,5—1,7

cm. longus apice 1,5 nun. diaiuctro, quadrantc vel triente. snperiore lobatns.

Pktai.a ft— G era. longa, 1,7 cm lata extus utollia, intus basi pracscrtiin

in medio pubciula. Tmrs BTAM1VCV8 4,ft—6 cm. longus, staminoiiia 1,6

em, supra basin adnata, ft mm. longa ruf<>-pnberula. Ovaiuum 3 mm.
longum glaberrimuni ; stilus sub stigmate subincrassat us. Capsui.a (ex

Il.lt.K.) 10— 14 cm. longa oblonga, basi attenuate.

Habitat in Pcruvin orientali ad ripam jluminix Marahon prope

Tomependa Cluimaya etc. : Humboldt ; prope Tarapoto: Spruce n. 3920. —
Floret Augusto.

2. CHORISIA SPECIOSA St.-Hil. ramis gracilibus

armatis teretibus, novellis glabris inermibus, sice, nigris;

petiolo laminam ioliolorum aequante vel superante, basi snbin-

crassato, apice in discum dilatato; foliolis 5—7 plus minus

petiolulatis lanceolatis acuminatis, basi acutis, serratis utrin-

que glaberrimis; floribus coaetaneis solitariis vel geminatis

rarius ternatis pedunculatis; calyce campanulato irregulariter

3—5-lobo, extus glabro; petalis calyce 4—o-plo longioribus

obovato spathulatis apice emarginatis, inferius undulatis, extus

villoso tomentosis, intus apice tomentellis, basi glabris; tubo

stamineo petala subaequante triente inferiore incrassato, stami

nodiis apice rufo puberulis annulato; pistillo tubo stamineo

aequilongo vel eum paulo superante, ovario conico glabro apice

obtusiusculo ; stilo sub stigmate capitellato quinquelobo, in-

flate.

Tahda nostra XL (habitus et analysis).

Chorisia speciosa St. Hit. ! Plant, usnell. t. 43, Fl.

Brasil. nurid. I. 207;])rne. Mhccll. Bot. 1880. p. 2.

28

207 BOMBACEAE : CHOKISIA—CEIBA. 208

Arbor 13—1G m. alta, trunco basi iuflato cortice laevi obtecto,

ut rami vetustiores aculeis 4—5 mm. longis conicis rectis arinato. Peti-

olus 10 (4—17) cm. longos, 1—2 mm. crassos gracilis subteres, apice

in discum 2—4 mm. latum expansus; petiolulus 0,0—2 em. longtts,

supra canaliculars interdum snbalatus; lamina 4— 12 cm. longa in medio

1,3— 4,7 cm. lata. Fi.orks axillares ex rain is vetustioribus defoliatis erum-

pentes et saepe raceiuum mentientes; pedunculus 2—3 cm. longus teres,

bracteolae membranaceae semiorbiculares, ante anthesin deciduae, calyci

approximatae. Cai.yx 1,5—2 cm. longus, 1,4— 1,6 apice diametro. Petala

8,5 (7—9) cm. longa superne 2,2—3 cm. lata, extus albido-tomentosa,

intus dimidio superiore violacea vel rubra, inferiore flava uigro-punctu-

lata et -striata. Tubus stamineus 7—8,5 cm. longus flavidus, quadrante

inferiore staminodiis 5—7 mm. longis ciuctus, glaber vel pilis nonnullis

inspersus, 10-striatns. Ovarii m 4—5 mm. longum subpentagonum. Cap-

sula 15—20 cm. longa c. 5 cm. diametro oblonga, basi truncata, apice

subacuminata, extus glabra nitida flavido-ferrnginea, valvae 5 mm. crassae,

intus lana fulva farctae. Semika 6 mm. longa, 4—5 mm. diametro ovata

brunnea nigro striata glabra, rhaphe nigro-maculata.

Habitat in Brasiliac provincia Minna Geraes prope Barbaccna et

oris aliis multis , nee nunqnam etiam prope domos eolitnr : St-Hilaire ;

Lagoa Santa: Warming n. 1210; loeo liand addicto ejusdem provineiae :

Widgren ; in provincia Rio de Janeiro prope capitalem : Martins, Guil-

lemin, Glaziou 3875, 10313; prope Canta Gallo : Peckolt n. 594, 214;

ad Novo Friburgo: Clanssen n. 36 ; prope Congonhas do Campo : Stephan ;

in primaevis silvis ad Serra dos Orgdos : Riedel ; in provincia S. Paulo

prope Ypanema : Riedel n. 193; ad Capivary praedium in campis sicris

:

Mosen n. 1789 ; ad Serra de Caracol: Mosen n. 1123 ; loeis lunid addictis :

Sello n. 1491, Pohl dupl. n. 1778, Lhotzky. — Floret a Februario usque

ad Majum. — Paineira vel Arvore de Paina Brasiliensium

.

Obs. CI. Peckolt notulam adjecit se specimem n. 214 collegisse de

arbore inermi ab incolis Paina macho dicta; qua nota excepta differentiam

nullam reperi, quam ob rem opinioni Martianae hanc arborem pro specie

propria describendam esse non assentior.

3. CHORISIA CRISPIFLORA H.B.K. ramis tereti-

bus aculeis robustis armatis, novellis glabris
;
petiolo laminam

foliolorum aequante vel longiore tereti , basi vix incrassato,

apice in discum parvum dilatato, glabro; foliolis 5—7 solemniter

petiolulatis lanceolatis vel oblongo-lanceolatis euspidatis, basi

acutis, serratis utrinque glabris, supra nitid ul is, subtusopacis;

floribus coaetaneis pedunciilatis; calyce irregulariter 3—5 lobo

extus glabro; petalis calycem 4—5-plo superantibus late line-

aribus undulato-crispis fere per tot um margiuein , extus vil-

loso-tomentosis ; tubo stamineo petalis paulo breviore, basi

puberulo; staminodiis rufo-villosis; pistillo tubum plus minus

superante, ovftrio subquinquelobo truneato-conieo ; stilo basi

tomentello.

Chorisia crvtynflora H.B.K. ! Nov. Gen. et spec. V. 281.

t. 485. jig. 2; St-Hil.f Fl. Bras, merid. I. 208; DC Prodr.

1 480; St- Hil. et Nawl! Ann. d. se. not. II. ser. XVIII. 212.

Chorisia ventrieosa Nees et Mart.! Nov. act. acad. Caes.

Leojh- Carol XI. 101. t. 9.

Bomhax ventrieosa Arrud. in Kmi. Nenwe Bras. Reis.

II. 247 (ex Nees et Mart.)

Arbor 13— 1C m. alta, trnnco basi ventricoso ; ramt cortice cinereo-

ferrngiueo suberoso obtecti, aculeis 3—5 mm. longis conicis laevibus ar-

mati. Pktioi.is 6—15 cm. longus teres, discus apicalis 2—3 mm. dia

metro; petiom'Lus 6—12 mm. longns vix 1 mm. latus compressus supra

canaliculatns; lamina 5—10 (14) cm. longa in medio vel triente superiore

1,5— 3,3 (5,2) cin. lata, enspide vulgo siccatione corrugata. Pei>unculus

2 (1,5—3,2) cm. longus teres glal>er sice, striatulus, bracteolis membra-
naceis din persistentibus munitns. Cai.yx 1,5— 1,9 cm. lg. 1,1— 1,5 cm. dia-

metro quarta vel quinta parte superiore lobatus. Petala 8 (7— 9) cm.

longa, 1,1— 1,4 cm. quadrante superiore lata, intus tomentosa, indunvento

ab apice usque ad medium diniinuente, dein glabra, basi unilateraliter

tomentosa. Tubus stamineus 7—8 cm. longus; stamixokia 4—5 mm. longa.

Ovarium 3—4 mm. lougnm; stilus sab stigmate capitellato obsolete quiu-

quelobo rnfescenti-papilloso, non intlatus. Fructus desideratur.

Habitat in tnaritimis provineiae Brasiliac Rio de Janeiro prope

capitalem: Riedel, Widgren, Guillemin n. 743, Doellinger, Burchell n.

2918, Glaziou n. 2499; St-Hilaire n. 743; prope Mandioeca : Langsdorff ;

ad Canta Gallo: Peckolt n. 244. 594. — Floret Martio—Majo. — Pdo
B a r r igu d a BrasiUensium

.

Obs. St-Hilaire in Fl. Brasil. merid. I. 208 indicavit, Chorisiam

ventricosam N. et Mart, a Ch. crispiflora H.B.K. solemniter differre. Ex

exemplaribns mini visis a cl. Martio ipso inscriptis certisaime constat,

plantain Martianam eandem esse quam supra descriptam.

II. GEIBA Gaertn.

Ceiba Gartn. Fr II. 244. t. 1P>P> ; Blum. Gen. t. 32. —
Bombax (ex p.) Linn. Spec. pi. ed. I. 511; Caran. Diss. 29H

t. 151, 152, in Lam. Encycl. II. 551. t. 587. — Eriodendron

DC. Prodr. I 479; St-Hil. Fl. Brasil. merid I. 205 t. 52;

Mart. Nov. Gen. et spec. I. 86. t. 96—98; Schott. et Endl.

Melet. 35; Meissn. Gen. pi. 28 (25); Endl. Gen.pl. n. 5302

;

Benth. et Hook. Gen. pi. I. 210; Baill. Hist. pi. IV. 153;

Snip. Kurz For. Fl. of Burma 131 ; Masters in Hook. Fl.

Br. Ind. I. 349. — Erione, Campylanthera, Gossampinus

Schott et Endl. Melet. 34, 35.

Flores actinomorphi vel solemniter zygomorphi.

Calyx campauulatus vel cupulatus rumpens vel apertus

coriaeeus. Petala tubo stamineo basi adnata. Tubus

stamineus cylindricus vel conicus apice in stamina 5

abiens, rarius coronula staminodiorum vel annulo in-

crassato ornatus; antherae 1— 2- vel 4-thecae, lineares

vel anfractuosae , adnatae vel incumbentcs ; pollinis

granula 5-loba flava 40—45 {x magna tenuiter granu-

losa. Pistillum 5-carpidiatum; ovarium 1- vel 5-locu-

lare; ovula oo placentae interior! incrassatae vel an-

gulo interno affixa, transversa anatropa
; stilus simplex,

stigmate capitato sub-5-lobo. Capsula coriacea, 5 valvis

crassis loculicide dehiscens, lana sordide alba farcta.

Semina numerosa Pisi magnitudinis, dorso incrassato,

exalbuminosa ; cotyledonibus contortuplicatis, radiculam

incurvatam involventibus.

Arborfs inermes vel armatae elatae. Folia digi-

tata, stipulis caducissimis. FLORES magni speciosi al-

bidi, rosacei vel violacei, tribus bracteolis suffulti.

Genus cum 8 vel 9 speciebus praesertim Americam

calidiorem australem ab insulis Antillanis ad Paraguariain

inhabitat, unica in utraque India et in America tropica iu-

venitnr.

Obs. Secundum nomenclaturae leges noraen generis Eriodendron
porro couservare nequimus. Jam cl. Gaertner Bombax pentandrum L.

a. genere Linnaeauo sejunxit eL ex bac specie geuus Ceibam condidit.

209 BOMBACEAE : CEIBA. 210

Forsan noraen Linnaei Xylon res consilii esse posset, quod in ejus operi-

bns prioribas Bombax Malabaricum et pentandrum includit; at in ,,speci-

elms plantarum" hoc nonien in Bombax ipse inutuavit. Qnnm el. Gaert-

ner primus dnas speeies illas quam maxime diversas ad genera duo

pertinere intellexerit, nomen ab eo crcatum Linnaeano vetnstiori praefero.

CONSPECTUS SPECIERUM RRASILIENSIUM.

Sectio I. CAMPYLANTHERA Emm.. Flores aetinomorphi. Staminodia 0.

Antherae anfractuosae.

A. Flores albidi mediocres . . .]. C. PENTANDBA Giirtn.

B. Flores ochroleuci maximi; pefala extus pilis fid vis vcstita.

a. Petala obovata. Tubus staniineus in medio

inflatus glaber 2. C. Samauma Schumann.

b. Petala lineari-spathulata. Tubus staminens

cylindricus, apice puberulus 3. C. Burchei.u Schumann.

SectioII. ERIODENDRON Schumann: Flores aetinomorphi. Staminodia 0.

Antherae liueares solitariae, vel binae superpositae.

A. Calyx irregnlariter 2— 5-lobns. Flores albidi.

Tubus staniineus cylindricus. Antherae solitariae

4. C. EBlAKTHOS Schumann.

B. Calyx truueatus. Flores purpurei. Tubus sfa-

mineus conicus. Antherae binae superpositae

6. C. Rivieki Schumann.

Sectio III. ERIONE Endl. Flores zygomorphi. Tubus staniineus apice

annulo incrassato vel coronula staminoidea cinctus.

A. Tubus staniineus apice annulo iucrassato cinctus.

Petala alba 0. C. jasmixohoka Sebum.

B. Tubus stamiueus coronula staminoidea cinctus.

Petala alba roseo-striata duplo et ultra major*

7. C. PUBIFI.OKA Schumann.

1. CETBA PENTANDRA Gaertn. rnmis crassis vel

crassiusculis teretibus aeuleatis, novellis glaberrimis inenni-

bus interdum fislulosis; petiolo quam lamina foliolorum longi-

oribus gracilibus quadrisulcatis glabris; foliolis 5— 7 breviter

petiolulatis lanceolatis vel oblongis rarius obovato-oblongis

acuminatis, basi acutis rarius obtusis, integerrimis vel superue

serrulatis, glaberrimis, subtus pallidioribus, cbartaceis vel

membranaeeis ; floribus praecocibus; calyce oampanulato ir-

regulariter 4—6 lobo extus glabro; petalis calycem 2—

3

plo superantibus obloiigis leviter emarginalis, extus basi ex-

cepta albo-tomentosis, iutus tenuissime tomentellis ; tubo stami-

neo subduplo calyce breviore utrinque glabro, staminibus

petala aequantibus vel ea paulo superantibus, antberis an-

fractuosis; pistillo stamina fere aequante, ovario conico glabro,

stigmate capitato.

Ceiba pentandra Gdrtn. Fr. II. t. 133. fig. I; Hamilf.

in Trans. Linn. Soc. XV. 126.

Bombax pentandrum Linn. Spec. pi. ed. 1. 511; Jacq.

Stirp. Amer. 191. t. 176. fig. 70; Car. Diss. 293. I. Ml et

in Lam. Encycl. IL 581. t. 587. Boxb. Fl. Ind. III. 165.

Bombax quinatum Jacq. Americ. 192. t. 176. fitj. 71.

Bondjax orientate Spr. Syst. III. 124.

Bombax foliis diyitatis Irrachiis erecto-pa/entibus P. Browne

Jam. 277.

Eriodendron anfracfuosum DC Prodr. I. 479; Wiffht d

Am. Prodr. 1. 61; Wight Icon. t. 400; Griscb. Fl. Br. W. 1.

88; Miq. Fl. Ind. Bat. I (2) 166; Hook. Niy. Fl. 232;

Mast, in Oliv. Fl. trop. Afr. I. 213; Bot. May. 3360.

Eriodendron orientate Steud. Nomencl. 587; Thmatiet

Enum. pi. Zeyl. 28.

Eriodendron occidentale Triana et PI. Fl. Nov. Gran. I.

194; Hemsl. Biol. Ccntr.Amer. 125.

Xylon foliis digitalis caule inermi Linn. Fl. Zeyl. 220,

llort. Tips. 148.

Xylon caule inermi Linn. Hort. Cliff. 175; Boyen hort.

Lugdun. 437.

Xylon arborcum caule spinoso Tournef. Instil. 101.

Eriophoros Javanica Bumph. Amb. I. 194. t. 80.

Panja Bheede Hort. Malah. III. 59. t. 49—51.

Lanifera arbor peregrina Bauh. Hist. I. 347.

Gossypinm arborcum caule spinoso Baidi. Pin. 430; Clus.

Exot. lib. I. cap. 14.

Gossypinm Jaranense salicis folio Bauh. Pin. 430.

Gossypium arborcum maximum spinosum foliis digitalis

Shane Jam. 195, Hist. Jam. II. 72; Rqjus, Hist. 1899.

Arbor speciosa, ramis patentibus verticillatis inter se remotis, cor-

tice glabro din viridi obtectis, aculeis crassis solitariis vel geminatis conicis

rectis vel enrvatis armatis. Petiolus 15 (10- 28) cm. longus basi incras-

satus, apice vix in discnm expansns; foliola 4 (2— 12) mm. longe petiolu-

lata, 5—25 cm. longa in medio rarius snperne 1,2— 4 (5) cm. lata. Pedun-

cci,vjs 2,5—3 cm. longus 1— 1,5 mm. crassus tei-es glaber. Calyx 1 cm.

longus apice 1 cm. diametro. Petai.a 2,5—3 cm. longa, snperne 6—8
mm. lata alba. Trans stamixkus 4—5 mm. longus 3—5 mm. diametro;

filamenta libera 1,5—2,7 cm. longa. Pistiu.vm 1,8—2,8 cm. longum.

Cai'Sim.a 12— 10 (rarius 30) cm. longa 4— 5 cm. diametro fusiformis, apice

trnncato quinqnctuherculatn, flavido-ferru<;inea, lana alba farcta. Semina

c. 6 mm. diametro globosa, hilo incrassato, tenuissime foveolata brunnea.

Habitat in Guiana Gallica : Poiteau, Martin; in Guiana Batava

propc, Paramaribo: WulUchlaegel n. 1694; TTostmann n. 970; in Brasilia

aequaiorali ex Qriseb. — Floret Aprili. — Crterum in Antillarum in-

sults vulgati$8ima ; etiaat in India orientali et in Africa reperitur.

2. CEIBA SAMAUMA Schumann: truneo aculeato, ra-

mulis florigeris graeilioribus inennibus, novellis glabris
;
peti-

olo quam lamina foliorum paulo breviore tereti glabro; foliolis

b — 1 breviter petiolulatis oblongis vel oblongo-lanceolatis,

basi acutis, apice obtuse acuminatis glabris, supra sice, pur

pureo-nigris, subtus pallidioribns; floribus coaetaneis, calyce

campanulato irregulariter 3—6-lobo extus glabro, intus pilis

brevissimis mieante; petalis subtriplo calycem superantibus

obtusis oblongo-spathulatis, extus fulvo-villosis sericeis molli-

bus, intus tenuiter puberulis; tubo stamineo calycem paulo

superante, in medio inflato, glabro, intus albido-puberulo

;

staminibus quam petala paulo brevioribus, antberis anfractu-

osis; pistillo stamina paulo superante, ovario pentagono superne

5 - gibboso glabro, stilo basi incrassato pentagono villoso,

supra tubum puberulo dein glabro.

Eriodendron Samauma Mart, et Zucc. ! Nov. pen. et sp. I.

89. t. 98.

Campylantliera Samauma Schott el En/U.f Melet. 35.

Arhor ingens, truneo crassissimo 20—33 m. alto aculeato, aculeis

tandem nigro-fuHcis, rami i. is rlorigeris cortice ciuerco-fusco olttectis. Peti-

olus 5— 10 cm. longus 1,5— 2 mm. crassus, apice in discum 5 mm. latum

expansus; lamina foliolorum 2,6—5 mm. longe pet iolu lata, C— 15 em. longa

in medio 2,6— cm. lata. Peimm i i.i s 1—1,5 cm. longus teres glalier.

Cai.yx 3—3,5 cm. longus, 2 cm. diametro quadrante superiore lobatus.

Petai.a 10-11 cm. longa superne 3 cm. lata viv. ochroleuca. Tubus

htamineis 4 cm. longus, 3—4 mm. diametro, basi snbpentagono; tilamenta

libcin cm. longa; antherae aurantiacae. Ovarium 6 mm. longum, 4 mm.

211 BOMBACEAE : CEIBA. 212

diametro; stigma furcipato-tripartitum, laoiniis bifidis linearibus acutis (ex

Martio). Capsila ovato-oblonga fusca, extus glabra, intus lana densis-

sima uivea sericeo-nitente vestita. Semina magnitudinis Pisi minoris extus

ferrugineo-fusca pnnctato-elevata (ex Martio).

Habitat in Brasiliae provincia do Alto Amazonas in ailvia ad mar-

gines Japurd prope S. Jodo do Principe: Martina, fl.
Januario ; in

Peruriae oricntalis provincia Maynas : Pocppig n. 2134, hie ab ineolia

Quimba nuncupatur.

Obs. Lana frnetus Bombacearum in lingua Guarani nomine. Saraa-

iima vel Sam ahum a dicitur; interdum autem arbores ipsae eodum

nomine ab incolis salutari videntnr. Ex Martio lana bujus speciei ob

eolorem album branca nuncupata omnium nobilissima et conficiendis

lectulis pulvinisqne aptissima initio bujus saeculi a mercatoribus nonnullis

jam iu Europam allata est.

3. CEIBA BURCHELLI Schumann: raraulis gracili-

bus teretibus glabris, novellis nigrescentibus
;

petiolo quam

lamina foliolornm breviore tereti, basi vix incrassato, apice

in discum parvum dilatato, glabro ; foliolis 5 breviter petiolu-

latis oblongis acuminatis mucronulatis, basi acutis, utrinque

glabris, supra nitentibus sice, purpureo-nigris , subtus opacis

viridibus; floribus coaetaneis; calyce cylindrico irregulariter

3 4-lobo, extus glabro; petalis c. 3-plo ealyeem superantibus

lineari-spatbulatis aentis extus fulvo-villosis niollibus, intus

tenuiter puberulis ; tube stamineo ealyeem aequante cylindrico,

extus paulo sub apice fulvo-puberulo eaeterum glabro, intus

albido villoso; staminibus quam petala panlo brevioribus, an-

theris anfractuous; stilo filiformi albido puberulo.

Arbor ramis cortice ciunamomeo rimoso obtectis. Petiolus 3— 7

em. longus in medio 1 mm. crassus, apice in discum 2 — 3 mm. latum

expansus; I.AM1NA foliolornm 3—G mm. longe, petiolulata 3,5—9 cm. longa

in medio 1,6— 3,7 cm. lata. Calyx G cm. longns 0,8—1 em. diametro,

quadrante superiore 3—4-lobus, lobis acutis. Petala 16— 17 cm. longa

sub apice 1— 1,5 cm. lata. Tubus stamineus G cm. longus, 2,5 mm. dia-

metro nullo loco inflatus; lilamenta libera 9 cm. longa. Capsnla desideratur.

Habitat in provincia Brasiliae Goyaz ad Porto Imperial : Burchell

n. 8514.

Obs. Species nostra primo intuitu C. Samanmae similis est, at

petalis et cnlycibus ultra dimidium longioribtis ct tubo stamineo cylindrico

non inflato extus superne puberulo ab ea valde differt.

^ 4. CEIBA ERIANTHOS Schumann: ramulis aculeatis

teretibus, novellis glabris; petiolo laminam foliolorum aequante

vel paulo breviore tereti glabro, basi incrassato, apice in dis-

cum parvum dilatato ; foliolis 5—7 breviter petiolulatis ob-

longo-lanceolatis vel obovato-ellipticis breviter acuminatis mucro

natis integerrimis utrinque glabris membranaceis, supra laete

viridibus, subtus glaucescentibus ; floribus coaetaneis solitariis

axillaribus breviter peduneulatis ; calyce campanulato irregu-

lariter o-lobo, extus glabro; petalis 2— 3-plo ealyeem super-

antibus obovato-oblongis, apice subemarginatis, extus albidis

tomentoso villosis, intus superne canescenti-subtomentosis cete-

rum glabris; tubo stamineo ealyeem aequante extus pube-

rulo, inflato; staminibus petalis subaequilongis, antberis Hne-

aribus parallelis; pistillo petalis aequante, ovario pentagono-

eylindrico, stilo filiformi, stigmate capitato quinquelobo.

Bombax erianthos Car.! Diss. 294. 1. 152. fig. 1, in Lam.

Encycl. suppl. II. 551.

Eriodendron leinntherum DC. Prodr. I. 479; Mart, et

Zucc! 1. 86. t. 90, 97; Decaisne, Miscellanea botanica 1880 p. 2*J

Arbor maxima, trunco basi incrassato recto aculeato praealto
;

ramis in comam late borizontaliter expansis ramulisque aculeis solitariis

vel geminis conicis rectis fuscescentibus irregulariter disjiositis arniatis,

cortice glabro plunibeo-nigro obtectis. Foi.ia ad */s disposita, petiolus

G (2,5—7) cm. longus 1,5 mm. crassus; lamina foliolorum 3—6 mm. longe

petiolulata, 3,5—9 cm. longa 1,5— 3,2 cm. in medio vel paulo ultra lata.

Peiicncdlus 1— 1,5 cm. longus 2—3 mm. crassns, bracteolis plerumque

3 suborbicularibus coriaceis glabris deciduis munitus. Calyx 2,5—3 cm.

longus triente superiore 2 cm. diametro. Petala 8 cm. longa superne

3 cm. lata. Tubus stamineus 2— 2,5 cm. longus; filainenta libera 3 cm.

longa erecto-patentia in antberas introrsas 1,5 cm. longas desinentia.

Plstillim 8 cm. longum; stilus glaber supra basim pilosus. Capsula

9— 12 cm. longa in medio 6— 7 cm. diametro, elliptica, basi et apice ob-

tusa, glabra rnbro-fusca ; valvae crassissimae suberosae, intus lana sericea

sordide albida farcta. Skmina 8 mm. longa, 7 mm. diametro subglobosa

sordide rubra obscure lepidota.

Habitat in silvis provinciae Bahia ad Serra de la Jacobina : Blanehct

n. 2617, prope Igreja Vellia: Blanehct n. 32S5; in prorinria Rio de

Janeiro prope capitaleni : Martins, Pohl, Commerson, Ponsion, Gandichaud

n. 955, Lamjsdorff , Riedel n. 525, Widgren n. 11S6 ; prope Batafogo:

Glazion n. 3765, 12453. — Floret a Maio ad Junium.

5. CEIBA RIVIERI Schumann: ramis erassiusculis

teretibus, novellis glabris multo tenuioribus; petiolo quam lamina

foliolorum breviore, basi leviter incrassato, apice in discum

dilatato, glabro tereti striatulo; foliolis 5—7 sessilibus vel

brevissime petiolulatis oblongo- vel obovato-lanceolatis apice

retusis, basi acutis, integerrimis glaberrimis; floribus praecoci-

bus axillaribus solitariis vel geminis; calyce amplo cupulato,

limbo integro, extus glabro; petalis 10-plo ealyeem superanti-

bus lanceolatis obtusiusculis, extus unilateraliter tenuissime

tomentellis, intus per totam fere superficiem tomentellis ; tubo

stamineo 7—8-plo ealyeem superante, ex basi conica subito

cylindrico, curvato, basi lnteo tomentoso dein tomentello, apice

glabro; staminibus petala aequantibus vel paulo longioribus;

antberis binis superpositis, thecis parallelis; pistillo petalis

aequilongo, ovario conico puberulo; stigmate capitellato ob-

solete quinquelobo.

Tabula nostra XL1 (luxbitus et analysis).

Eriodendron Rivieri Dene.! Miscell. hot. 1880. p. 3.

Arbor praealta aculeata, radices e trunco emittens et cum illis

truncos arborum proximarum constringens ; rami cortice teuaci griseo vel

plumbeo obtecti. Petiolus 4 (3—G) cm. longns, 1— 1,5 mm. crassns in

discum 2—2,5 mm. diametro dilatatus; foliola 3,5—8 cm. longa iu medio

raiius triente superiore 2— 3 cm. lata, pergamacea; rete venulorum subtus

vix couspicnum. Peduncclus 2 (1,5— 2,2) cm. longus trigonus toineutellus.

Calyx 5— 6 mm. longns, 1 cm. apice diametro. Petala 5— 6,5 cm. longa,

8 mm. lata. Tubus stamineus 3,8—4 cm. longus, basi 7—8, in medio

1,2 mm. diametro; filamenta libera 1 cm., antherae 1,5—2 cm. longae,

post antbesin spiraliter tortae. Pistillum 6 cm. longum, ovarium pilis

laxis mnlticellulosis dense obtectum, stilus basi puberulus dein toineu-

tellus. Capsula 4 cm. longa, 2,5—3 cm. diametro oblonga utrinque acuta,

valvis snblignosis luteis tomento ferrugiueo detergibili obtectis, lana aurea

sericea.

Habitat in silvis primaevis promnciae Rio de Janeiro ad Canta

Gallo: Peckolt n. 283 ; prope Macahe : Riedel; Serra da Eatrella: Glaziou

n. 6479 ; loco hand addicto: Sello n. 4576. — Floret Jnnio.

*) Sphalmate Eriodendron leianthum DC.

213 BOMBACEAE
: CEIBA—BOMBAX. 214

Obs. Inter Borabaceaa a Sello in Brasilia collectaa planta reperitur

quae ob folia parva et capsulam valde Bimilem C. Rivieri affinia videtur;

floribus autem deficientibus in dnbio haereo an re vera hoc loco collo-

cauda sit: CEIBA. MICROPHYLLA Schumann: ramis gracilibus novellis

ferrugineo-toinentellis; petiolo quam lamina foliolonun paulo breviore

gracili tereti, superne quadrisuleato, tenuiter ferrugiueo-tomentello basi

et apice vix dilatato; foliolis plq. 8 sessilibus obovato-oblongis vol lanceo-

latis obtusis retusis, supra glabris subtus lepiilibus fuscis inspersis, margine
revolutis; calyce fractigero campanulato irregulariter 6-lobo, extus glabro;

capsnla oblonga, basi rotundata, rudimento indumenti ut praecedentis

inunita, lana flavida fare t a ; seminibus obovatis, basi acutis, glabris.

Rami eortice plumbeo vel einereo tuberculato obteeti. Petioles

2 (1,5—3,5) cm. longus; lamima 2— 4,5 cm. longa triente superiore 0,8—1,7

cm. lata. Capsula 4 cm. diametro. Semina G mm. longa castanea, raphe

pallidior.

0. CEIBA JASMINODORA Schumann: ramis cras-

siusculis glabris teretibus, novellis pruinosis angulatis; petiolo

quam lamina foliolorum 2—5-plo breviore tereti, basi et apice

incrassato; foliolis 3 brcviter petiolulatis ovatis vel oblongis

acutis vel obtusis apiculatis, basi rotundatis vel subcordatis,

integerrimis , utrinque glaberrimis. supra nitidulis, subtus ci-

nerascentibus opacis; floribus praecocibus; caryce campanulato

irregulariter 5-lobo; petalis calycem triplo superantibus re-

flexis obovatis, inaequaliter apice bidentatis, subundulatis,

pilis simplicibus puberulis; tubo stamineo calyce paulo bre-

viore, extus glabro, intus velutino, apice in circulum veluti-

num incrassato; staminibus calycem duplo vel ultra superan-

tibus, antheris anfractuosis
;

pistillo stamina superante, ovario

glabro, stilo supra tubum incrassato et geniculato, pubescente,

stigmate capitato subquinquelobo.

Eriodendron jasminodorum St-Hil. ! Fl. Bras, merid. I.

206. t. 52.

Erione jasminodora Schott et Endl. Melet. 34 (nomen).

Ahbor ramis eortice einereo tenaci, intus ferrugineo obtectis. Pk-

tiolus 3— 4 cm. longus, 1—2 mm. crassus, disco inconspicuo; r-KTioi.ui.us

3— 6 mm. longus, compressus, supra canaliculatus; lamina foliolorum 7 ad

15 em. longa, 3,2— 8 cm. lata, pergamacea. Peduncuiath 9— 13 mm.
longus, teres glaber. Calyx 1,1 cm. longus. Pktala c. 3 cm. longa.

Ovarium conicum subquinquelobum glaberrimnm.

Habitat in provincia Brasiliae Minas Geraes prope praediolum

Quartel de S. Miguel. — Floret Majo.

Obs. Speciei hujus distinctissimae et niaxinie insignia nonnisi

exemplum permancum ante oculos fuit; quamobrem descriptionem floris

ex anctoritate Hila riana in diagnosin recepi.

7. CEIBA PUBIFLCXRA Schumann: ramis crassius-

culis teretibus, novellis glabris; foliis ;
floribus prae-

cocibus satis breviter pedunculatis ; calyce campanulato ir-

regulariter 3—4-Iobo, extus glabro; petalis 4—5-plo calycem

superantibus oblongo - obovatis obtusiusculis , extus villoso-

tomentosis mollibus, intus subtomentosis ; tubo stamineo ca-

lycem subaequante, in medio coronula staminodiorum cincto;

staminibus quam petala triente brevioribus, curvatis, filamentis

apice incrassatis; pistillo quam stamina paulo breviore cur-

vato; ovario cylindrico obtuso; stigmate capitato.

Eriodendron pnibiflorum St-Hil! Fl. Bras. mer. 1. 206.

Arbor excelsa, coma anipla rotundata, eortire laevi, biennis (ex

Balansa). Peiuncllus 1— 1,5 cm. longus, 1,5-2 mm. crassus, glaber

Bonibac.

teres, apice incrassatus. Cai.yx 1,6—1,7 em. longus, apice 1,5 cm. lata

8

Pktala 7 cm. longa, quadrante superiore 2—2,3 cm. lata, tenuia roseo-

striata. Tubus staminkis 1,5 cm. longus, intus et extus glaber; staminodia

2—3 mm. longa, rufo-puberula ; filamenta libera 3—3,2 cm. longa; an-

therae 5 nun. longae. Pistilum 5 cm. longum; ovarium 3,5 ram. Ion-

gum; stilus glaber.

Habitat in Brasiliae provincia Minas Geraes prope praediolum
Quartet de Texeira : Sf-Hitaire ; ad Caretdo : Pohl n. 1860 (dupl. 1776)

(folia certimme ad Borabax Candolleannm to. pertinent); locis hand in-

dicatk Brasiliae: Weddell n. 2123 ; praeterea in Paraguaria ad Assump-
tion: Balansa n. 2670. — Floret Majo.

SPECIES MIHI NON VISA.

CEIBA PHAEOSANTHA Schumann: foliis digitatis,

5—7 foliolis ovato-lanceolatis integerrimis glabris petiolulatis;

floribus pedicellatis crassis; calyce 4 cm. longo campanulato

irregulariter dentato, extrorsum viridi- velutino, introrsum

luteo sericeo superne fusco-velutino
;

petalis spathulatis, extus

fuscocastaneis, glabris; tubo stamineo calycem aequante vil-

loso, antheris flexuosis; ovario stiloque glabris (ex Done.).

Eriodendron phaeosanthum Dene, in Journ. soc. hort.

Paris 1870. p. 00—94, Misc. hot. 1880. p. 2.

Ex horto prope Hamma in Algeria, ccrte e Brasilia introducta.

III. BOMBAX Linn.

Bombax (ex p.) Linn. Spec. pi. ed. I. 511; Aubl. PL Guian

701. t. 281; Car. Dissert. 293. t. 151, 152, in Lam. Encycl

II. 551. t. 587; DC. Prodr. I. 478; St-Hil. Flora Brasil

I. 203; H.B.K. Nov. gen. et sp. V. 296; Mart, et Zucc. Nor

Gen. et spec. I. 90. t. 57—59; Meissn. Gen. pi. 28 (24);

Endl. Gen. pi. n. 5300; Benth. in Journ. Linn. Soc. VI. 108;

Benth. et Hook. Gen. pi. I. 210; Baill. Hist. pi. IV. 152;

Sidp. Kurz in For. Fl. Burma 129; Masters in Fl. Br. Ind

I. 349. — Ceiba Mart, et Zucc. l. c. 95 in not. — Salmalia

Schott et Endl. Melet. 35; Miq. Fl. Ind. Bat. I. (2.) 166;

Endl. Gen.pl. 5303. — Eriotheca Schott et Endl. Meld. 35;

Meissn. Gen. pi. 28(24); Endl. Gen.pl. n. 5301. — Pachira

spec, plurim. aitct. — Carolinea spec, plurim. and. (cf. Pachira,).

Flores actinomorphi. Calyx campanulatus vel

cupulatus coriaceus apertus vel rumpens dentatus vel

integer. Petala basi tubo stamineo adnata. Tubus

stamineus cylindricus apice in filamenta oo rarius ad

phalanges 5— 10 coalita dissoluta; antherae capitatae,

hippocrepiformes rarius lineares plq. monotheeae, longi-

tudinaliter dehiscentes ; pollinis granula flava triloba

triporosa minute granulosa vel reticulata 40—50 [i

magna. Pistilum 5-carpidiatum ; ovarium 5-loculare

vel dissepimentis in medio liberis 1-loculare; ovula oo

anatropa transversa angulo interno vel dissepimentis

intimis incrassatis pluribus seriebus affixa, stilus

simplex, stigmate capitato vel clavato obsolete 5-den-

tato. Capsula coriaeea vel lignosa lana farcta. Semina

29

215 BOMBACEAE : 130MBAX. 216

numerosa Pisi magnitudinis, lana involuta ; cotyledo-

nes contortuplicatae radiculam inferam brevem in-

volventes.

Arbores, vel rarius FRUTICES ramis contortis.

Folia digitata saepissime integerrima. Flores soli-

tarii vel fasciculato-racemosi majusculi vel maximi et

sjpeciosissimi albi rarius rubescentes vel rubri.

Species 37, duabus Indiae orientalis et Ulrica Africana

exceptis Americam calidioreni a Mexico et insulis Antillanis

usque ad Brasiliam australiorem inhabitantes.

Obs. Differentiam inter genera Bombax et Pachira ex materia

herbariovum accuratius recognoscere diffkillimnm est. Nonnisi fructibus

dignoscere possumus, an planta ad prius vel ad ulterius pertinent. Bom-

bax capsulis intus lana copiosissima ex placentis oriunda , seminibus

parvis magnitudine Pisi majoris, Pachira capsulis intus sericeis, seminibus

magnis vel maximis (ex cl. Decaisnk usque ad 7 cm. diatn.) gaudet.

Quum species capsulis intus lanuginosis munitae interdum flores maximos

generis Pachirae praebeant et quum frnctus ampli rarissime in herbariis

asserventur, multae species generis Bombacis erroneo pro Pachirae specie-

bus descriptae sunt. Jam cl. Decaisxe*) magnam partem plantarum

inter Pachiram enumeratarum generi Bombaci adscripsit, e. g. Pachiram

decaphyllam St-Hil. et Naud. (B. endccaphyllum Veil.), P. macrantham

St-Hil. (B. longifolinm m.), P. emarginatam Ricb. Antea cl. Bextham

speciem aliam a cl. Spruce collectam Bombaci attribuit. Meo quidem

judicio etiam multae aliae Pachirae species, e. gr. fere omnes Austro-

Brasilienses, Bombaci amandandae sunt ; nam aut e structura capsularum,

quas examinavi, aut ex analogiu et similitudine cum affinibus speciebus

banc argumentationem conflcio. In Brasilia mea sententia solummodo tres

species Pachirae inveniuutur, omnes in ditione Hylaeae; iu dubio quidem

de unica adhuc haereo, an vere ad hoc genus pertineat.

CONSPECTUS SPECIERUM BRASILIENSIUM.

Sectio I. EUBOMP.AX Schumann. Petala calycem 3— 4-plo supe-

rantia oblonga vel obovato-spatbulata solemniter inaequilatera, extus vil-

loso-tomentosa mollia. Calyx basi nunquam glandulis munitus (cf. B.

coriaceum Mart.). Foliola semper articulata. Flores mediocres 4,3 cm.

non superantes.

A. Foliola utrinqne vel subtus tomentosa.

a. Calyx extus ferrugineo-tomentosus obsolete repandus

;

ovarium apice ferrugineo-puberulum

1. B. pubescens Mart, et Zucc.

b. Calyx extus sordide flavido-tomerrtosus limbo integro;

ovarium totum albo-villosum . 2. B. tomentosum St-Hil.

B. Foliola supra glabra, subtus tomentella vel lepidota.

a. Foliola subtus cinerascenti- tomentella: calyx rufo-

pilosus 3. B. Candolleanum Schumann.
b. Foliola subtus concolori lepidota ; calyx glaber

4. B. parviflorum Mart. etZucc.
C. Foliola utrinque glaherrima.

a. Foliola solemniter marginata et crenulata

5. B. crexilatum Schumann.
b. Foliola integerrima valde coriacea, margine revolnta, rete venulo-

sum supra inconspicuuni.

a. Foliola lanceolata obtnsa usque ad 8 cm. longa

6. B. coriaceum Mart, et Zucc.

^ Foliola elliptica retusa maxima usque ad 23 cm.
longa 7. B. macrophyi.i.um Schumann.

c. Foliola integerrima chartacea, margine plana, rete venulosnm
utrinque conspicunm.

a. Calyx extus ferrugineo-tomentellus

8. B. globosum Aubl.

*) Opus Decaisxeaxum satis incompletnm et inaccuratum synonymiam
intricatam huju.s generis valde coniplicavit.

p. Calyx extus glaber.

* Calyx limbo integro, flores longe pedicellati

9. B. gracimpes Schumann.
** Calyx dentatus, flores brevius pedicellati.

t Flores coaetanei ; calyx 5-lobus ; stilus basi

glaber 10. B. Wittrockianum Schumann.

ft Flores subduplo minores praecoces vel cum
delapsu foliorum eruinpeutes; calyx 5 denta-

tus ; stilus basi puberulus

11. B. pextaphyllum Veil.

Sectio II. PACHIROPSIS Schumann. Petala calycem 5— 7-plo

saepissime ultra superantia, extus olivaceo-tomentella seabriuscula rarius

cinerascentia. Calyx basi 5— 10 glandulis orbiculatis notatus (exc. B.

Munguba Mart., B. stenopetala Schum.). Flores maximi et speciosissimi.

A. Stamina petala subaequantia.

a. Tubus stamineus basi albo-villosus.

a. Folia subtus ferrngineo-subtomentosa

12. B. marginatum Schumann.

,3. Folia utrinque tomentosa mollia

13. B. Martianum Schumann.

b. Tubus stamineus tomentellus ; antherae rectae.

a. Pedunculus longissimus calycem 9— 18-plo supe-

rans; folia subtus cinerascentia lepidibus ferrngi-

neis inspersa 14. B. HUM1LE Benth.

p. Pedunculus calyce brevior vel vix duplo longior.

* Foliola 3— 5 longe petiolulata lanceolata vel

oblongolanceolata acuminata; calyx basi glan-

dulosus 15. B. Poissonianum Schumann.
** Foliola 7—9 sessilia lanceolata acuta vel ob-

tusiuscula; calyx basi eglandulosus

16. B. stenopetalum Schumann.

c. Tnbus stamineus glaber ; antherae hippocrepiformes vel trochoideae.

a. Foliola subtus lepidota
;
petala extus cinerascentia

17. B. retusum Mart, et Zucc.

^. Foliola glabra.

* Foliola 8— 11 18. B. endecaphyulum Veil.

** Foliola 3—7.

t Foliola longe cuspidata, supra nitida, articu-

lata 19. B. calophyllum Schumann.

tt Foliola breviter acuminata vel acuta inarticulata.

J_ Foliola longe petiolulata, basi obtusa

20. B. longifi.orum Schumann.

J L Foliola 5— 7 petiolulata obovato-oblonga,

basi acuta; tubus stamineus calyce di-

midio longior . . 21. B. cyathophorum Schumann.

J I L Foliola 3 rarius 5 sessilia obovata basi

cuneata ; tubus stamineus calyce brevior

22. B. campestre Schumann.

B. Stamiua petalis subduplo breviora 23. B. Munguba Mart, et Zucc.

Sectio I. EUBOMBAX Schumann. Petala calycem 3—4-plo rarius

paulo ultra superantia oblongo- vel obovato-spathulata solemniter inaequi-

latera, extus villoso-tomentosa mollia. Calyx basi semper eglandulosus.

1. BOMBAX PUBESCENS Mart, et Zucc. ramis

brevibus crassis tortuosis, novellis glabris rarius hirtellis,

teretibus; petiolo 5— 6-plo quam lamina foliolorum breviore

crassiusculo tereti, basi incrassata supra excavata tomentosa,

ceterum glabrata; foliolis 3-nis (ex cl. Martio etiam 5-nis)

breviter petiolulatis oblongis vel subobovatis, apice obtusis

et retusis basi attenuatis, integerrimis subrevolutis utrinque

tomentosis, supra mox glabratis ; floribus cum occasu foliorum

erumpentibus ; calyce infundibuliformi limbo obsolete repando

extus ferrugineo-tomentoso
;
petalis 3—4-plo calycem superan-

tibus obovato-oblongis obtusis, extus albidis lanuginoso-tomen-

tosis mollfbus, intus tomentosis; tubo stamineo calyci aequi-

longo vel paulo breviore glabro, staminibus quam petala

triente brevioribus
;

pistillo stamina aequante, ovario globoso,

217 BOMBACEAE : BOMBAX. 218

apice truncato ferrugineo - puberulo ; stilo glabro, stigmate

capitate

Bomhax puhescens Mart, et Zucc.f Nov. pen. et spec. I.

91. t. 58.

Bomhax puhescens St-Hil.f Fl. Bras, merid. I. 205.

Eriotheca pubescens Scliott et Endl. Meleiem. 35 (nomen);

Reichb. Exot. t. 126.

Eriotheca pubescens et glabrescens St-Hil. et Naud f Ann.

d. sc not. ser. II. t. XVIII 211.

Arbor mediocris iu variis regionibus inter 4 et 10 m. altitudine

varians, trunco 2,6— 3 m. alto, cortice duriusculo tenacissimo rimoso crasso

einereo-fusco, in ramulis novellis cinnamomeo vestito (ex Mart.). Petio-

lus 1—2 em. longus, in medio 2—3 mm. diametro; lamina foliolornm

6,5—12 cm. longa, in medio vel paulo supra 3— 6 cm. lata, 2—5 mm.
longe petiolulata eoriacea, rete venulosum utrinque conspicuum. Flores

apice ramnlorum ad 4— oo congesti; pedunculus 1,5—2 cm. longus, 1 ad

1,5 mm. crassus, teres fevrugineo-toiuentosus. Calyx 7—8 mm. longus,

c. 7 mm. apice diametro. Prtala 2,5—3 cm. longa, quarta parte superiore

1 cm. lata. Tubus stamineus 6 mm. longus, 3— 4 mm. diametro; fila-

menta libera 1— 1,5 cm. longa. Pistillum 1,5—2 cm. longum, ovarium

3,5 mm. diametro.

Habitat in campis editis sicciuscidis arbusto sparso (Tabolciro) con-

sitis prope Contendas aliisque locis in descrto provinciae Minas Geraes

e. g. prope Barreiras, Formigas, Reacho do Fogo et alibi: Martius, Pohl

n. 3121 ; in campis et ad margines silvarum ad flumen ltacambirassu

inter Serra de S. Antonio et fluvium S. Francisco ejusdem provinciae:

Martius ; in campis petrosis prope vicum Chapada: St-Hilaire ; ad Rio

da Onca: Sello n. 1449; prope Lagoa Santa: Warming n. 1208 (fl.

Mojo usque ad Jidium). — Incolae Imbirussii nominant ob corticem te-

nacissinmm deductilem
,

quern saepius in funes torquent (Mart.) ; secun-

dum cl. Richard arbor etiam Culher de vaquero nuncupatur.

2. BOMBAX TOMENTOSUM St-Hil. ramis crassis

teretibus tuberculatis , novellis subpentagonis villoso-tomento-

sis; petiolo quam lamina foliolorum duplo breviore rotundato-

trigono villoso-tomentoso, dein interdum glabrato; foliolis 3—f>

sessilibus lanceolatis oblongis tnincatis retusis mucronatis,

basi attenuatis, valde coriaceis utrinque tomentosis, supra

scabriusculis dein glabratis, subtus mollibus; floribus prae-

cocibus; calyce cupulato truncato implicato-5—6-lobo sordide

flavo-tomeutoso
;
petalis quam calyx 3-plo longioribus oblongo

obovatis, extus flavido albis tomentosis mollibus, intus tenuins

tomentosis ; tubo stamineo calycem aequante glabro, stamini-

bus quam petala brevioribus; pistillo quam petala breviore,

ovario depresso-globoso albo-villoso, stilo basi infima excepta

glabro, stigmate obsolete 5-dentato.

Bomhax tomenlosum St-Hil. Ft. Brasil. merid. I. 204;

Dene. Misc. hot. 1880. p. 6.

Eriotheca tomentosa St-Hil. Annal. d, sc. not. ser. II

t. XVIII. 211.

Arbor 5—16 m. alta; rami suberosi, cortice irregulariter fisso ci-

nereo obtecti; novelli flavido-cinerei tomentosi. Folia ad */& apice ramn-

lorum conferta; petiolus 6 (3—9) cm. longus, 2,5—3 mm. crassus, supra

convexus; lamina foliolorum 5,5—14 cm. longa, triente superiore 2,5 ad

7 cm. lata. Pedukcui.us 0,8—1 cm. longus, 3—4 mm. crassus, rotundato-

pentagonus villoso-tomentosus , bracteoi.is 3—4 mm. longis, ovatis acutis

extus villosis, intus glabris rufescentibus, diu persistentibus munitus. Ca-

lyx 8—9 mm. longus et apice diametro. Petala 2.5 cm. longa, triente

superiore 1,2 cm. lata. Tubus stamineus 8 mm. longus, 3 mm. diametro,

filamenta libera 1,5 cm. longa. Pistii.lum 1,8—2 cm. longum, ovarium

2 — 3 mm. diametro. Capsula non plane matnra 7 cm. longa, 3 cm.

diametro, piriformis acuminata tomeutella scabriuscula sordide flavido-

viridis, lana fulvida farcta.

Habitat in Brasiliae provincia Minas Geraes ad fluvium Uberaba :

Pattos (fl. Augusto); inter Rio Grande et praedium Machado: Regnell

n. III. 268 ; in prov. Goyaz in campis arboribus intersitis prope capita-

lem, fl. Junio: St-Hilaire; in Chapada de S. Marco: Riedel.

Obs. A simili B. pubescente M. et Z. differt peduueulis brevioribus

villoso tomentosis, foliis densius indutis, ovario dense tomeutoso.

3. BOMBAX CANDOLLEANUM Schumaxn: ramulis

crassiusculis teretibus, novellis corapressis vel angulatis gla-

bris; petiolo laminae foliolorum subaequali subtereti obsolete

quadrisulcato, basi incrassato, apice in discum parvum dila-

tato; foliolis 5—9 breviter petiolulatis oblongo- vel obovato-

lanceolatis obtusis vel subretusis, basi in petiolulum attenua-

tis, supra glabris nitidis, subtus cinerascentibus opacis;

floribus praecocibus longe pedunculatis ; calyce campanulato

irregulariter 3—5dentato, basi infima glabro, ceterum rufo-

pubernlo; petalis 3-plo calyce longioribus spatbulatis, basi

valde attenuatis, extus albo-ferrugineis villoso -tomentosis,

intus cinerascenti subtomentosis ; tubo stamineo quam calyx

triente breviore, staminibus calycem duplo vel paulo ultra

superantibus
;

pistillo petala aequante; ovario cylindrico in

stilum basi rufo-villosum continuo.

Aitnnn 5—6 m. alta; rami cortice cinereo licbenoso lenticelloso ol>-

tecti. PcnOLUfl 10 (2— 18) cm. longus, 1— 1,6 mm. crassus, apice in dis-

cum 2—3 mm. diam. expansus; jM-lioluli 3—G mm. longi, supra canali-

culati, subtus planiusculi; lamina 3,5—11,2 cm. longa, 0,8—3,6 cm. trimto

superiore lata. Flobu apice ramnlorum copiosissime congest!
;
pedunculus

2—3,6 cm. longus, 1 mm. crassus, subteres striatus, iudnmento rufo de-

tergil)ili villoso ut calyx vestitus. Calyx 1 cm. longus, 0,9— 1 cm. diam.

quarta vel quinta parte superiore dentatus. Pktala 2,8— 8,2 cm. longa,

triente superiore 8—9 mm. lata, acuta. TOBOi stamixkus 7 mm. longus,

1,4—1,6 mm. diametro, glaber, filamenta libera 1,6—1,6 cm. longa. Pi-

stillum 2,8— 3 cm. longum; ovarium 3—4 mm. longum, basi glabrum

;

stigma vix denticulatum. Capsula non suppetebat.

Habitat in silvis primaeris provinciae S. Paulo prope Villa Franca:

Riedel n. 2617, Lund; prope Ypanema: Sello n. 1948; ad Lagoa Santa:

Warming n. 1214 (fl. Junio et Julio).

Obs. Forsan species nostra cum Bombacc octophyllo Veil. Fl. Flum.

VII. t. 6. (text. ed. Netto 271) quadrat; ex icone tuediocri et diagnosi am-

bigua hauc rem dijudicare nou possumus.

4. BOMBAX PARVIFLORUM Mart, et Zucc. ramis

crassiusculis teretibus, novellis glabris pruinosis angulatis

striatulis; petiolo quam lamina foliolorum 2—4plo breviore

gracili semitereti glabro, basi et apice incrassato; foliolis

3—5 sessilibus lanceolatis vel lineari-lanceolatis obtusis vel

retusis basi acutis, supra glabris, subtus lepidotis denique

glabratis, valde coriaceis; floribus coaetaneis vel cum occasu

foliorum erumpentibus ; calyce campanulato, solemniter 5den-

tato, extus glabro; petalis calycem 3-plo superantibus oblongis

acutis utrinque albido tomentosis; tubo stamineo quam calyx

subduplo breviore glabro; staminibus petala aequantibus, an-

theris minutis; pistillo quam stamina triente breviore, ovario

conieo apice ferrugineo puberulo.

Fructus in tabula nostra XL! I.

219 BOMBACEAE : BOMBAX. 2 20

Bombax parviflorum Mart, et Zucc! Nor. gen. ct spec.

I. 91. t. 57.

Eriothcca parviflora Schoft et Endl. Melet. 35 (nomen),

non Spruce.

Arbor 4— 6 in. alta, kamis densis strictis, cortice cinereo-fusco ob-

teetis, novellis viridibus. Petiolus 1,8— 2,8 cm. longus, interdum brevior et

robustus ; stipulae 5 mm. longae, 3,5 mm. latae, triangulares acuta

e

ntrinque glabrae, extus lueidae, purpureo-nigrae caducissimae ; lamina

foliolorum 3— 8,0 tin. longa, in medio 0,8—2,0 cm. lata, rete vemilosum

supra inconspicunm. Pedunculus 1— 1,3 cm. longus, 1— 1,5 mm. crassus,

angulatus. Caltx 7 mm. longus et apice diametro. Petala 2—2,5 cm.

longa, 6 mm. in medio lata. Tubus stamineus 4 mm. longus, 2— 3 mm.
diametro; filamenta libera 1,6—1,8 cm. longa. PlSTiLl.UM 1,5—1,7 cm.

longum; ovarium 3 mm. longum; stilus glaber. Capsula piriformis quin-

quangularis, obtusa et vertice umbonata, scabra ocbraceo-fusca c. G cm. longa,

lana fuscescente farcta. Semina 6—10 in quovis loculo magnitudiue Pisi

minoris. (Capsula ex Martio).

Habitat in canqtis sieciusculis editis deserti provinciae Minas Ge-

raes inter Serra de S. Antonio ct jlumcn S. Francisco. — Floret Junio

et Jidio.

Obs. Species foliis angustis, subtus lepidibus obtectis, valde coria-

ceis facile recognoscitur ; flores non multo minores sunt quam iu specie-

bus aliis.

5. BOMBAX CKEXULATUM Schumann: ramis crassis

teretibus, novellis glabris; petiolo quam lamina foliolorum

longiore subtereti basi incrassato apice in discum minorem

dilatato glabro, foliolis 3—5 breviter petiolulatis oblongis vel

oblongo-lanceolatis obtusis et retusis basi attenuatis crenulatis

solemniter discolori-marginatis utrinque glaberrimis; floribus

cum occasu foliorum erumpentibus axillaribus ad 2—4 con-

gests; calyce campanulato vel subclavato, limbo irregulariter

3—5-dentato rarius integro, extus glabro; petalis quam calyx

4—5-plo longioribus lanceolatis, utrinque sed extus densius

tomentosis mollibus; tubo stamineo calycem aequante glabro,

staminibus petala subaequantibus
;

pistillo quam stamina paulo

breviore, ovario conico apice ferrugineopuberulo.

Arbor tortuosa 4— 6 m. alta; rami cortice suberoso ilavido-cinera-

scenti obtecti. FoLIA ad */» disposita; petiolus 5 (3,5— 10,5) cm. longus,

1,5—2 mm. diametro, iu discum 1— 2 mm. latum, apice expausus; lamina

foliolorum 2— 7 mm. longc petiolulata, 4,5—22 cm. longa, in medio vel

paulo supra 1,8— 9,5 cm. lata, rete venulosnm utrinque conspicuum. Pe-

dunculus 1— 1,5 cm. longus, 1,5 mm. crassus. Calyx 5— 7 mm. longus,

6— -8 mm. diametro, quadrante superiore dentatus. Petala 2,5—2,7 cm.

longa, in medio 7 mm. lata. Tubus stamineus 6— 7 mm. longus; fila-

menta libera 1,6— 1,8 cm. longa. Pistillum 2,2 cm., ovarium 5 mm.
longum, in stilum continuum. Capsula piriformis (ex Riedel).

Habitat in Brasiliae provincia Minas Geraiis prope Villa Franca:

Lund; in provincia S. Paulo inter Casa Branca et S. Simdo: Regnell

n. I. 275 (fl. Jtdio) ; in campis siccis ad fluvium Rio Pat-do: Riedel

n. 448 (fl.
Augusto) ; inter Araracoara et Batataes: Riedel (fl. Majo)

;

loco haud addicto provinciae ejusdem: Burchelln. 5252 ; prope S. Ignacio:

Sello n. 1448.

Obs. A specie affini B. pentaphyllo Veil, foliis crenulatis discolori-

marginatis, floribus paulo minoribus, pistillo conico in stilum continuo

differt.

6. BOMBAX CORIACEUM Mart, et Zucc. ramulis

crassiusculis teretibus, novellis glabris
;
petiolo 5—6-plo quam

lamina foliolorum breviore semitereti, subulato, apice et basi

vix incrassato glabro; foliolis 3 breviter petiolulatis lanceo-

latis rarius oblongo-laneeolatis obtnsis vel obtusiusculis inter-

dum subretusis et mucronulatis valde coriaceis, margine re-

vohitis, utrinque glabris ; calyce fructigero cupulato limbo in-

tegro glabro, basi 5 glandulis notato ; capsula piriformi glabra,

lana fulvida farcta, valvis coriaceis glabris; seminibus pisi-

form i bus glabris.

Bomhax coriaceum Mart, et Zucc. Nov. yen. et sp. I. 93.

Kami cortice cinereo lenticelloso obtecti. Folia inter se remota non

ad apicem ramulorum conferta; petiolus 0,8— 1,2 cm. longus, 2 mm.
crassus; lamina foliolorum 4—8 mm. longe petiolulata, 5—8 cm. longa

in medio 1,2—2,8 cm. lata, rete venulosum supra inconspicuum. Flores

Pedunculus fructiger 7 mm. longus. Calyx 7 mm. longus.

Capsula 6 cm. longa, 4 cm. quadrante superiore diametro. Semina 6 mm.
longa, 4 mm. diametro brunnea.

Habitat in montis Araracoarae campis in provincia do Alto Ama-
zonas versus ditionem Popayanensem : Martins (fr. Februario).

Obs. Floribus ignotis in ambiguo haeret, an species descripta ad

banc sectionem pertineat. Ob glandulas calycinas verisimiliter serius ad

alteram transferenda erit; sed capsula ad banc sectionem spectante spe-

ciem interim hoc loco adumbravi.

7. BOMBAX MACROPHYLLUM Schumann: ramulis

crassis tuberculatis, novellis glabris, nine inde pruinosis; pe-

tiolo 2—4plo quam lamina foliolorum breviore semitereti,

supra applanato, basi et apice incrassato; foliolis 3—5 sessi-

libus oblongis retusis, basi acutis, utrinque glabris, margine

revolutis, valde coriaceis, reti venuloso supra inconspicuo;

pedunculo brevi ut calyx indumento rufonigro detergibili

simplici obducto; calyce cupulato limbo integro; petalis caly-

cem 5-plo superantibus oblongis, utrinque velutino-tomentosis

flavidis submollibus; tubo stamineo quam calyx triente bre-

viore, staminibus quam petala fere dimidio brevioribus; pi-

stillo stamina superante, ovario subgloboso apice rufo-hirtello.

Arbor 16 m. alta, ramis divaricatis, cortice cinereo vel ferrugineo-

nigro lenticelloso obtectis. Petiolus 3— 9 cm. longus, 1,5—2 mm. crassus;

foliolorum lamina 13—23 cm. longa, in medio 6,5— 9 cm. lata. Pedunculus

1—1,5 cm. longus, 2—2,5 mm. crassus. Calyx 6 mm. longus, apice

9 mm. diametro. Pktala 3 cm. longa, triente superiore 11 mm. lata.

Tubus stamineus 4 mm. longus, filamenta libera 1,3 cm. longa. Pistil-

lum 2 cm., ovarium 3—4 mm. longum, apice obtusum.

Habitat in Brasiliae provincia Bahia prope llheos: Luschnath

(Mart. hb. Fl. Bras. n. 1332), Blanchet n. 3218A. — Floret Decembri.

Obs. Species foliis valde coriaceis magnis, reti venuloso supra in-

conspicuo, facile ab omnibus aliis dignoscitur.

8. BOMBAX GLOBOSUM Aubl. ramis ovatis tenuibus

teretibus, novellis glabris angulatis; petiolo quam lamina

foliolorum breviore semitereti, basi et apice incrassato glabro;

foliolis 3—5 sessilibus vel breviter petiolulatis lanceolatis

ovalibus vel obovato-oblongis chartaceis obtusis vel retusis

rarius subacuminatis basi acutis; floribus coaetaneis; calyce

turbinato-campanulato irregulariter 2—5-lobo extus ferrugineo-

tomentello; petalis calyce subtriplo longioribus acutis, extus

breviter albo-tomentosis, intus pilosulis; tubo stamineo quam

calyx paulo breviore glabro, staminibus petalis aequilongis;

221 BOMBACEAE : BOMBAX. 222

pistillo quani petala paulo breviore, ovario conico, basi glabro,

apice rufo-villoso.

Bombax globasum Auhl. PL Guian. 701. t. 281; Car.

Diss. V. 297. t. 155, in Lam. Encycl II. 553; DC. Prodr.

I. 479.

Eriotheca parviflora Spruce! Msc. in sclicd., non Schotf

et Endl.

Caryocar (Pelcea)? punctatum Miq.I in sched, PI. Kappl.

n. 1641.

Akboh ID in. alia et ultra, trmico 0,5 m. diametro, cortice cinereo

tecto, ligno albo molli ; rami patentes. Petiolus 3 (1 — 8) tin. longus,

1,5—2 mm. diametro, supra planus, subtus bisulcatus; lamina ibliolorum

1,8—18 em. longa, 0,5—5,5 em. in medio lata, rete veuulosuni utrinque

conspieuum. Flores apice ramulorum numerosi
;
pedunculus 10— 12 mm.

longus, 0,5— 0,8 mm. diametro, obsolete 4— 5 gonus rufo ferrugiueus to-

nientellus. Calyx 5— 6 mm. longus et apice latus, lobis rotundatis mar-

gine nienibranaceis. Pktai.a 1,3— 1,5 em. longa, triente superiore 5,5 mm.
lata. Tubus 8TAM1NEUS 4 mm. longus, in medio 1,5 mm. diametro-, fila-

ineiita libera 1— 1,2 cm. lata. Capsula 4— 4,5 cm. diametro, globosa,

extus flavido-ferruginea glabra uitens, lana fulva iarcta. Skmina mm.

longa, 5 mm. lata, rotundato-trigona bruunea nigro-maculata glabra.

Habitat in silris humidis Brasiliae provinciae Para prope. capita-

lem: Burchell n. 9715 ; prope Santarem: Spruce n. 107!) (jl. Scptembri)

;

in Guiana Gallica ad Loyola prope capitalem: Aublet ; prope Karouany

et Mana: Sayot n. 783 ; locis hand accuratius indicatia: 1'oiteau, Mar-

tin; in Guiana Batava prope Paramaribo: Kappler n. 1641 (fr. Martio

et Aprili).

9. BOMBAX GRACILIPES Schumann: ramis crassis

teretibus tuberculatis, novellis glabris; petiolo quam lamina

foliolornm breviore crasso rotundato-trigono glabro, apice et

basi incrassato; foliolis 5 breviter sed manifesto petiolulatis

oblongo obovatis vel obovatis retusis, basi attenuatis, coria-

ceis, utrinque glaberrimis ; floribus ante occasum foliorum

erumpentibus
;
pedunculo gracili sub calyce annulo glanduloso

cincto; calyce infundibuliformi, limbo integro, glabro; petalis

quam calyx 6-plo longioribus obovato-oblongis acutis, basi at-

tenuatis, utrinque fiavido-velutinis vel -tomentosis; tubo sta-

mineo calycem parum superante glabro ; staminibus quam

petala triente brevioribus; pistillo stamina parum superante,

ovario pyramidato pentagono rufo tomentello truncato.

Tabxda nostra XLII (habitus et analysis).

Rami cortice flavido magnis cicatricibus foliorum delapsorum notato

obtecti. Petiolus 12—18 cm. longus, in medio 3—4 mm. latus, supra

convexns, subtus obsolete bisulcatus; lamina Ibliolorum 15—25 cm. longa,

triente superiore 6— 11 cm. lata, integerrima, rete venulosum utrinque

conspicnum. Flokes apice ramulorum axillares bini vel terra ad aggregata

plnriflora congesti; pedunculus 3,5 (3— 4) cm. longus, vix 1 mm. crassus,

subteres glaber, apice iucrassatus. Calyx 5 mm. longus, apice 7—8 mm.
diametro. Petala 2,9—3,2 cm. longa, superius 1— 1,2 cm. lata. Tubus

stamineus 7—8 mm. longus, in medio 2—2,5 mm. diametro; filamenta

1,3 cm. longa, capillacea, antherae miuutissiinae. Pistillum 2 cm. longum

;

ovarium 2 mm. longum et crassum; stigma obtnsum vix denticulatum.

Habitat in Brasiliae provincia Mato Grosso: Weddell n. 3336 (ft..

Julio et Augusto) ; prope Cuyabd (Martins, hb. Fl. Bras. n. 1250). —
Embiru de folhas lisas Brasiliensium.

Obs. Species distinctissima foliis magnis obovatis glabris, pedun-
culis giacilibus et calyce truucato ab omnibus aliis hujus sectionis dis-

crepat.

Bombac.

10. BOMBAX WITTROCKIANUM Schumann: ramis

crassiusculis glabris teretibus, novellis glabris; petiolo quam
lamina foliolornm aequilongo vel dimidio breviore rotundato

triangulari, supra planiusculo, basi incrassato glaberrimo;

foliolis 5 solemniter petiolulatis obovato-lanceolatis vel ob-

longis, apice obtusis et retusis, basi in petiolulum attenuatis,

coriaceis; floribus coaetaneis pedunculatis ; calyce campanulato

extus glabro irregulariter 3— 5-lobo; petalis quam calyx 3- ad

4-plo longioribus obovato oblongis apice acutiusculis utrinque

flavido-villosis ; tubo stamineo quam calyx breviore glabro,

staminibus quam petala triente vel subduplo brevioribus; pi-

stillo quam petala '/s-plo breviore, ovario ovato fusco-tomen-

toso, stilo glabro, stigmate truncato.

Tabula nostra XLII1 (habitus et analysis).

Kami cortice sire, nigro lenticeUis longis striiformibus luteis ornato

obtecti. Pktioli s G (5— 11) cm. longus, 1,5—2,5 mm. crassus; petioluli

0,5—2 cm. longi ; foliola 7— 18 cm. longa, in medio vel triente superiore

2,3— 5,5 cai. lata, rete vciuilosum utrinque conspieuum. 1'kih nculis 2 ad

3 cm. longus, 2— 2,5 mm. crassus. prope apiceill 3 braeteolis nienibrana-

ceis hrevissiinis luteis persisteutibus ornatns. Calyx 1,2— 1,4 cm. longus,

apice 1,3— 1,5 em. diametro, triente superiore 3— 5-lobiw. Pktai.a 4 ad

4,3 cm. longa, ijuadrante superiore 1,3—1,5 em. lata. Tims staminkis

1 cm. longus, 4 mm diametro, (dec. ruber. l'lsni.u m 3,2— 3,4 cm. lon-

gum, ovarium 3—4 mm. diametro, apice obtuao. Capsula desideratur.

Habitat in Brasiliae procincia S. Paulo in ripis nninis ButwOCa
prope Santos: Mosen n. 9763 (fl.

Majo) • in j/roeinein liio de Janeiro

prope capitalem : Qlaxiou n. 11512.

11. BOMBAX PENTAPHYLLUM Vell. ramulis eras-

sis teretibus glabris, novellis lenticellosis glabris; petiolo quam

lamina foliolornm breviore semitereti, supra convexiusculo

glabro, basi incrassato, apice in discum parvum dilatato;

foliolis plerumque 5 petiolulatis lanceolatis vol obovato-oblongis

rarius obovatis, apice retusis basi attenuatis subrevolutis

chartaceis; floribus praecocibus vel cum delapsu foliorum

erumpentibus axillaribus 2—5-riis, racemulis crassis brevibus

insertis; pedunculo obsolete pentagono glabro apice incrassato

;

calyce campanulato irregulariter 6— 6 dentat o, extus glabro;

petalis calycem 3—-4-plo superantibus obovato-oblongis acutis

utrinque villoso tomentosis; tubo stamineo calyci subaequiiongo

vel breviore extus glabro intus villoso; staminibus petala

aequantibus; pistillo quam petala triente breviore, ovario

subgloboso, apice obtuso pilis fuscis laxis puberulo, stigmate

capitellato.

Bombax pentaphglla Veil. Fl. Flnm. VII. tab. 55, text.

ed, Netto 272.

Arbor 10— 13 m. alta; rami cortice suberoso tuberenlato cinereo

obtecti cicatricibus foliorum delapsorum notati, juniores cortice cinereo-

fnsco obdncti, snbangulati. Folia ad apicem ramulorum ad 2
/5 disposita

congesta; petiolus 5 (2—8,6) cm. longus, 1—2,5 mm. crassus, supra con-

vexiusculus; petioluli 8 (2— 14) mm. longi; lamina foliolorum 2—14 cm.

longa, triente superiore 1—5 cm. lata; stipulae nonnisi in gemma obser-

vandae ovatae obtusiusculae glabcrrinvae. Pkih xculus 2,5 (2 — 3) cm.

longus, 1,5—2 mm. crassus. Calyx G—8 mm. longus, apice 7—9 mm.
diametro, triente superiore dentatus. Petala 2,5 cm. longa, quadrante

superiore 9—11 mm. lata, utrinque mollia. Tubus stamineus 5— 6 mm.
longus, in medio 3 mm. diametro; tilameuta libera 1,8—2 cm. longa.

Pistillum 1,6—1,7 cm. longum; ovarium 2 mm. altnm, 3 mm. latum;

stilus basi fusco-puberulus caeterum glaber. Capsula desideratur.

30

223 BOMBACEAE : BOMBAX. 224

Habitat in campis apricis meditcrraneis provinciae Rio de Janeiro

prope Mandiocca: Riedel n. 48 dupl., Glaziou n. 2902.

Sectio II. PACHIEOPSIS Schumann. Petala late vel angustius

linearia calycem 7-plo ot ultra superantia, non manifeste inaequilatera,

extus olivaceo-tomentella scabrinscula rarius cinerasctutia. Calyx basi

glandulis 5—10 orbiculatis notatus.

12. BOMBAX MARGINATUM Schumann: ramulis

crassiusculis internodiis elongatis glaberrimis subangulatis

sice, sulcatis; petiolo laminae foliolorum aequilongo vel longiore

glabro, ad apicein versus puberulo semitereti, apice in discum

latiorem dilatato; foliolis 7 vel 9 (8) inarticulatis sessilibus

lanceolatis oblongis vel obovato-oblongis, basi attenuatis vel

cuneatis, apice obtusis vel breviter obtuse acuminatis, mar-

ginatis integerrimis utrinque tomentosis supra mox glabratis,

subtus ferrugineis; floribus solitariis axillaribus coaetaneis;

pedunculo longiore et crassiore; calyce cupulifornii, limbo

integro glabro vel ferrugineo-tomeutello sice, tuberculato, basi

10 glandulis munito; petalis 7-plo quam calyx longioribus

acutis, extus olivaceo-tomentellis, basi villosis, intus albido-

villosis; tubo stamineo calyci aequilongo vel breviore basi

albido-villoso dein glabro ; antheris hippocrepiformibus, pistillo

filamenta superante, ovario glabro, stigmate obsolete 5-lobo.

Tabula nostra XLIV (habitus et analysis).

Pachira marginata St-Hil. f Fl. Bras. mer. I. 202. t. 51.

Pachira rufescens St-Hil. et Nana".! Ann. des sc. not.

ser. II. t. XVIII. 210.

Bombax Carolinum Veil, (ex St-Hil. et Naud.)? Flora

Flam. VII. t. 572, text. ed. Netto, 272; Dene. Miscell. hot.

1880. p. 0.

Arbor vel frutex. Petioles 12—24 cm. longus, 2—4 mm. crassus;

stipulae ex gemma observatae 3—4 mm. longae, 4—5 mm. latae, ovatae

acutae, sice, atratae, glaberrimae, margine ciliolatae. Foliola 6—17 cm.

longa, 2,2— 8,5 cm. lata, discus G— 10 mm. diametro. Pedunculus 3 ad

6,5 cm. longus, 3— 7 mm. crassus, glaber angulatus, bracteolis 3—4 crassis

late ovatis caducis instructus. Calyx 1,2— 1,8 cm. longus, apice 1,3 ad

2 cm. diametro. Petala 8— 12 cm. longa, 10— 11 mm. lata. Tubus sta-

mineus 1— 1,5 cm. longus, 7— 8 mm. diametro, quiuquesulcatus, filamenta

basi inter se vix connate, 6— 10 cm. longa; antherae 2—2,5 mm. diametro.

Pistillum 7— 12 cm. longum; ovarium ovoideum. Capsula 7,5— 9 cm.

longa, 3— 3,5 cm. diametro, ovoidea glabra flavescens. Semina non plane

matura, 3— 3,5 mm. longa, ovata glabra.

Habitat in Brasiliae provincia Goyaz prope capitalem : Burchcll

n. 6921; in prwinda Mato Grosso: Wedded n, 3334 (fl. Julio et

Augusto) ; in provincia Minas Geraes prope 8. Joeio del Rey (fl. Martio) :

St-Hilaire ; ad Canimba Macacco : Pold n. 1084; ad Lagoa Santa:
Warming n. 1219; prope Caldas ad Rio Verde: Regnell n. III. 269

(fl. Februario) ; ad Abaite et Sertdo d'Amaroleite : Weddel n. 1773; in

campis prope Fazenda da Galena : Sello n. 1441 ; locis hand accuratius

addictis: Martius Obs. n. 1635, Claussen n. 85, Gardner n. 3597.

Obs. I. Quamquam baec species magnitudine riorum et foliornm

satis variabilis est, exemplaria a me ipso examinata notas diflferentiales

non praebuerunt , ut varietates ipsas distinguere potuissem certe li-

mitatas.

Obs. IT. St-Hil. et Naud. ad Pachiram rufescentem tab. 572 Fl.

Flum. laudaverunt. Species hujus generis in vivo satis difficile distin-

guendae ex icone mala et diagnosi ambigua vix recognosci possunt, qua-

propter banc speciem cum Velloziana conjungere non audeo.

13. BOMBAX MARTIANUM Schumann: petiolo la-

minae foliolorum subaequilongo , supra applanato, basi in-

crassato, apice ad discum magnum dilatato; foliolis 9 sessi-

libus non articulatis oblongis vel oblongo-obovatis, apice ob-

tnsis vel leviter retusis, basi cuneatis, integerrimis vel obso-

lete repando-dentatis subundulatis , utrinque ut petiolus to-

mentosis, mollibus sice, sordide viridi-ferrugineis
;

pedunculo

calyci aequilongo tomentoso; calyce late tubuloso, apice vix di-

latato integerrimo, glandulis 10 basi notato tomentoso
;
petalis

calycem 5-plo superantibus lanceolatis acutis, extus olivaceo-

velutinis, intus albido-sericeis vel -villosis; tubo stamineo ca-

lycem aequante glabro vel basi albo-villoso ; staminibus quam

petala brevioribus basi non in phalanges connatis, antheris

hippocrepiformibus; pistillo stamina superante, ovario glaber-

rimo, stigmate obsolete quinquefido.

Carolinea tomentosa Mart, et Zuce.l Nov. gen. et sp. I.

84. t. 56.

Pachira tomentosa Dene. Miscell. hot. 1880. p. 7.

Arbor parva, ramis flexuosis tortis, cortice cinereo obtectis. Petio-

lus c. 18 cm. longus, 6— 7 mm. in medio crassus, tomentosus, basi dualms

glandulis magnis notatus; foliola 11— 30 cm. longa, in medio vel prima

tertia parte G,5— 18 cm. lata. Flores ut videtur coaetanei, pedunculus

2—2,5 cm. longus, 7—8 mm. crassus, fulvo-tomentosus, bracteis nonnullis

ovatis integerrimis coriaceis tomentosis munitus. Calyx 2— 2,2 cm. longus

et aequali diametro, limbo integerrimo. Petala 10 cm. longa, 1,4—1,6 cm.

lata, intus in ea parte villosa, quae ante anthesin alteri petalo non in-

enmbit. Tubus stamineus 2 cm. longus, 5—6 mm. diametro; filamenta

libera alba 6— 7 cm. longa; antherae 2 mm. diametro, roseo-fuscidulae.

Ovarium ovato-pentagonum. Capsula non suppetebat.

Habitat in silvis Catingas dictis camporum provinciae Brasiliae

Minas Geraes prope Lagoa Santa: Warming n. 1222; ad Pilar et Tra-

hiras : Pohl n. 1895 ; prope Lagoa doirada, Camabudo et alibi in regione

S. Jodo del Rey : Martius ; loco haud accuratius addicto : Riedel. —
Floret Februario.

Obs. Prima fronte B. marginato Schum. haud absimilis, quae

species iudumento densiore foliorum vetustorum ab ea statim distingnitnr.

14. BOMBAX HUMILE Benth. ramulis brevibus

crassiusculis teretibus; petiolo quam lamina foliolorum 3—5-plo

breviore subtereti glabro sice, striatulo, basi subincrassato,

apice vix dilatato; foliolis 3-nis petiolulatis oblongis, basi

cuneatis, apice obtusis acutis vel breviter acuminatis sice,

utrinque reti venuloso conspicuo, subtus ferrugineis hie inde

lepidibus brunneis inspersis, supra glabris; floribus solitariis

vel geminatis coaetaneis longe pedunculatis ; calyce cupuli-

formi apice truncato glabro, glandulis satis indistinctis basi

munito; petalis quam calyx 20—30-plo longioribus linearibus

acutis utrinque tenuissime tomentellis et lepidibus brunneis

inspersis; tubo stamineo calycem 6-plo superante sub lente

puberulo; staminibus petala subaequantibus basi in phalanges

15 coalitis, antheris rectis; pistillo staminibus longiore; ovario

brevi pyramidato glabro subpentagono, stilo 5-angulari glabro,

stigmate obsolete 5-fido.

Bombax humile Benth.! in Journ. Linn, soc VI. 108.

Pachira humilis Spruce Msc! in schedtdis; Dene. Miscell.

hot. 1880. p. 10.

225 BOMBACEAE : BOMBAX. 226

Hamuli cortice cinereo-fusco lenticelloso obtecti. Petiolus 2— 3 cm.

longus, 1,5—2 mm. dimidio latus, supra, parum applanatus; petioluli 2 ad

5 mm. longi, lamina decurreute anguste alati, supra plani, glabri; lamina

foliolorum 8—15 cm. longa, 3—5,5 cm. in medio lata. Pedunculus 4,5 ad

9 cm. longus, 1 mm. crassus, teres gracilis glaber cicatricibus 2 bracteo-

larum ornatus. Calyx 5 mm. longus et apice diametro. Petala 10 ad

12 cm. longa, 4 mm. lata. Tubus stamineus 3 cm. longus, dimidio 2 mm.

diametro; filamenta libera 8 cm. longa; antherae 1,5—2 mm. longae.

Pistillum 12 — 14 cm. longum ; ovarium 2 mm. longum et crassum.

Capsula et semina mihi non visa.

Habitat in Brasiliae provincia do Alto Amazonas prope S. Carlos

ad fluvium Rio Negro; Spruce n. 3135; prop>e Panure ad Rio Uaupes:

Spruce n. 3736?

Obs. Haec species in collectioue Spruceaua primurn sub nomine

Pachirae humilis edita, postea a el. Bexthamio ob capsulam intus lanatara

optimo jure ad genus Bombax transposita est.

15. BOMBAX POISSONIANITM Schumann: petiolo

quam foliola breviore gracili semitereti, apice vix dilatato,

basi parum incrassato, glaberrimo; foliolis 5 petiolulatis ob-

longis vel oblongo lanceolatis breviter aeuminatis mueronnlatis

integerrimis cbartaceis, supra glaberrimis subnitidis, subtus

lepidibus minutissimis fenugineis punctulatis cinerascentibus

;

floribus breviter pedtmculatis; calyce turbinate - cupuliformi

glabro, limbo obsolete repando-dentato , basi glandulis 5—6
notato; petalis quam calyx c. 10-plo longioribus linearibus

utrinque tenuissime tomentellis; tubo stamineo quam calyx

27t-plo longiore sub lente tenuiter tomentello; filamentis quam

petala brevioribus basi in 15 phalanges connatis; antheris

rectis; pistillo petalis aequilongo, ovario glabro.

Pachira nitida Dene.! Miscell. bot. 1880. p. 9, an Kuntli?

Ramuli graciles glaberrimi, cortice luteo-cinereo laevi obtecti, apice

lepidibus minutissimis i'errugineis inspersi. Folia ad 2
/s disposita

;
petiolus

9 (8,5— 11) cm. longus, dimidio 1,5—2 mm. crassus; petioluli articulati

0,9—1,7 cm. longi, 0,7— 1,5 mm. lati, supra canaliculati glaberrimi; la-

mina 7,5—14 cm. longa, in medio 2,6—4,2 cm. lata. Flores eoaetanei.

Pedunculus 0,8 cm. longus, 2,5 mm. crassus, glaber. Calyx 1 cm. longus

et apice latus. Petala 11 cm. longa, 8—9 mm. lata. Tubus stamixeus

2,5 cm. longus, 3,5—4 mm. diametro; filamenta 7—8 cm. longa, tener-

rima; antherae 1,5 mm. longae. Pistillum 11 cm. longum, ovarium

0,5 cm. longum, stilus basi glaberrimus apice obsolete quinqnefidns.

Habitat in Brasiliae provincia do Alto Amazonas ad fluvium Rio
Negro (hb. Mm. Par.).

Obs. I. Plantain in honorem cl. Poissoxi, custodis herbarii Musei
Parisiensis, salutavi.

Obs. II. Capsula adhuc ignota, in dubio haereo, an species nostra

generi Bombaci inserenda, an potius inter Pachiram enumeranda sit. Sola
cum Pachira aquatica Aubl. confundi potest, at calyce glabro, floribus

duplo minoribus, foliolis longius petiolulatis et praecipue indumento pecu-
liari lepidoto discolori sub lente validissima manifesto ab eo longe distat.

Quid sit Pachira minor Sims, Bot. Mag. 1412 (sub Carolinea), nescio;
forsan speciei nostrae affinis est vel cum ea eongruit ; ex auctore Guianae
incola.

16. BOMBAX STEXOPETALUM Schumann: ramis
glabris teretibus novellis pruinosis; petiolo quam lamina fo-

liolorum longiore subtetragono basi incrassato apice vix in

diametro dilatato; foliolis articulatis 9—11 lanceolatis acutis

vel obtusiusculis mucronatis, basi attenuatis, sessilibus sub-

pergamaceis glaberrimis obsolete marginatis; pedunculo quam

calyx longiore tenuissime ferrugineo- tomentello cicatricibus

bracteolarum plurium ornatis; calyce cupuliformi, limbo in-

tegro, extus glanduloso-tomentello, basi eglanduloso; petalis

quam calyx 9— 10-plo longioribus utrinque tenuissime cinereo-

tomentellis; tubo stamineo calyci 3—6-plo longiore, basi gla-

berrimo dein tenuiter cinereo-tomentello, apice iterum glabro

in phalanges 10 abeunte; staminibus petala aequantibus, an-

theris rectis; pistillo petala superante, ovario conico 5- vel

10 costato tomentoso, in stilum basi tomentosum continuo,

stigmate obsolete 5-dentato.

Tabula nostra XLV (habitus et analysis).

Pachira stenopetala Casaretto, Dec. nov. stirp. Brasil. II

21; Kbrnicke in Incl. sem. hart. Petrop. 1857. p. 53; Begel in

Ind. sem. hort. Petrop. 1858. p. 45, Gartenflora 1860. p. 310.

t. 302; Dene. Misc. bot. 1880. p. 7.

Rami crassiusculi vetustiores glabri, cortice luteo-cinereo obtecti,

novelli hie hide lenticellosi. Folia ad 2
/s disposita; petiolus 6— 13 em.

longus, 1,5 — 2 mm. latus, apice in discum 2 mm. diametro dilatatus

glaber; foliola 4,5— 10 cm. longa, in medio vel paulo supra 1,1— 2,5 cm.

lata. Pedunculus 1,5— 2,5 cm. longns, 3 mm. crassus. Calyx 1,4 ad

1,6 cm. longus, 1,2—1,4 apice diametro. Petala 15—16 cm. longa, 7 ad

8 mm. lata, superius recurvata. Tubus stamineus 6—10 cm. longus, 3 ad

4 mm. diametro; filamenta libera 6—7 cm. longa, basi ad 15 phalanges

1,2—2 cm. longas connata; antherae 2 mm. longae. Pistillum 19—21 era.,

ovarium J? mm. longum ; stilus supra basin usque ad dimidium tomentellus.

Capsula desiderata r.

Habitat locis arenosis in Brasiliae provincia Rio de Janeiro prope

capitalem: Casaretto, Ricdel, Glaziou n. 2502, 6480.

Obs. Capsula adhuc ignota, in ambiguo haereo, an planta ad

Pachiram, an ad Bombax pertineat. Quum nulla species prioris generis

hodie ex provinciis australioribns Brasiliae nota sit, earn ad ulterius trans-

ponendam et nomine Bombax stenopetalum salutandam esse opinor.

17. BOMBAX RETUSUM Mart, ramis crassiusculis

tortis teretibus tuberculatis glabris, novellis glandulosis; pe

tiolo laminam foliolorum aequante vel duplo breviore, basi et

apice incrassato lepidoto ; foliolis 3—4 (5) sessilibus obovatis.

basi attenuatis, retusis mucronatis, supra glaberrimis nitidis,

sice, late discolori-marginatis , subtus praesertim nervis lepi-

dotis pallidioribus, coriaceis; floribus coaetaneis solitariis vel

binis breviter pedunculatis ; calyce campanulato-tubuloso limbo

obsolete repando-5-dentato , extus glabro; petalis 6—7 quam

calyx longioribus linearibus acutiusculis sice, cinerascentibus

tenuissime tomentellis; tubo stamineo calycem 2—3-plo supe-

rante glabro, staminibus quam petala triente brevioribus, an-

theris rectis linearibus; pistillo staminibus aequilongo, ovario

conico albo-tomeutoso ; stigmate quinquepartito, laciniis linea-

ribus patentibus.

Bombax retusum Mart, et Zucc.f Nov. gen. et spec. I.

92. t. 59.

Arbor 8 m. alta et ultra; rami cortice cinereo vel plumbeo, hinc

inde lenticellis orbiculatis insperso tenaci obtecti. Petiolus 2 (1,2—2,2) cm.

longus, 0,8—1 mm. crassus, teretiusculus; lamina foliolorum 2—5 cm. longa,

quadrante vel triente superiore 1,5— 3,3 cm. lata, coriacea, rete venulosum

utrinque conspicuum. Peuunculus 0,8— 1,3 cm. longus, 2,5 mm. crassus,

angulatus glaber. Calyx 1 cm. longus, 0,8 cm. apice diametro. Petala

227 BOMBACEAE : BOMBAX. 228

0,5— 7 cm. longa, mm. lata, viv. alba. Tubus stamineus 2,6 cm. longus,

3—4 mm. diametro; filamenta libera aequilonga , antherae 1,5—2 mm.

longae. Pistillum 5,5 cm. Iongum.

Habitat in eollibus campestribus desertis sparso arbusto provinciae

Minus Geraiis prope Formigas et Contendas: Martins. — Fl. Julio.

Obs, Haec species quasi transitnm inter duas sectiones offert; etsi

flores panlo minores quam in speciebus typicis Pachiropsidis habet, ob

formam petalomm lineares tarnen ad banc sectionem attribuenda est;

glandulae deniqne subcalycinae etiam hie reperiuntur.

18. BOMBAX ENDECAPHYLLUM Vell. petiolo

quam lamina foliolorum duplo longiore gracillimo, basi vix

incrassato, apice non in disctim dilatato glabro; foliolis 9— 11

obovato-lanceolatis, basi in petiolulum articulatum sensim cu-

neatis, apice breviter et obtusiuscule aenminatis, herbaceis

glaberrimis integemmis, subtus glaucescentibus ; calyce cupuli-

formi, limbo integro, subtus 5 giandulis magnis notato, extus

glabro
;
petalis 7-plo quam calyx longioribus linearibus acutis,

extus olivaceo-velutinis scabriuscnlis, intus albido-tomentosis

;

tubo stamineo quam calyx duplo longiore glaberrimo, apice

truncate.; staminibus petala subaequantibus basi non in pha-

langes connatis; antberis hippocrepiformibus ; capsula pentagona.

Bomhax endecaphyllum Veil. Flor. Flum. VII t. 50,

text. ed. Netto 271.

Bomhax decaphyllum Dene. Misc. hot. 1880. p. 6.

Pachira decaphylla St-Hil. et Naud.! Ann. des sc. nat.

ser. II t. XVIII. 209.

Rami acnleati (ex St-Hil.). Petiolus 25 cm. longns, 2,5 mm.
crassns; lamina foliolorum 7— 13 cm. longa, quinta parte superiore 1,7 ad

2,8 cm. lata, sice, margino subrcvoliita. Flokeh praecoces; pednncnlns

G— 6,6 cm. longns, 3—4 nun. diametro, glaber, apice dilatatus, cicatricibns

bractearnm nonimllariim deciduarum mnnitus. Calyx 1,5 cm. longns,

1,5—2 cm. apice diametro. Pktai.a 11 cm. longa, 10— 12 mm. lata. Tutus

stamineus 3,3 cm. longns, in medio 3 mm. diametro, apice 5-lobus; iila-

menta libera 7 cm. longa; antberac 2 mm. diametro. Pistillum non visum.

Fructus nonnisi immatnrns mibi visns, intns lana rannitns est.

Habitat in Brasiliae provincia Rio de Janeiro prope metropolin :

Gaudichaud n. 954 ; ad Guidowald : Scllo, Glaziou n. 10312.

19. BOMBAX CALOPHYLLUM Schumann: ramie

crassiusculis teretibus; petiolo quam lamina foliolorum di-

midio breviore subtereti, supra applanato, basi incrassato,

apice in discum parvum dilatato, glabro; foliolis 5—7 solem-

niter petiolulatis oblongis, apice longe cuspidatis, basi at-

tenuatis, undulatis supra nitidis, subtus sice, ferrugineis, ve-

nosis, utrinque glaberrimis, articulatis
;
pedunculo brevi, apice

incrassato, glabro; calyce turbinate cupuliformi, limbo repando-

dentato, basi giandulis fere confluentibus notato
;
petalis

;

tubo stamineo quam calyx paulo longiore glaberrimo; fila-

mentis liberis duplo longioribus, basi plus minus alte in pha-

langes 15 connatis, antheris reniformibus ; ovario quam calyx

2—3-plo breviore densissime glanduloso obsolete pentagono-

pyi*amidato; stilo basi glaberrimo.

Rami cortice cincreo vel plnmbeo flavido-lepidoto obtecti, novelli

pruinosi bine inde lenticellis instructi. Petioi.cs 6 (3,5— 10) cm. longus,

1,6—2 mm. crassns, apice in discum 3 mm. diametro dilatatus; cktioj.i-

lus 1—2,5 cm. longns; lamina G— 13 cm. longa, in medio 2,2— 5,8 cm.

lata. Pki>v xcn.rs 2—2,5 cm. longus, 3 mm. crassns. Flours praecoces.

Calyx 1,1—1,3 cm. longus, apice 1,2 cm. diametro. Tubus stamineus

2 cm. longus, 2,5—3 mm. diametro; filamenta libera 7—8 cm. longa; an-

tberae vix 1 mm. longae. Ovarium 5 mm. longnni, basi 3 mm. diametro.

Habitat in Brasiliae provincia Bio de Janeiro: Riedel sine numero,

Glaziou n. 2935.

Obs. Species indole foliolorum, praecipne superficie nitida vennlosa

distiuctissime ab omnibus aliis longe discrepat.

20. BOMBAX LONGIFLORUM Schumann: ramis

crassis cortice cinereo rimoso obtectis, novellis glabris tere-

tibus; petiolo longissimo laminam foliolorum interdum duplo

superante subtereti. ad basin versus incrassato, supra appla-

nato, apice in discum latum expanso, glabro sice, striate;

foliolis 7—9 longe petiolulatis in articulatis oblongis vel ova-

tis, basi truncatis vel subcordatis, apice retusis, undulatis,

utrinque glabris, subtus sice, ferrugineis, coriaceis
;
pedunculo

longo crasso glabro bracteolato; floribns praecocibus; calyce

campanulato-cupuliformi, limbo subintegro, ferrugineo-tomen-

tello, basi giandulis 10 notato; petalis 10 -11-plo longioribus

late linearibus acutis, extus sice, olivaceo-tomentellis scabrius-

culis basi albido-villosa, intus dimidio in praefloratione tegente

albido-villosis ; tubo stamineo 2—3-plo quam calyx longiore

glaberrimo 5-sulcato; staminibus petalis subaequilongis , fila-

mentis basi non connatis; pistillo petalis aequilongo, ovario

glabro, stigmate capitellato subquinquelobo.

Carolinea longiflora Mart, et Zucc.f Nov. gen. et spec.

I. 86.

Pachira macrantha St-ffil.! Fl. Brasil. merid. I. 202;

St-Hil. et Naud.! Ann. des sc. nat. II. sir. XVIII 210.

Pachira longiflora Bene.! Miscell. hot. 1880. p. 10.

Bomhax Hilarianum Bene. I I. c. 0.

Arbor 6"— 13 m. alta. Petiolus 19— 34 cm. longus, 3—4 mm.

crassns, apice in discum 1— 1,5 cm. diametro dilatatus; petiolulus 2 ad

7 cm. longus, 1— 1,5 mm. latns, subteres, basi in discum transiens, glaber;

lamina 10— 30 cm. longa, 6— 15 cm. in medio vel triente inferiore lata,

rete venulosum utrinque conspicuum. Pkounculus 4—5 cm. longus, 8 mm.

crassus, angulatus. Calyx 2 cm. longus, apice 1,5—2 cm. diametro. Pe-

tala 20—22 cm. longa, 1,4—2 cm. lata. Tubus stamineus 4,5—6 era.

longus, 3—4 mm. latns; filamenta libera 13—17 cm. longa. Pistillum

20—22 cm. longum. Capsula 17—18 cm. longa, 3—4 cm. diametro, cy-

liudrica acuta basi attenuata, valvis 1,5 mm. crassis, lana rufescente farcta.

Semina 5 mm. longa, 4 mm. diametro, obovata vel subglobosa flavo-ferru-

ginea obscurius punctata et striata, circa rhapben macula nigra notata,

glabra.

Habitat in Brasiliae provincia Minas Gwaes locis siccis vel in campis

subhumidis ad Lagoa Santa: Warming n. 1211; prope Caldas: Regnell

n. 1. 23, Mosen n. 3964; loco hand accuratius addicto: Claussen ; in

silvis Catingas ad Reacho do Fogo et Formigas: Mart. Obs. n. 1530 ; in

provincia S. Paulo prope S. Carlos: Riedel. — Floret Julio et Augusto.

— Embirussu do mato Brasiliensium.

21. BOMBAX CYATHOPHORUM Schumann: ramis

crassiusculis teretibus; petiolo laminae foliolorum aequilongo,

apice in discum latiorem dilatato, glabro, hie inde pruinoso

tereti; foliolis 7—9 petiolulatis iuarticulatis oblongis vel

subobovato-oblongis breviter acumiuatis utrinque glaberrimis,

229 BOMBACEAE : BOMBAX.

basi attenuates interdum subtruncatis, sice, ferrugineis ; calyce

cupuliformi, limbo obsolete repando-dentato, glabro, basi 7—10

o-landulis notato; petalis 7-plo calycem superantibus lineari-

lanceolatis obtusiusculis , extus olivaceo-tomentellis scabris,

intus tomentellis basi glabris; tubo stamineo quam calyx di-

midio vel ultra longiore glaberrimo; staminibus quam petala

brevioribus, antlieris hippocrepiformibus
;

pistillo petalis paulo

longiore; ovario glabro; stilo supra tubum stamineum parum

incrassato, stigmate obsolete 5-lobo.

Pachira cyathophora Casar. Dec. nor. stirp. Brazil. II.

21; Dene. Misc. hot. 1880. p. 7.

?Bombax grandiflorum Cav. Diss. 296. t. 154, cop. in

Lam. Enc. II. 552.

Arbor 5—6 m. alta. Rami cortice griseo obtecti, novelli indumento

cerino pruiuosi. Stipulae 6 mm. lougae, 4 mm. latae, oblique triangu-

lares acutae glabrae; potiolus 9— 21 cm. lougus, 2,5—4,5 mm. crassus,

apice iu discum 4—10 mm. diametro dilatatus. Foliolorum petiolulus

7— 12 mm. lougus, 1— 1,5 mm. latus, utriuque applanatus; lamina 6 ad

20 cm. longa, in medio vel triente superiore 3—8 cm. lata. Calyx 2 ad

2,2 cm. longus, 2 cm. apice diametro. Petala 14- 15,5 cm. longa, 2 cm.

lata. Tubus stamineus 3,5 cm. longus, 5 mm. diametro, apice non iu

phalanges distinctas abiens; filamenta 8— 9 cm. longa; antherae 2 mm.

diametro. Pistili.um 15— 16 cm. longura , ovarium 0,8— 1 cm. longum,

basi 6— 6 mm. diametro. Capsula 13 cm. longa, 2—3 cm. diametro,

pentagona 5-costata glabra, lana flava. Semina 5 mm. longa, 3—4 mm.

lata, ferruginea nigro-punctulata.

Habitat in Brasiliac provincia Minus Geraes ad Lagoa Santa:

Warming n. 1215; loco haud accuratius indicato: Riedel n. 343; prope

Ypanema: Sello n. 1944 (1446), 5937 ; prope Pattos: Regnell n. I. 23,

Mosen n. 3964?, Widgren n. 465?*) ; in provincia Rio de Janeiro prope

capitalem: Casaretto, Schott , Glaziou n. 8461, Leandro do Sacramento,

Bailes n. 29, Riedel n. 526. — Paina de Harpador incolarum.

22. BOMBAX CAMPESTRE Schumann: petiolo duplo

quam lamina foliolorum breviore glabro quadrisulcato, apice

in discum latiorem dilatato; foliolis 5 (rarius 3) sessilibus

ellipticis vel obovatis acutis vel breviter acuminatis , a

medio ad basin versus cuneatis, integerrimis marginatis gla-

berrimis subtus sice, ferrugineis
;
pedunculo quam calyx 3—4-

plo longiore glabro striato (sice); calyce subturbinato-campa-

nulato, limbo irregulariter et obsolete repando, basi 10 glan-

dulis parvis notato; petalis quam calyx 9—11-plo longioribus

acutis, extus olivaceo-velutinis scabriusculis basi albido-lanatis,

intus sordide albidovillosis ; tubo stamineo quam calyx bre-

viore glabro, filamentis quam petala brevioribus irregulariter

basi connatis et tubo insertis, antlieris hippocrepiformibus;

pistillo petalis subaequilongo, ovario glabro.

Carolinea campestris Mart, et Zucc. ! Nov. gen. et sp. I. 86.

Pachira arenaria St-Hil.! Ft. Brasil. merkl I 103;

St-Hil. et Naud. Ann. des sc. nat. II. ser. XVIII 210.

Pachira campestris Dene. Misc. hot. 1880. p. 10.

Fuutex 2—3 m. altus retortus, ramis patentibus parcissime foliatis,

cortice cinereo vel nigresceuti obtectis. Petiolus 8—11 cm. longus, 2,5 ad

* mm. crassus, glaber quadrisulcatus, basi vix incrassatus, apice iu discum
latum (1 cm. diam.) extensus; foliola 3 vel 5 inarticulata; petiolulus
brevis vel subnullus; lamina 13—21 cm. longa, in medio vel paulo supra
,5—12 cm. lata. Flores praecoees; peduuculus 4—4,5 cm. longus, 2 ad

) * lores foliis deficieutibus non certe determinaudi sunt,

liombac.

2,5 mm. diametro, glaber, bracteolis 2—4 munitus
Calyx 1—1,2 cm. lougus, apice 1—1,3 cm. diametro.

longa, 1 cm. lata, lineari-lanceolata. Tubus stamineus

4 mm. diametro; filamenta libera 7—8 cm. longa.

longum. Capsula 9 cm. longa, c. 3 cm. diametro,

basi acuta, rylindrica glabra, lana flavescente farcta.

longa, 3 mm. diametro, subglobosa glabra brunnea,
foveolata, rhaphe prominente nigra.

230

vel ebracteatus (?).

Petala 11— 12 cm.

8— 10 mm. longus,

Pistillum 11 cm.

oblonga acuminata,

Semina 3—4 mm.
sub lente tenerrime

Habitat locis arenosis et campestribus in provincia Brasiliae Minas
Geraes inter Arraial de Tapanhoacanga et Villa do Principe: Martins
(floret Maio) Obs. n. 1190; prope pagum Nossa Senhora da PenJia: St-Hi-
laire; ad Serra de S. Antonio: Sello n. 1942 (1443) c. fr, maturis Oc-
tobri; ad Canta Gallo : Peckolt n. 42, 565. — Paina pedra amorella
Brasiliensium, quia locis petrosis solum crescit (ex Peckolt).

23. BOMBAX MUNGUBA Mart, et Zucc. petiolo

laminam foliolorum subaequante semitereti, basi incrassato

apice ad discum magnum dilatato ; foliolis 7 vel 8 plus minus

longe petiolulatis inarticulatis oblongo-lanceolatis vel oblongis

acutis vel acuminatis, basi attenuatis, integerrimis albo-margi-

natis saepius undulatis, utrinque glabris, supra laete viridibus

subtus pallidioribus, subcoriaceis
;
pedunculis teretibus glabris

petala aequantibus; calyce urceolato, limbo integerrimo, extus

glabro
;

petalis 6-plo calycem superantibus revolutis extus

olivaceo-tomentellis, intus tenuissime albo-pubescentibus ; tubo

stamineo tenuiter tomentello calyce subaequante apice in

phalanges 10 sursum in filamenta plurima solutas diviso;

antlieris rectiusculis
;

pistillo stamina paulo superante (ex

Martio); ovario et stilo basi glaberrimo pentagono-conico

;

stigmate capitato-peltato sulcato-pentagono (ex Martio).

Bombax Munguba Mart, et Zucc. Nov. gen. et spec. I.

93. t. 99.

Arbor vastissima et speciosa, trunco saepe ultra 25 m. alto atque

basi 5 m. in peripbeia metiente , ramls validis subverticillatis ; cortitk

crasso laevigato. Folia plerumque iu ramulis terminaliter congesta; pe-

tiolus 20 cm. et ultra longus, basi glandulis magnis oblongis notatus

glaber; foliola 13—30 cm. longa, 5— 11 cm. lata; petiolnli 0,3—2 cm.

longi, supra canaliculati glabri rubescentes. Flores 3 — 4 terminales

erecti; pedunculi 6,5—9 cm. longi, teretes medio cicatricibus bracteolarum

notati. Calyx 1 cm. longus, extus tuberculatus. Petala 5 — 6,5 cm.

longa, 2,2 cm. lata, ungue parum atteuuata. Tubus stamineus c. 1 cm.

longus, 8— 9 mm. diametro; filamenta libera alba 2— 3 cm. longa. Cap-

sula 13 cm. longa, 6—8 cm. diametro, elliptica glabra roseo-fusca, lana

alba farcta. Semina obovato-globosa, grano Piperis parum minora.

Habitat in silvis secus fluvium Amazonum in provincia Brasiliae

do Alto Amazoyias: Martius ; in provincia Maynas Peruviae occidentalis

prope Tocache: Poeppig n. 1910 ; Peruviae loco hand accuratius indicato:

Ruiz. — Ab incolis Brasiliae Munguba nuncupatur.

Obs. Quamquam planta Peruviana a Martiana foliolis breviter

petiolulatis parum differt, tamen ad eandem speciem pertinere mihi vide-

tur. Haec arbor praecipue numero ingenti staminum ab omnibus aliis

differt (cl. Martius indicavit, florem quemque circiter duo millia anthera-

rum includere). Icon operis Martiani supra citati probabiliter non plane

cum natura quadrat
;
petala forsan parum nimis magna, stigma certissime

nirnis crassum delineatum est.

SPECIES INCERTAE SEDIS.

24. BOMBAX HEXAPHYLLUM Vell. Fl. Flam,

VII. t. 52; text. ed. Netto 272, foliis digitatis, foliolis sex

cuneiformibus apice acuto, supremis productioribus.

Habitat in maritimis provincia Rio de Janeiro.

31

231 BOMBACEAE : BOMBAX—PACtTIRA. 232

25. BOMBAX HEPTAPHYLLUM Vell. Fl. Flum.

VII. t. 53, text. ed. Neito I. c, caulis arboreus, foliis crassis,

fructu turbinate

Habitat ad ripas maris inter scopulos in provincia Rio de Janeiro.

26. BOMBAX SEXDIG1TATUM Vell. Fl. Flum. VII.

t. 54, text. ed. Netto I. c, caulis arboreus, foliis digitalis,

foliolis sex obovato-lanceolatis, corolla sordide alba.

Habitat in maritimis provinciae Rio de Janeiro.

27. BOMBAX CAROLINUM Vell. Fl. Flum, VII.

t. 57, text, ed, Netto I. c, foliis digitatis, foliolis seiris, pe-

talis sex(?).

Habitat nbiqne provinciae Rio de Janeiro,

IV. PACHIPA Aubl.

Paciiira Aubl. PI Guian. 725. t, 291, 292 (1775); Car.

Dissert. III. 170. t. 72; Savigny in Lam. Encycl. IV. 690.

t, 589; St-Hilaire, Fl. Bras, merid. I. 201. t. 51; Griseb.

Fl. Br. W.Ind, 87; Benth. et Hook. Gen. pi. I. 210; Bail-

Ion, Hist. pi. IV. 154 ex parte. — Carolinea Linn. fl. Suppl.

syst. nat. ed, XIII. 814 (1781); Siv. Prodr. 101, Fl. hid.

occid. 1202; DC. Prodr. I. 487 ; Mart, et Zitcc. Nov. gen. et

sp. I. 83. t. 56; Hook. Exot. Fl. II. t. 100; Schott et Endl.

Melet. 35; Meissn. Gen. pi. 28 (24).

Flores aetinomorphi. Calyx cupulatus subintcger

coriaceus apertus basi glandulosus. Petala longissima

linearia, basi tubo staminco adnata. Tubus stamineus

cylindricus apice in phalanges 15 e staminibus 10

profunde bifidis coalitas abiens; antherae monothecae

lineares rectae vel leviter curvatae; granula pollinis

flava triloba triporosa granulosa vel tenuiter reticulata

40—50 |i. magna. Pistillum 5-carpidiatum 5-loeulare;

ovula oo angulo interno pluribus seriebus affixa trans-

versa anatropa; stilus simplex, stigmate clavato obiter

5-dentato. Capsula dissepimentis evanidis unilocularis

intus sericea. Semina magna, pressu mutuo polygona,

albumine parco ; cotyledones contortuplicatae circa radi-

culam rectam convolutae (ex Martio).

Arbores elatae locis palustribus vigentes , ligno

albo et molli. Folia digitata articulata, stipulis cadu-

cissimis. Flores maximi solitarii albidi vel rubescentes.

Species ex ell. Benth. et Hook. 14, sed nounisi duae

certissime ex fructu observato ad Pachiram pertinent; aliae

1—2 exceptis magis ad Bombax spectant vel ex indole cap-

sulae certissime ad hoc genus transferendae sunt. Genus

American! calidissimam inhabitat.

conspectus specierum rrasiliensium.

I. Foliola 3—5 oblonga obtusa vel leviter retnsa discolora

parva (10 em. non superantia); ovarium glabrum

1. P. obtusa Spruee Msc.

II. Foliola plerumque 7 obovata vel obovato-oblonga, apice

retusa, discolora, maxima (usque ad 32 cm. louga) ; ova-

rium tomeutosum molle 2. P. insignis Savigny.

III. Foliola plerumque 5 oblonga vol oblongo-lanceolata acuta

vel breviter acuminata concolora ; ovarium subtomentosum

3. P. AQUAT1CA Aubl.

1. PACHIRA OBTUSA Spruce mss. ramis crassius-

culis teretibus
;

petiolo quam lamina foliolorum duplo breviore

subtetragono, basi applanato, apice vix in discum dilatato,

pruinoso; foliolis 3 vel 5 petiolulatis oblongis, apice obtusis

vel leviter retusis coriaceis undulatis, supra glaberrimis, sub-

tus cinerascentibus lepidibus fuscis inspersis; pedunculo brevi

tereti pruinoso; calyce tubuloso-campanulato obsolete dentato,

extus glabro
;
petalis quam calyx 11— 12-plo longioribus utrin-

que sice, cinereo tomentellis ; tubo stamineo quam calyx 3-plo

longiore tomentello lOstriato; staminibus petala aequantibus,

basi in phalanges 15 coadunatis, antheris rectis; pistillo pe-

tala superante, ovario glabro pyramidato acuto, sensim in

stilum 10-gonum continuo.

Paciiira obtusa Spruce mss.! in schedulis.

Rami cortice plumbeo-nigrescenti glabro obtecti. Folia ad 2
/-

r> dis-

posita; pktioi.us 3,5 (1,5—4) cm. longus, c. 2 mm. in medio latus, indu-

mento cerino detergibili pruiuosus ; petiolui.i 5 (4— 7) mm. longi, 1 ad

1,5 mm. lati, basi subincrassati supra canaliculati indnmento aequali ut

petiolus muniti; lamina 5— 9,5 cm. longa, in medio 2,5—4 cm. lata.

Pedunculus 1,5 cm. longus, 3—4 mm. diametro. Calyx 11 cm. longus,

1 cm. diametro. Petala 13— 14 cm. longa, 9 mm. lata. Tubus stamineus

3 cm. longus, 3 mm. diametro; filamenta libera 9— 11 cm. longa, antherae

2 mm. longae. Pistillum 15 cm. longnm; ovarium 4 mm. longum, basi

3 mm. diametro. Capsula desideratur.

Habitat in Brasiliae jn-ovincia do Alto Amazonas prope S. Gabriel

do Cachoeira ad fluvium Rio Negro: Spruce n. 2150.

Obs. Huic speciei afftnis Paciiira sessilis Benth. (Bot. of the Sulph.

70), foliolis sessilibus apice profunde emarginatis, tubo stamineo longissimo

(9 cm.) admodum diversa; arbor 6— 13 mm. alta, floribus viridescentibus

concoloribus, locis silvestribus prope Panama viget: Sutton Hayes n. 478.

Adhuc fructus hujus speciei iguotus est, quam ob rem in dubio haereo,

an planta ad genus Bombax, an ad Pachiram pertineat.

2. PACHIRA INSIGNIS Savigny: ramis crassis cor-

tice viridi glabro obtectis, novellis glabris; petiolo quam

foliolorum lamina longiore basi valde incrassato apice glabro

;

foliolis plerumque 7, petiolulo mediocri semitereti, supra ca-

naliculate, basi incrassato glabro; lamina obovata v. obovato-

oblonga retusa, basi cuneata, margine revoluta, coriacea, supra

glabra nitida, subtus cinerascente opaca; pedunculo brevi crasso;

calyce cupuliformi, limbo integro^ extus rufescenti-olivaceo to-

mentello; petalis 8— 12-plo longioribus extus olivaceo-tomen-

tellis intus tenuissime tomentellis; tubo stamineo 3—4-plo

calycem superante, extus tomentoso-striato ; staminibus petala

aequantibus vel paulo brevioribus ; filamentis glabris ; antheris

rectis; pistillo stamina paulo superante; ovario tomentoso

molli; stilo basi pentagono albido-tomentoso superne glabro.

233 BOMBACEAE : PACHIEA. 234

Tabula nostra XL VI (habitus et analysis).

Pachira . insignis Sav. in Lam. Enc. IV. 090; Griseb.

Fl Br. W.-Incl 88.

Pachira macrantha Spruce Msc.l in schedulis.

Pachira Spruceana Dene. Misc. bot. 1880. p. 7.

Pachira aquatica Triana et Planch. Fl. Novo- Gran. 319

(ex Dene.), non Aubl

Carolinea insignis Sw. Prodr. 101 syn. excl., Fl. Inch

occ. 1202; DC. Prodr. I. 478.

Carolinea affinis Mart, et Zucc.l Nov. gen. et sj). 1. 85.

Arbou speeiosa, trunco gracili cortice laevi diu viridi obtecti, ramis

vertieillatis inter se remotis. Petiolus 25—30 cm. longus, in medio 4 ad

6 mm. crassus, siee. rotnndato-pentagonns, apice incrassatus seel discus

non conspieuus; petioluli 0,5— 1 cm. longi, 3—5 mm. lati, lamina de-

currente supra subalati; lamina 12— 19 (25— 32j cm. longa, triente vel

quadrante superiore 7,5—9 (11— 14) cm. lata, non marginata sice, undu-

lata. Calyx 2,5 cm. longus et apice diametro. Petala 21—30 cm. longa,

1,7 cm. lata. Tubus stamineus 8— 10 cm. longus, 8—9 mm. diametro;

filaraenta libera 14— 15 cm. longa, in phalanges c. 4 cm. longas connata;

antherae 6— 6 mm. longae. Pistillum 24—27 cm. longum, ovarium 1 cm.

longum, semiglobosum, apice rotundatum, molle.

Habitat in Brasiliae prov. do Alto Amazonas prope Panure ad

fluvium TJaupes: Spruce n. 2884; in aquaticis Archipelagi Paraensis:

Mart. (fl. Aprili, Majo) ; 2^'^terea in quibusdam insulis Antillanis pro-

babiliter culta; e. g. Martinicae: Plee ; necnon flos prope Maracaybo a

collectore ignoto receptus et in Museo Berolinensi asservatus ad hanc spc~

ciem pertinere mihi videtur.

Obs. I. CI. Swartz sub titulo Carolineae insignis certissime duas

forsan tres species distinctas descripsit. Prima ex insulis Antillanis Pa-

chira insignis sensu strictiore facile ab omnibus aliis speciebns foliolis

obovatis plerumque 7 apice retusis recognoscitur. Jam auctor Florae In-

diae occidentals in notula observationem adjecit, arborem ab incolis in-

sulae Martinicae Maronnier et Chataignier de la cote d'Espagne
nuncupari et verisimiliter ex continente proximo transpositam esse. Quum
planta floribus speciosissimis maximis et seminibus edulibus gandeat, opi-

n ion i Swartzianae assentiri possumus. Secunda species, quam auctor cum
descripta immerito conjunxit, Pachirae vel potius Bombacis species a cl.

Commerson prope Rio de Janeiro collecta est. In hb. Mus. Paris, folium

tantnm asservatur, quod primo visu foliolis acutis a Pachira insigni valde

ditfert. Non dubito, quin hocce fragmentum ad Pachiram aquaticam Aubl.

pertineat, quae,- ut infra dicemus, saepius hie colitur. Quod tertiam spe-

ciem attinet, cl. Swartz earn inter synonyma Xiloxochitl Hernand.

Mex. laudavit. Ex Mexico adhuc duae species Pachirae vel Bombacis ex

sectione proxima Pachiropside mihi notae sunt: P. macrocarpa Schleeht.,

quae forsan Pachira aquatica ipsissima est, et Bombax ellipticum H.K.K.,

quod foliolis obovatis vel orbicularibus apice retusis gaudet; ex icone

mediocri facile recognoscitur, Hernandez plantain ulteriorem desciipsisse.

Obs. II. Cl. Swartz foliola interiora lapsu calami minora indicavit;

ut in omnibus speciebas familiae etiam in hac exteriora semper minora sunt.

3. PACHIRA AQUATICA Aubl. petiolo laminae foliolo-

rum subaequilongo glabro subtereti, apice vix dilatato ; foliolis

5 (7) breviter petiolulatis oblongo-lanceolatis vel oblongis,

apice acutis vel breviter acuminatis interdum mucronatis,

basi in petiolulum attenuatis, integerrimis glaberrimis perga-

maceis; floribus solitariis coaetaneis; calyce subcampanulato,

limbo integro, extus ferrugineo-tomentello
;
petalis quam calyx

15—20-plo longioribus linearibus acutis, basi attenuatis, utrin-

que tenuissime tomentellis; staminibus paulo quam petala

brevioribus, antheris rectis, tubo stamineo quam calyx 6—8-plo

longiore obsolete 10-sulcato vel tereti, extus tenuiter tomen-

tello, filamentis basi in phalanges 15 connatis; pistillo petala

subaequante, ovario pentagono cinereo-subtomentoso, stilo basi

pentagono cinereo-tomentoso apicem versus glabro, stigmate

breviter quinquelobo; capsula ferrugineo-tomentosa ovata (ex

Aubletio et Martio).

Semen et embryo in tabula nostra XL VI. Fig. II.

Pachira aquatica Aubl PI. Guian. 725. t. 291, 292;
Cav. Diss. III. 176. t. 72. fig. 1; Savigny in Lam. Encycl

IV 090. t. 589; Griseb. Fl Br. W.-Incl. 87; Dene. Misc.

hot. 1880. p. 7.

Pachira grandiflora Juss. Fl Antill IV. 34?

Pachira Commersoniana Planch,! Hort. Don. (ex Dene.);

Dene.! Misc. bot. 1880. p. 8.

Carolinea princeps Linn. fil. Suppl syst. not. ed. XIII.

314; Mart, et Zucc.l Nov. Gen. et spec. I. 56. B. (ic.fr.);

DC. Prodr. I. 478.

Carolinea insignis Sw. Prodr. 101, Fl. hid. occ. 1202 ex p.

Arbor elata, trunco 5—6 m. alto, 0,3—0,6 m. diametro, cortice

cinereo, ligno albo molli spongioso, interdum ramis a basi munita. Folia

vulgo qniuata rarissime septenata; petiolus 16— 17,5 cm. longus, 2,5 ad

4 mm. diametro, obsolete quadrisulcatus
;

petioluli 0,5— 1 cm. longi, basi

iucrassati articulati glabri ; lamina 15,5—21 cm. longa, dimidio 5— 7 cm.

lata, basi ad petiolulos decurrens. Pedunculus 1 cm. longus, 6 mm
diametro, glaber. Calyx 1,2— 1,5 cm. longus, 1,5 cm. apice diametro,

basi 6—8 glandulis parvis munitus. Petala 24—30 cm. longa, 9 mm.
lata, viv. extus viridescentia intus flavida. Tubus stamineus 9— 11 cm.'

longus, 5 mm. diametro; filamenta basi connata 11— 14 cm. longa, fili-

formia sice, subapplanata ; antherae 5 mm. longae. Pistillum 24—32 cm.

longum; ovarium 5 mm. longum et diametro. Capsula 10— 12 cm. longa,

obiter qninquesulcata, junior olivacea, matura castaneo-fusca. Semina

magna snbquadrato-cuneata, vertice rotundata.

Habitat locis, udis in Brasiliae provincia Para prope S. Jose da

Laranjeira: Burchell n. 9323 ; prope Caripi juxia Para: Spruce n. 170;

in Archipelago Paraensi: Siber , Martins (fl. Augusto) ; ad Colares:

Poeppig n. 2976; prope Rio de Janeiro: Glaziou n. 2500, 14511, Com-

merson (fl. Junto); in Guiana Batava prope Paramaribo: Kappler

n. 1726, Wullschlaegel n. 36 (fl. Deccmbri) ; in Guiana Anglica ad rij>as

fluvii Pomeroon: Rich. Scliomburgk n. 1397 ; in Guiana Gallica: Poiteau,

RobinsOn, Aublet, Melinon. — Etiam in insulis Antillanis reperitur ; sed

probabiliter a continente ob pidchritudincm arboris et florum speciosissi-

morum introducta est. Cl. PBCKOLT indicavit, speciem quoque prope

Rio cultam et Paina de Cuba nuncupatam esse. In Guiana Gallica

nomine Cacao sauvage salutatur.

SPECIES INCERTAE SEDIS.

PACHIRA ALBA Walpers Rep. I. 329; Parlatore in

Estretta de la Gazetta Toscana de la sciense medico -fisiche, Fi-

renze 1843 (ex Wall).); Lemaire, Jard. fleur. t. 94; Hook, fil

Bot. Mag. t. 4508; Triana et PI Prodr. Fl. NovoGr. 193.

Carolinea alba Lodd. Cab. 752; Hook. Fxot. Fl. t. 100;

Mound Bot. II. t. 80 (ex Pritzel).

Obs, De hac specie in hortis botanicis ad hanc usque diem saepius

culta, floribus deficientibus, omniuo in ambiguo haereo. Sub eodem no-

mine plantas diversas descriptas esse non dubius sum; nullam speciem

cognosco, nee Pachirae verae nee Bombacis, quae cum iconibus omnibus

quadret. Tabula 4508 in Bot. Mag. florem Bombacis cyathophori vel

campestris vel speciei alii nis in memoriam revocat; at indoles foliolorum

ab his discrepat.

235 BOMBACEAE : SCLEEOKEMA—CAVANILLESIA. 236

Tribtis II. MATISIEAE.

Matisieae Benth. in Joum. Linn. soc. VI. 100; Benth. et Hook. Gen. pi I. 199. — Myrodieae emend, (sub-

ord. Hclicterearum, Plagiantho excl.) Sclwtt etEndl. Meletemata 30; Meissn. Gen.pl. 29 (25); Endl. Gen.pl 991.

Flores saepius levitcr zygomorphi pentameri, ovario interdum oligomcro. Calyx campanulatus plus minus

manifeste 5-lobus, coriaceus. Tubus stamineus cylindricus ;
stamina sessilia lobis tubi adnata vol filamentis

evolutis 1- vel 5-adelpha. Ovarium 2—5-loculare. — ARBORES vel ARBVSCULAE glabrae vel puhe stellata in-

structae. Folia Integra palmati- vel penninervia, rarius lobata, stipidis caducis lateralUrns munita. Flores soli-

tarii vel in ramulis brevibus axillaribus vel e ligno vetere erumpentibus congesti; bracteoUs trlbus distinctis suffulti.

Genera 8 cum 21 speciebus American! calidiorem a Mexico usque ad provinciam Rio de Janeiro Brasiliae inhabitant.

V. SCLERONEMA Benth.

Scleronema Benth. in Joum. Linn. soc. VI 100 ; Benth. et

Hook. Gen. pi I. 211; Baill. Hist, des pi IV. 158.

Flores subzygomorphi. Calyx campanulatus 5-

lobus subcarnosus. Petala 5 basi infima tubo stamineo

adnata. Tubus stamineus integerrimus, basi dilatatus,

apice parum constrictus , cylindricus ; filamenta in-

aequalia, exteriora longiora, ad phalanges non connata,

teretia apice incrassata erccta ante anthesin inflexa;

antherae monothecae apicales, longitudinaliter rimosae

;

granula pollinis 25 [X. , sub aqua globosa tenuissime

tuberculata , triporosa. Pistillum 3 (2) - carpidiatum

;

ovula 2 pro loculo, adscendentia anatropa, micropyle

extera et infera, collateralia , ad =* disposita; stilus

simplex filiformis erectus, apice flexuosus obsolete 3-

lobus. Fructus et semina adhuc ignota.

Arbor foliis stipulatis, pedunculatis , integris,

coriaceis; stipulae cadueissimae nonnisi in gemmis ob-

servandae; partes novellae et calyx pube brevi totnen-

tellus. Flores in familia parvi.

Species unica silvis dictis in Catingas Brasiliae septen-

trionalis vigens.

1. SCLERONEMA SPRUCEANUM Benth. ramulis te-

retibus apice ferrugineo-tomentellis ; stipulis triangulari-lanceo-

latis extus ferrugineo tomentellis, caducissimis, petiolo 4— 6-plo

lamina breviore subtereti glabro, lamina oblonga vel obovata,

subito et breviter acuminata, basi rotundata interdum sub-

cordata, integerrima utrinque glabra, supra opaca, subtus

reticulata, nitida sice, ferruginea (Alchorneae, Vasivaeae etc.

simili); pedunculo quam petiolus breviore; bracteolis 3 sub

calyce ipso positis brevissimis triangularibus , ut pedunculus

ferrugineo-tomentellis caducis; calyce campanulato usque ad

dimidium 5-lobo tomentello, laciniis reflexis; petalis reflexis

linearibus obtusiusculis calyce subduplo longioribus; tubo sta-

mineo quam calyx paulo breviore, glabro; iilamentis liberis

tubum aequantibus vel duplo superantibus
;

pistillo quam
calyx subduplo longiore, ovario brevi subtomentoso , stilo

apice obsolete trilobo, glabro.

Tabula nostra XL VII (habitus et analysis).

Scleronema Spruceanum Benth.! in Joum. Linn. Soc.

VI. 109.

Myrodia parviflora Benth. Msc! in schedulis collect.

Spruceanae.

Abbor c. 30-metralis, trunco 1,5 m. diametro, corona patula. Ra-

muli cortice cinereo vel nigresceute obtecti, novelli raox glabrati. Folia

ad 2
/o disposita; stipulae 4— 5 mm. longae; petiolus 1,6 (1,2— 2) cm.

lougus, iu medio 4,5 (2,5— 5,5) mm. latus, apice basique solemniter in-

crassatus; lamina 7,5 (5— 9,7) cm. louga, triente superiore 4,5 (2,5—5,5) cm.

lata, coriacea. Pedunculus vulgo triqueter et striatus, 7— 9 mm. longns,

1 mm. crassus. Calyx 5— 6 mm. longus, subcarnosus, intus albido-pilosus

basi subsericeus. Pktala 1,2—1,3 cm. longa, 2—3 mm. lata, extus apice

pilosa, usque ad dimidium unilateraliter pilis stellatis inspersa, crassius-

cula sice, rubescenvia. Tubus stamineus 4—5 mm. longus, 1— 1,5 mm.-

diametro, in 21— 22 filamenta libera 4—9 mm. longa desiuens, antheuae

0,7—0,9 mm. longae. Pistillum 1 cm. longum; ovarium 1 mm. longum,

1—2 mm. basi diametro, obsolete trigouum ovatuui. Fructus et semina

desiderantur.

Habitat in silvis Catingas dictis Brasiliae provinciae do Alto Ama-

zonas prope Panure ad Rio Uaupes : Spruce n. 2548.

Obs. Collector assiduus plantarum Brasiliensium notnlara sequen-

tem scbedulae adjecit: the plant grows about the cataracts of Jauarate

where these tall trees project here and there from the mass of low trees

and shrubs.

VI. CAVANILLESIA K. et P.

Cavanillesia Ruiz et Pav. Prodr. Fl. Peruv. 97. t. 20;

Correa in Ann. Mas. Par. IX. 26; H.B.K. Nov. gen. et sp.

V. 306; Endl. Gen. pi n. 5304; Triana et Planch. Fl. Novo-

Granat. 323: Benth. et Hook Gen. pi I. 211; Baill Hist,

pi IV. 157. — Pourretia Willd. (nee aliorum) Spec, pi HI
844; Humb. et Bonpl PI. aequin. II 162. t. 133; DC. Prodr.

I. 477; Schott et Endl. Melet. 36; Meissn. Gen. pi 28 (25).

Flores actinomorphi. Calyx campanulatus 5-lobus.

Petala basi late unguiculata tubo stamineo adnata.

Tubus stamineus cylindricus apice contractus et in

filamenta oo ad 5 phalanges connata dissolutus; an-

therae reniformes monothecae. Pistillum 5-carpidia-

tum; ovarium 5-loculare; ovula pro loculo 2 anatropa

erecta angulo interno affixa ; stilus longissimus simplex,

stigmate capitato 5-lobo. Fructus samaroideus, abortu

1-spermus maximus alatus. Semen magnum exalbunu-

nosum; embryo rectus, radicula infera, cotyledonibus

valde contortuplicatis radieulam rectam involventibus.

237 BOMBACEAE : CAVATSTILLESIA—MATISIA. 238

Arbores excelsae trnnco ventricoso. Folia Integra

vel palmata, majuscula. FLORES ad egmas umbelli-

formes congesti in famiUa parvi, purpurei.

Species duae adhuc bene notae in America tropica

australi reperiuntur.

Obs. Characteres floris in specie Brasiliensi adhuc ignotos ex spe-

rmine speciei alterius nerape C. platanifoliae H.B.K. descripsimus.

CAVANILLESIA ARBOREA Schumann: ramis cras-

sissimis, cicatricibus foliorum delapsorum transverse ellipticis

notatis; foliis terminalibus 6—10 pro ramulo; petiolo sub-

tereti basi vix incrassato, subtomentoso ; lamina late ovata,

basi cordata apice obtusiuscula, subtus praesertim basi pube-

rula (denique glabrata ?), supra glabra ; floribus ; fructu

maximo monospermo, alis aequalibus integerrimis glabris in

sinubus villo detergibili pruriente obsessis, pergamaceis; se-

mine oblongo-fusiformi.

Pourretia arborea Willd. Spec. pi. III. 844.

Pourretia tuberculata Mart, et Zucc.f Nov. gen. et sp. I. 94.

Arbor trunco 10—20 m. alto subtereti, basi angustiore, medio in-

crassato et saepe 2—4,5 m. diametro et ob enorcuem molem atqne formam

inusitatam miro adspectu, cortice juniore laevigato nitido pnrpurascenti-

olivaceo vel cinereo, adultiore einereo hinc inde in tubcrcula oblonga

hemisphaerica vel difformia pleruraqne annulatim disposita vel discreta

vel basi confluentia porrecto, apice attenuato in ramos recto-patentes

parum flexuosos crassos interdum uti caulis ventricosos atque corticis

tuberculis exasperatos diviso; ramuli in coniam laxam pulcbram subglo-

bosam vel lato-globosam expansi cortice cinereo nitidulo obducti (ex Martit

Obs. 1865). Petiolus 5 (3—6) cm. lougus, 2 mm. crassus; lamina 13 (8

ad 16) cm. longa, 10 (6— 13) cm. lata, basi acuto- truncate- vel rarius

rotundato-cordata , integerrima. Flores coccinei margine albi dicuntur.

Calyx fructiger 5 mm. longus, apice 8—10 mm. diametro, 5-dentato extus

pilis stellatis rigidis tomentoso ferrugineo-luteo. Samaka 13 cm. longa,

17 cm. lata, alae semiellipticae aequales a ceutro versus peripheriam

nervosae atque reticulatae roseae. Semen cum fragili membrana cinereo-

fuseescenti indutum, edule et plerumque assatum amygdalinum saporem

prodens; tela cellulosa inter fibras corporis samarae aqua emollescit et in

massam gelatinosam abit.

Habitat in Catingas et ad marginem Jluvii S. Francisco in pro-

vince Bahia prope Salgado usque ad Mulhada et in provincia Piauhy

:

Martins Obs. n. 1855 (fr. Septembri et Octobri). — Ab incolis Barri-

guda nuncupatnr.

VII. MATISIA H.B.K.

Matisia Humb. et Bonpl. PI. aequin. I. 10. t. 2, 3; DC.

Prodr. I. 477 ; Poepp. et Endl. Nov. gen. et spec. II. 35.

t. 150; Meism. Gen. pi 29 (25); Endl. Gen. pi. n. 5314;

Benih. et Hook. Gen. pi. I. 211. — Quararibea Buill. Hist.

pi. 155 ex parte.

Flores actinomorphi vel pistillo curvato leviter

zygomorphi. Calyx campanulatus plerumque 5-lobus.

Petala obovato-oblonga vel spathulata, basi infima le-

viter tubo stamineo adhaerentia. Tubus stamineus

cylindrical vel subpentagonus apice alte 5-fidus; lobi

(staminodia) episepali 15 vel 30 staminibus marginibus

Bombac.

obsessi; antherarum thecae discrctae sessiles; pollinis

grauula flava magna (40—45 p.) triporosa tenuissime

reticulata circa poros granulata. Pistillum 5-carpidia-

tum ; ovariUxM 5-loculare semiiuferum ; ovula 2 pro

loculo, anatropa adscendentia collateralia ; stilus sim-

plex, stigmate capitato. Fructus drupaceus, mesocarpio

carnoso, 5-spermus. Semina exalbuminosa, cotyledoni-

bus corrugatis.

Arbores rarius arbusculae. Folia integerrima

vel subrepanda interdum palmatinervia. Flores saepe

violacei, tribus bracteotis caducissimis suffulti, majusculi.

Genus cum 9 speciebus American) calidissimam australem

inhabitat.

Obs. CI. Baillon Matisiatn cum Myrodia in genus Quararibeam

transposuit. Quamquam sententiae Benthamianae non modo Myrodiam
a Quararibea discrepare, sed etiam genus prius ad tribum Helicterearum

familiae Stercidiacearum pertinere onmino asseutiri neqneo, contra Bah,-

lonem existimo, Matisiam pro genere proprio babendam esse, quia tul>o

stamineo profunde diviso et praecipue ovario 5-carpidiato gaudet.

CONSPECTUS SPECIERUM BRASILIENSIUM.

I. Calyx uno latere ad basin fissus 1. M. oiiLoxr.iFoi.iA Poepp. et Endl.

II. Calyx integer campanulatus basi attenuatus extus ocbra-

cens scaber 2. M. ochuocalyx Schumann.

III. Calyx integer campanulatus basi rotnndatus extus ferru-

giueo-subtomentosus submollis . 3. M. lasiocalyx Schumann.

1. MATISIA OBLONGIFOLIA Poepp. et Endl. ramis

gracilibus debilibus; foliis longe petiolatis elliptico-oblongis

rarius obovatis breviter et obtuse acuminatis, basi acutis,

margine leviter repandis, glaberrimis membranaceis pallide

viridibus; floribus pedunculatis ; calyce obconico vel campanu-

las inaequaliter 3—5-fido, uno latere semper ad basin fisso,

extus tenuissime ruguloso; petalis oblongo-obovatis obtusis-

simis laevibus ; tubo stamineo usque ad dimidium quinquefido,

laciniae intus secus nervum medium puberulae; pistillo quam

tubus paulo breviore, stigmate quinquelobato ; ovario quinque-

loculari.

Matisia oblongifolia Poepp. et Endl. Nov. gen. et sp.

II. 35. t. 150.

Arbor usque ad 4 m. alta, trunco erecto diametro 6 cm., ligno

albo molli cortice cinereo; rami alterni subsimplices pauci, parum foliosi.

Petiolus 3,5—6 cm. longus, angulosus; lamina 20—27 cm. longa, in medio

8—11,6 cm. lata. Peduncclus 3—4 cm. longus, teres. Calyx 2,2—2,5 cm.

longus, superins 1— 1,2 cm. diametro. Petala 2,8 cm. longa. Drupa

ovata obtusa, vestigio stili delapsi notata, abortu bi- vel trilocularis, loenlis

monospermis (ex Poepp. et Endl.).

Crescit in Peruviae orientalis silvis densis prorinciae Maynas ad

Yurimaguas: Poeppig. — Floret a Junio ad Septembrem.

2. MATISIA OCHROCALYX Schumann: ramulis

gracilibus teretibus; foliis satis longe petiolatis late lineari-

vel obovato-lanceolatis, basi acutis, apice, obsolete re-

32

239 EOMBACEAE : MATISIA—QUAKARIBEA. 240

pandis triplinerviis utrinque glaberrimis; pedunculo calycem

dimidio superante, ruguloso ut calyx ochraceo tomentello sca-

brido; calyce campanulato , basi attenuato, irregulariter et

obiter 3—4-dentato; petalis calycem dimidio superantibus ob-

longo-spathulatis apice rotundatis, extus subtomentosis, intus

triente superiore subtomentosis dein glabris; tubo stamineo

petalis duplo longiore curvato, extus tomentello, intus glabro

;

pistillo stellato-subtomentoso, stigmate simplici glabro.

Rami cortice cinereo obtecti, novelli tomentelli. Petiolus 3,5 (3 ad

4) cm. longus, in medio 1 mm. crassus, basi et apice solemniter iucrassa-

tus, teres sub lente valida tomentellus ; stipulae ex gemma observatae,

4—5 mm. longae, oblongae acotae extus tomentellae ; lamina 20—30 cm.

longa, in medio 5— 7 cm. lata. PeDUNCni.ua 2 — 3 cm. longus, 2 mm.

crassus, sensim in calycem transiens; bracteolae crassiusculae lauceolatae

ochraceo-tomentellae mox deciduae. Calyx 1,5— 1,7 cm. longus, in medio

8 mm. diametro. Petala 2,5 cm. longa, apice 7 — 9 mm. lata. Tubus

stamineus 5 cm. longus, crura libera 6—8 mm. longa. Fructus nou sup-

petebat.

Habitat in Brasiliae provincia do Alto Aniazonas loco hand accu-

ratius addicto : Wallis ; in provincia Para : Martins (?) ; in Guiana Gal-

lica: Poiteau.

Obs. I. In hb. Monacensi specimen a cl. Martio prope Para col-

lectnm et sub nomine Myrodia trinervia (Hb. Fl. Bras, sub n. 294) de-

scriptum asservatur; ramus flores autem nou exhibet, quapropter nescio,

an planta ad hanc speciem pertineat necne.

Obs. II. Indumentum calycis pednuculique maxime peculiare ex

acervo pilorum stellatornm multiradiatorum brevissimorum compositum

slib microscopio quasi aggregata crystallorum anorganicornm mentitnr.

3. MATISIA LASIOCALYX Schumann: ramis gra-

cilibus glabris; foliis breviter petiolatis oblongo-lanceolatis

acuminatis, basi rotundatis vel subcuneatis tri- vel obsolete

quinquenerviis, utrinque glaberrimis, integerrimis membrana-

ceis, subtus pallidioribus
;
pedunculo calycem aequante vel eo

breviore; calyce campanulato, basi rotundato solemniter 5-

dentato, extus ferrugineo-subtomentoso, submolli; petalis ca-

lycem quadrante superantibus ublongo-spathulatis rotundatis,

extus superius subtomentosis ad basin versus glabrescentibus,

intus tenuiter tomentellis ; tubo stamineo duplo petalis longiore

curvato, extus dense tomentello, basi et intus glabro
;

pistillo

tubum stamineum aequante tomentoso, stigmate simplici glabro.

Tabula nostra XL VIII (habitus et analysis).

Rami cortice cinereo obtecti. Petiolus 1—1,7 cm. longus, 1—2 mm.
in medio diametro, apice et basi valde incrassatus, teres breviter sub-

tomento8U8; btipulae subulatae 5—6 mm. longae, extus tomentellae, ca-

dncissimae; lamina 29—40 cm. longa, in medio 7—10 cm. lata, nervo
medio basi salcato. Pedunculus 1,7—2 cm. longus, teres laevis ferrugineo-

tomentellna. Calyx 2— 2,3 cm. longus, in medio 8— 9 mm. diametro.
Petala 2,6 cm. longa, apice 7— 8 mm. lata. Tubus stamineus 5 cm.
longus, crura libera 9 mm. longa.

Habitat in Brasiliae provincia do Alto Amazonas loco hand accu-
ratius indicato: Wallis.

Obs. In hb. Monacensi altera planta Martiana reperitnr, quae
nostrae speciei similis est, Bed ramnlis foliisqne utrinque pilos stellatos

scabros gerentibus differt; etiam hoc specimen permancum nonnisi ramnlnm
sterilem exhibet; propterea mihi incertum est, an cum specie nostra
qnadret. Cl. Martius sub titulo Myrodia scabra in Hb. Fl. Brasil. snb
n. 294 id descripsit.

VIII. QUAKABIBEA Aubl.

Quararibea Aubl. PL Guian. 691. t. 278; Voir, in Lam.

Encycl. VI. 22, suppl XII. 636; DC. Prodr. I. 477; Benth.

et Book. Gen. pi. I. 212; Baill Hist. pi. IV 155 (spec, non-

mill, excl). — Myrodia Siv. Prodr. 102, Fl. Ind. occ. 1227;

DC. Prodr. I. 477 ; St-Hilaire, Fl. Brasil. merid. I. 208.

t. 53; Meissn. Gen. pi. 29 (25); Endl. Gen. pi. n. 5313;

Griseb. Fl. Br. W.-Ind. 88; Benth. et Hook. Gen. pi I 219;

Baill. in Adans. II. 172, IX. 146. — Gerberia Scop. Inirod.

n. 1297. — Lexarza Llave, Nov. stirp. II. 7 (ex Endl.).

Flores actinomorplii vel pistillo curvato subzygo-

morphi. Calyx turbinatus vel cylindricus irregulariter

3—5-lobus. Petala linearia louge unguiculata, basi

tubo stamineo adnata. Tubus stamineus cylindricus,

apice obsolete dentatus, dentes (stammodia) episepali;

stamina 1 5 indole ditheca , staminodiis adnata vel ex

parte tubo stamineo superiori affixa, thecae saepius

inter se discretae , rarius apice confluentes ; pollinis

granula flava magna, sub aqua globosa, triporosa te-

nuissime reticulata, circa poros granulosa. Pistillum

2-carpidiatum ; ovarium semiinferum biloculare, dissepi-

mento mediano; ovula 2 pro loculo, adscendentia ana-

tropa collateralia , micropyle extera et infera; stilus

simplex stigmate subbilobo. Fructus drupaceus, meso-

carpio fibroso, abortu 1- rarius 2-spermus. Semina

exalbuminosa ; embryo rectus, radicula infera, cotyle-

donibus valde contortuplicatis radiculam involventibus,

sub aqua in mucilaginem evadentibus.

Arbores parvae vel frutices. Folia Integra

ohlonga vel elliptica, stipulis diutius persistentibus. FLO-

RES plus minus pedunculati, tribus bracteolis minutis

suffulti, albidi ; calyces extus tenuiter lepidoti. — Species

midtae maxime Melilotum coeruleum redolent.

Genus cum 5 speciebus Americae calidiori proprium;

plurimae in regionibus angustius limitatis vigent; unica in-

sulis Antillanis atque Brasiliae austro occidental communis.

CONSPECTUS SPECIERUM BRASILIENSIUM.

I. Sectio EUQUARARIBEA. Flores maximi; petala calycem

triplo superantia; tubus stamineus calyce 4—5-plo longior;

stamina staminodiis et tubo superiori adnata

1. Q. Guianensis Aubl.

II. Sectio MYRODIA. Flores quadruplo vel ultra miuores ;
petala calycem

raro duplo superantia; tubus stamineus calyce tantum dnplo longior;

stamina nonnisi staminodiis adnata.

A. Flores longissime pedunculati penduli; nervi subtus

axillis ciliati 2. Q. penduliflora St-Hil.

B. Flores brevius pedunculati (pedunculus vulgo calyce brevior rarius

eum aequans) vel subsessiles.

a. Flores subsessiles, floribundi; ramnli valde lenticel-

losi; calyx extus ferrugineus; nervi subtus axillis

dense barbati 3. Q. floribunda St-Hil. et Nand.

b. Flores praecedente duplo majores (calyx 8—12 mm.
longus) pedunculati solitarii vel in ramulis brevibus

241 BOMBACEAE
: QUARARIBEA. 242

congesti; calyx extus pallide viridis; nervi subtus

axillis glabri 4. Q. turbinata Poir.

Incertae sedis. 5. Q. Martini Baillon.

1 QUARARIBEA GUYANENSIS Aubl. ramis gra-

cilibus teretibus glabris, novellis ferrugineo-tomentellis ; foliis

breviter petiolatis oblongis acutis vel acuminatis, basi rotun-

datis vel subcordatis trinerviis, utrinque glabris vel subtus

pilis stellatis plus minus dense inspersis pallidioribus; floribus

breviter pedunculitis; calyce tubuloso-campanulato plerumque

trilobo extus lepidoto flavescentiferrugineo scabriusoulo zygo-

morpho curvato
;

petalis calycem c. 3-plo superantibus linea-

ribus obtusis oblique emarginatis reflexo-patentibus utrinque,

basi attenuate excepta, subtomentosis ; tubo stamineo quam

calyx 4—5 plo longiore cylindrico, extus stellato-subtomentoso,

secus quin tarn vel sextam partem superiorem 5 seriebus heroi-

antherarum oblongarum obducto; pistillo tubum superante,

stilo filiformi, stigmate capitato subbilobo.

Tabula nostra XLIX (habitus et analysis).

Quararibea Guianensis Aubl. PI. Guian. 692. t. 278

;

Cavan. Diss. III. 175. t. 71. fig. 2; Poir. in Lam. Encycl.

VI. 23. t. 571; Benth.f in Journ. Bot. IV. 123.

Myrodia longiflora Siv. Prodr. 103, F1. Ind, occ. 1229.

Frutkx seu arbuscula usque ad 5 m. alta, valde ramosa, trunco

G—9 cm. crasso; ramis flexilibus cortice cinereo obtectis, junioribus sae-

j)ius sanguineis lenticellosis. Petiolus c. 1 cm. longus, crassus subtomen-

tosns ; stipui.ae subulatae G— 12 mm. longae, striatulae sub lente tcnuiler

tomentellae ; lamina 20 (13—25) cm. longa, 7 (5,6— 12) cm. lata, nervo

medio subtus sulcato. Flobes ob curvatum calycem et tubum stamincum

mauifeste zygomorphi ; bractkae 3 mm. longae, snbulatae. Calyx 2,5 cm.

longus, apice 4—6 mm. diam., basi sensim in pedunculum 1 cm. longum

striatulum attenuatus, flavescenti-virens. Pktala 6- 7,5 cm. longa, alba.

Tubus stamineus 10 (8—12,5) cm. longus, 1,5 mm. diametro, apice et

ad basin versus glaber ; thecae supremae 10 confertae flavae. Ovarium

0,7 cm. longum, subpenlagonum glabrum. Fructus ovatns acuminatus

flavus intra carnem fibrosam albus, endocarpio lignoso, 3—3,5 cm. lougo,

2 cm. diametro.

Habitat in silvis inundatis et locis udis prov. Brasiliae Para prope

capitalem: Burchell n. 10096, Siber n, 417 ; prope Almeirim et ad insu-

lam Marajo: Martius, Obs. n. 3261 (Hb. Fl. Bras. n. 282); in Guiana
Anglica : Rob. Schomburgk n. 211 ; ad fluvium superiorem drrentyn

:

Rich. Schomburgk n. 1570; in Guiana Gallica ad ripas fluvii Aoura:
Aublet

(fl,. Majo), Martin, Leprieur n. 303; in Guiana Batava ad Pau-
Imcreek: Wullschlaegel n. 37, 205.

2. QUARARIBEA PENDULIFLORA Schumann: ra-

mis glabris teretibus novellis sanguineis apice supremo lepi-

dotis; foliis breviter petiolatis oblongis vel late ellipticis,

breviter obtuse acuminatis vel obtusis, basi rotundatis vel

subcordatis integerrimis, supra glaberrimis subtus axillis ner-

vorum majorum ciliolatis, pallidioribus; pedunculo 27a -5-plo
calycem superante pendulo gracili glabro, bracteolis ovatis

acutiusculis minutis supra lepidotis; calyce turbinato irregu-

lariter 4—5-lobo laete viridi extus lepidoto; petalis subduplo
calyce longioribus reflexis, utrinque tenuiter tomentellis, albis;

tubo stamineo petalis dimidio vel subduplo longiore, solemniter
apice 5-lobo, tenuissime tomentello; pistillo tubum plus minus
superante truncato-bilobo.

Myrodia pendidiflora St-Hil. Fl Bras, merid. I. 209.

t. 53 A.

Frutex
; rami graciles cortice cinereo-nigro lenticellis paucis insperso

obtecti. Petiolus 6 (4—7) mm. longus, apice incrassatus, teres glaber;
stipitlae 3 mm. longae, snbulatae, extus lepidotae, intus glabrae, caducis-

simae; lamina 12 (7-18) cm. longa, 5 (3-8) cm. lata, inter nervum me-
dium et nervos laterales majores membrana minuta expansa bnrsecula
margine ciliata exstat. Pedunculus 2,5—5 cm. longus, glaber. Flores
Jasminum olentes solitarii. Calyx 8—9 mm. longus, nervis vix conspicuis.

Petala liuearia ligulata, 1,4—1,7 cm. longa, 3—4 mm. snperius lata.

Tubus stamineus 1,7—2,2 cm. longus, apice dilatatus. Pistillum 1,8 ad

2,4 cm. longus. Fructus et semina desiderantur.

Habitat in Brasiliae provincia Rio de Janeiro , in silvis primaevis

prope praedium vulgo Facenda da Barra seca : St-Hilaire (fl. Septembri) ;

inter Victoria et Bahia: Sello n. 184, Princ. Neuwied (fl. Januario).

Obs. Haec species primo intuitu floribns semper solitariis pendulis

recognoscitur; caeterum Q. tnrbinatae Saw satis similis est et praecipue

notis floralibns paruni differt.

3. QUARARIBEA FLORIBUNDA Schumann: ramulis

gracilibus teretibus valde lenticellosis, novellis tomentellis;

foliis breviter petiolatis ovalibus breviter et obtuse acuminatis,

basi acutis subcordatis vel truncatis glabris, subtus in axillis

nervorum dense barbatis; floribus post occasum foliorum secus

ramulos floribundis, breviter pedunculatis, bracteis ovatis acu-

minatis tomentellis; calyce campamilato-turbinato irregulariter

3— 5-rumpenti-dentato, extus lepidoto -tomentello ferrugineo

scabriusculo; petalis calycem duplo superantibus lanceolato-

oblongis obtusis reflexis utrinque subtomentosis; tubo stamineo

quam calyx duplo longiore subcurvato obsolete pentagono pilis

stellatis subtomentoso, apice glabro obsolete 5-dentat.o
;

pistillo

tubum paulo longiore; stigmate irregulariter 5 lobo.

Tabula nostra L (habitus et analysis).

Myrodia jloribunda St-Hil. ct Naud. in Ann. d. sr. naf.

II. ser. XVIII. 212.

Frutex arborescens 2— 3 m. altus; rami cortice nigro vel cinereo-

brunneo obtecti. Petiolus 7 (4—9) mm. longus, c. 1 mm. crassus, statu

juvenili lepidoto; lamina 13 (7— 15) cm. longa, 5 (2,5—6) cm. lata, mem-

branacea dein pergamacea, nervo medio subtns sulcato. Pedunculus 1 ad

2 mm. longus, erectus. Calyx 4—5 nun. longus, apice 4 mm. diametro.

Petala 11 mm. longa, apice 7 mm. lata. Tubus stamineus 8—10 mm.

longus. Pistillum ut tubus subcurvatum, ovario conico; stilus apice sub-

incrassatus pubescens. Fructus non suppetebat.

Habitat in silvis provinciae Rio de Janeiro inter Allegro et flumen

S. Francisco: Riedel n. 2616; loco haud addicto: Claussen.

Obs. Planta a cl. Glaziou sub n. 11794 collecta invenitur, quae

floribus parvis nostrac speciei satis similis est; sed indole foliorum solem-

niter ab ea discrepat. Floribus ab insectis exesis materia ita permanca,

ut speciem certe distinctam hoc loco sub silentio praeteream.

4. QUARARIBEA TURBINATA Poir. ramis graci-

libus teretibus, novellis glabris vel velutino-tomentosis
;
petiolo

tereti glabro vel velutino tomentoso, stipulis subulads deciduis

vel subpersistentibus ; lamina inaequilatera lanceolata oblonga

ovata vel obovaU glabra acuminata; floribus solitariis oppo-

sitifoliis; pedunculo calycem aequante vel plerumque breviore;

bracteolis lanceolatis brevibus; calyce turbinato irregulariter

243 BOMBACEAE : QUARARIBEA—TABULAE EXPLICATAE. 244

runipenti-3—5-dentato. extus tenuissime lepidoto
;
petalis sub-

duplo calycem superantibus lineari spathulatis reflexis, utrin-

que sub lente pilis stellatis puberulis; tubo stamineo petalis

paulo longiore, apice incrassato, obsolete 5-dentato, leviter

curvato, extus puberulo; pistillo tubum superante, stilo fili-

formi, apice incrassato, stigmate subbilobo, lobo superiore

producto ; fructu globoso-pyriformi apice acuminato, glabro.

Quararibea turbinata Pair, in Lam. Encycl. XII 036.

Myrodia turbinata Sw. Prodr. 102, Fl. hid. occ. 1227.

f. 22; St- Hit. Fl. Brasil. mend. 210. t. 53 B; Griseb. Fl.

Br. W.-Ind, 88.

Myrodia Martii St-Hil et Naud, Ann. d. sc. nat. 11. ser.

XVIII. 212.

Myrodia angiistifolia Mart. lib. Fl. Bras. n. 204; St-Hil.

et Naud. I. c.

Arbor 10— 1(5 m. alta vel arbuscula vel frutex ramis plerumque

verticillatis cortice cinereo obtectis, novellis nigrescentibus plus minus

lenticellosis. Petiolus 8 (5— 15) mm. longus, crassinsenIns; stipulae 4

ad G mm. longae, extus tenuissime tomentellae obsolete striatae, iutns

glabrae; lamina 10— 16 (5—28) cm. longa, 3,5—6 (2— 10) cm. in medio

vel superius lata, basi acuta vel saepius rotnndata et subcordata. Pedun-

culus 4—14 mm. longus, gracilis. Calyx 8— 12 mm. longus, apice 3 mm.
diametro. Petala 10 — 18 mm. longa, 3—4 mm. apice lata, acutiuscula,

albida. Tubus stamineus 1—2,2 cm. longns, teres. Pistillum 1,2—2,2 cm.

longuni ; ovarium subpentagonum glabrum vel bine inde lepidibus inspersum.

Drupa sicca coriacea hinc laete viridis illinc rubescens, demum stupacea,

1,2 cm. diam., calyci persistenti accrescenti insidens, abortu 2- vel mono-

sperma. Semina 12 mm. longa, 5— 7 mm. diametro ovata glabra brunnea,

apice cbalazali obscuriora.

Var. p. angustifolia Schumann, ramulis novellis velu-

tino-tomentosis flavido-ferrugineis, petiolis pariter indutis; la-

mina lanceolata vel oblongo-lanceolata ; floribus minoribus.

Habitat in Brasiliae provincia Bahia: Blanchet ; in provincia Rio

de Janeiro in silvis ad montem Corcovado et Serra dos Orgdos et alibi

in Serro do Mar: Martius (hb. Fl. Bras. n. 293), Riedel n. 529, J. de

Saldanlia n. 6028, Sello. — Var. (3. in provincia Rio de Janeiro prope

capitalem : Claussen n. 101, 136, de Seneloh n. 245, v. Langsdorff, Lusch-

nath (Mart. hb. Fl. Bras. n. 294), Sello L. n. 544, B. n. 515, II. n. 104,

Glaziou u. 666, 1113, 2933, 2934; ad montem Corcovado et prope Capo-

cabana: Riedel n. 527 ; in silvis primaevis prope MacaM: Riedel n. 523

(transiens ad speciem typicam). — Floret Maio.

Obs. Pmeter Myrodiam pendulifloram cl. St-Hilaire ex Brasilia

australi alteram descripsit, quam pro Myrodia turbinata Sw. in insulis

Antillanis minoribus late divulgatam habuit. Postea in Annales des sc

nat. cum cl. Naudin senteutiam mutavit et banc speciem novani salutavit

praecipue indole calycis discrepantem. In diaguosi autem Swartziana My-
rodiae turbinatae errore calyx opercnlatim rumpens dicitur, sed ut in

omnibus aliis speciebus Myrodiae profecto irregnlariter 3—8 dentatus re-

peritur. Materia ampla iterum iterumque examiuata mihi plantae Antil-

lanae et Brasilienses nullo modo diversae virlentur. Quod speciem alteram

cum Quararibea turbinata conjunctam, M. angustifoliam Mart., attinet

fonnae extremae certe indole foliornm et praecipue indumento ramulorum
novellorum et peduuculorum diversae sunt; at exemplnm transiens a cl.

Riedel collectum est, quod folia speciei typicae cum indumento varietatis

exbibet.

5. QUARARIBEA MARTINI Baillon: ramis novellis

dense ferrugineo velutinis ; foliis ellipticis vel obovato-oblongis

basi rotundatis vel saepius leviter cordatis, apice rotundatis

vel brevissime acuminatis, subintegris vel leviter sinuatis,

submembranaceis, basi 3- vel sub-5-nerviis, supra glabrescen-

tibus, subtus rugulosis tenuiter puberulis opacis; floribus

solitariis pedunculatis ; calyce tubuloso-campanulato inaequali

5-dentato coriaceo crasso, extus dense ferrugineo -velutino;

petalis calyce 2—3-plo longioribus obovatis longe unguiculatis,

intus dense velutinis; tubo stamineo calycem 2-plo et paulo

ultra superante.

Quararibea Martini Baillon in Adansonia X. 180.

Folia usque ad 15 cm. longa, 10 cm. lata, petiolus 1— 1,5 cm.

longus. Peduxculus crassinsculus subclavatus 1,2 cm. longus. Calyx in

alabastro elongato-obovoideus usque ad 2,5 cm. longus.

In Ghiiana Gallica: Martin.

SPECIES MIHI IGNOTA.

QUARARIBEA MACROPHYLLA Kl. Msc. in Garde

PI. Kegel. Surin. Linnaea XXII. 55 (nomen tantnm).

Ad ripas rivuli Saramacca-Kanaal inter fluvium Saranmcca et

Surinam: Kegel n. 1255.

TABULAE EXPLICATAE.

Tab. XL. Chorisia speciosa, p. 206.

XLI. Ceiba Rivieri, p. 212.

XLII. Bombax gracilipes, p. 221 ; c. fruct. B. parviflori,

p. 218.

XLIII. Bombax Wittrockianum, p. 222..

XLIV. „ marginatum, p. 223.

XLV. „ stenopetalum, p. 225.

Tab. XLVI. Fig. I. Pachira insignis, p. 232.

II. „ aquatica (semen et embryo ex

Martio), p. 233.

XLVII. Scleronema Spruceanum, p. 235.

XLVIII. Matisia lasiocalyx, p. 239.

XLIX. Quararibea Guianensis, p. 241.

L. „ floribunda, p. 242.

S I G L A
eadem ac in Sterculiaceis et Tiliaceis.

245 BOMBACEAE
: GEOGKAPHIA. 246

DE DJSTRIBUTIONE GEOGRAPHICA
BOMBACEARUM.

Haec familia 21 genera cum 106 speciebus hodie de-

scriptis includit, quarum 8 cum 46 speciebus in opere nostro

adumbrata sunt. Omnes species regiones calidiores inhabitant,

perpaucae tropicum transgrediuntnr. In imperio Brasiliensi

e tribubus 3 duae priores inveninntur; ultima Burionearum

nonnisi orbem veterem inhabitat. Hae plantae peculiares,

quamvis inter se insertione florum satis diversae, tamen cer-

tissime maxime affines, in Malacca et insulis Sundaicis cen-

trum distributionis praebent. Borneo cl. Beccario, peregri-

natori assiduo et oculatissimo, magnum numerum specierum

novarum obtulit et genera duo monotypica Lahiam et Diahj-

carpam nutrit. Species plures e generibus nonnullis etiam

Malaccam, Javam et Sumatram incolunt. Ab his locis autem

et orientem et occidentem versus celeriter numero decrescunt;

in Ceylona, si Durionem zibethiniini
,

qui ob fructum gratis-

simum ab hominibus inter tropicos ubique colitnr, negligis,

species solitaria viget; ex insulis caeteris Malayanis nondum

ulla species nota est.

Matisiearum omnia genera in America endemica sunt:

plurima nonnisi American! australem inhabitant; Montezuma

autem et Bemoullia, genera monotypica, ob flores speciosissimos

ornamenta florae ditionis Mexicanae et Americae centralis

formant. Etiam genus Rampea speciem imam regioni priori

offert. Imperium Brasiliense ex hac tribu 4 genera (50%)
cum 9 speciebus (39%) alit, quarum plurimae regiones cali-

dissimas inhabitant, nempe Najadum 6, Dryadum 3, Oreadum

solummodo unica species; provinciae quam Napaeam nuncu-

pamus omnino desunt. Quararibea turbinate* Poir. ob distri-

butionem geographicam memoratu digna est, quum in Antil-

larum insulis, praecipue in Puerto Rico, frequens iterum in

silvis provinciae Rio de Janeiro late divulgata sit.

Adansonieae distributione peculiari gaudent. Genus ty-

I. TABULA DISTRIBUTIONEM FAMILIAE BOMBACEARUM PER TOTUM ORBEM TERRARUM DEMONSTRANS.

Genera Species

omnes

Insulae

Antillanae

Mexico

et

Am. centr.

America

austral is

Africa
India

oriental is

Insulae

Malayan.
Malacca

Australia

borealis

2

4
10

37

H(?)

2

1

2

9

5

1

2
1

1

7

1

4

3

1

1

1

1

2 (2)

2

(an culta?)

1

1

3 (2)

2 (2)

2 (1)

1 (1)

1 (1)

1

1 (1)

4 (4)

9 (8)

23 (23)

.9 (9)

1 (1)

1 (1)

2 (2)

9 (9)

5 (4)

1 (1)

1

1

1

1

2

1

1

1

1

5

1

3

2

I

1

1

2

1

1

1

1

1

1

8. Cavanillesia

12. Ochroma

18. Neesia
,

20. Camptostemon

.Summa 100 7 (2) 11 (8) 64 (62) 3 4 14 7

II. TABULA BOMBACEARUM SPECIATIM BRASILIENSIUM DISTRIBUTIONEM EXHIBENS.

Genera
B
a
a
o
m
&°3

Brasilia
8
toE
<

Pi

«
P5

a

IB

1a
aE
o

>
O
8

o

'x

eS

S
es

'S
o

%
p
i
<u

a
V
>

a S 03
0)

«
8E
O

95
6
•a
a
'a
"A

i

CO

4

10

37

11(?)

1

2

9

6

1

1

2
2 (2)

8 (7)

3 (2)

1

2 (1)

10 (8)

1

1

3 (2)

5 (5)

3 (2)

1 (1)

3 (2)

1

3 (1)

8 (6)

23 (22)

3 (2)

1 (1)

1

3 (3)

4 (2)

1

1

l

l

l

9

2

1

1

1

1

1

1

1

1

1

1

1

2. Ceiba

4. Pachira
6. Scleronema
6. Cavanillesia

7. Matisia . . .

8. Quararibea

Summa 2 15 (11) 14 (9) 17 (13)|46 (37) 2 3 5 1 5 3

Bouibac. 33

247 BOMBACEAE : GEOGRAPIIIA—USUS-MANTISSA. 248

picum Adansonia duas species praebet, quarum altera Africae,

altera Australiae septentrionali propria. Adansonia digitaia L.

(germanice A ffenbrot baum appellata) molem trunci ingentem

aedificat, cujus longitudo fere latitudinem aequat. Origo exem-

plarium longaevorum quorundam in tempus longe praeteritnm

recedit. Per totarn Africam tropicam et Madagascariam, ubi

in terris sterilibus viget, autochthona et late divnlgata est;

in Asia solummodo culta invenitnr. Reliquis 4 generibus

hujus tribus praecipue America hospitinm offert. Bombacis

et Ceibae centrum distributionis sine dubio in Brasilia quae-

rendum est, ubi prioris generis 23 species (62%) reperiuntur,

quae maxima pro parte Oreades sistunt (43% omnium Bra-

siliensium) ; e provincia Dryadum 3G% descriptae sunt; regio

Najadum autem 21 % tantum, omnes peculiares, includit. Ex

hoc centro septentrionem versus multae species limites imperii

transgrediuntur et nonnullae in America centrali et in ditione

Mexicana observantur. Species unica Africana, Bombax Buo-

nopozense P. Beauv., ex affinitate B. Malabarici L., America-

nas species cum duabus Asiaticis conjungit. Ceiba distribu-

tionem similem exhibet. Plurimae species etiam Brasiliae

propriae sunt (80%); alia prius sub Chorisia descripta Pa-

namensis, alia Mexicana. In America centrali, insulis Antil-

lanis et continente confini usque ad Amazonum fluvium Ceiba

pentandra Gartn. diffusa est, quae etiam in Africa tropica

et in India orientali arbor vulgatissima est. Chorisia et

Pachira sunt genera Americana: prius cum 4 speciebus so-

lummodo Brasiliam et civitates occidentales vicinas incolit;

ulterius a provincia do Alto Amazonas usque ad ditionem

Mexicanam progreditur.

SciIUMaNN.

QUALITATES ET USUS BOMBACEARIJM
BRASILIENSIUM.

Plurimae arborum hujus familiae imperium Brasiliense

inhabitantium lana tenera capsular! insignes sunt, qua de re

nomine AVollbaume Germanice salutantur. At illi pili ob

rigilitatem et laevitatem quandam puri ad telam texendam

non apti, cum gossypio tantum commixti fila praebent; pul-

vinos potins culcitasque incolae hac materia referciunt. Se-

mina specierum noiinullarum parva vix Pisi majoris magni-

tudine, e. g. Ceibae pentandrac; aliarum magna, ilia Castaneac

sativae aeqnantia, e. g. Cavanillesiae species, Paehirae imignis

et aqualicae, cruda vel tosta eduntur et gustu Amijgdali?

simillima feruntur; ulteriorum ab incolis Guianae et Franco-

Gallis etiam nomine Cacao sauvage, in insulis Antillanis

Chataignier de la cote d'Espagne vel de Guyane
nuncupantur. In ditione Novo-Granatensi species quaedam

gen erurn Qaararibeae et Matisiae eodem usu gaudent. Flores

Ceibae pentandrae caseum olent, quapropter Franco-Galli fami-

liam totam Fromagers appellant.

Ligno molli et levi ad lintera et naves conficienda in-

colae utuntur; ex Ceiba pentandra in insulis Antillanis naves

fabricantur, quae usque ad 150 homines capiunt. Levissima

autem Ochroma lagopus, Balsa dictum, lintera offert, quae

nunquam aqua submerguntur.

Quoad vires medicinales cortex radicis Ceibae pentandrae

medicamentum in vulnera et corticis trunci decoctio in in-

flammationes et pustulas cutaneas maxime laudantur. Haec

remedia in corpus recepta emetica antispasticaque et cum

pulpa Tamarindorum purgantia evadunt. Flores et fructus

juniores ad emulsiones adhibentur; vel lignum speciei Indicae

orientalis Bombacis Malabarici aqua frigida maceratum muci-

laginem densam offert, quam pro cibo insigni e morbo con-

valescentium incolae habent. Praecipue vires Adamoniae di-

gitatae, autochthonae Africae, nunc etiam hinc inde in Bra-

silia cultae commendantur. Fructus varietatum quarundam

saepius magnitudinis ingentis farinam acidulam gratam prae-

bent, quae cruda vel saccharo mixta non solum editur, sed

etiam in febrem, dysenteriam etc. aestimatur. Folia aqua

infusa diaphoreticum efficax offerunt; in pulverem redacta

(a Nigritiis Lalo nomiuata) incolae cum omnibus cibis edunt,

quod a sudoribus profusis coelo calidissimo effectos prohibet.

Schumann.

MANTISSA AD STERCULIACEAS ET TILIACEAS.

Postquam antecedentia jam impressa sunt, Sterculiaceas

et Tiliaceas ex hb. cl. Warmingii et nonnullas alias a cl.

Glaziou collectas accepi. Inter quas quum nihil quidem

prorsus novi invenerim, singula tamen occurrerunt ulteriore

memoria digna, vel quia emendationi descriptionum inservire

vel specierum geographiam locupletari possent. Haec in se-

quentibus breviter exponam.

I. Locis natalibus adde:

Ad STERCULIAM STRIATAM St-Hil. etNAun. (p. 11)

Lagoa Santa: Warming; — floret a Septbr.—Febr. — Ara-

chacha Brasiliensium.

Ad HELICTEREM SACAROLHA St-Hil. (p. 16) La

goa Santa: Warming; — fl. Mart.; S. Carlos prov. S. Paulo:

Lund. — Rosquinha do Campo vel Parafuso incolarum.

Ad H. OVATAM Lam. (p. 24) Lagoa Santa: Warming;

— fl. Oct.; Catumby et Ytu prov. S. Paulo: Lund.

Ad H. BREVISPIRAM St-Hil. (p. 24) Lagoa Santa:

Warming — fl. Octbr.; inter S. Anna et Paracatu prov.

S. Paulo: Lund. — Malvavisco Brasiliensium.

Ad MELOCHIAM VENOSAM Sw. p. POLYSTA-
CHYAM Scuum. (p. 37) Lagoa Santa: Warming.

Ad M. HIRSUTAM Cav. C. TOMENTOSAM Sciium.

(p. 47) Lagoa Santa: Warming.

249 BOMBACEAE : MANTISSA. 250

Ad WALTHERIAM AMERICANAM Linn. (p. G5)

Rio : Lund.

Ad OORCHORUM HIRTUM Linn e. PILOBOLITM
Schitm. (p. 128) Lagoa Santa: Warming.

Ad TRIUMFETTAM RHOMBOIDEAM Jacq. (p. 128)

Rio: Lund, Warming.

Ad T. SEMITRILOBAM Linn. p. BRASILIENSEM
Sciium. (p. 135) Rio: Warming.

Ad APEIBAM TIBOURBOU Aubl. (p. 144) Rio:

Glaziou n. 2899.

Ad SLOANEAM MONOSPERMAM Vell. y PUL-

VERULENTAM Schtim. (p. 187) Rio: Glaziou n. 2489.

Ad S. ALNIFOLTAM Mart. (p. 194) Petropolis: Gla-

ziou n. 0481 ; var. OVALTS Schum. Rio : Glaziou n. $66, 2908.

II. Inter plantas Glaziovianas exemplum BASILO-

XYLI REX Schum. (p. 12. Obs. III.) magis evolutum flori-

gerum inveni, ex quo diagnosin generis jam in „Berichte der

deutschen bot. Gesellsch. IV. 82" fusius exposui. Emenda-

tionis causa descriptionem Aomin hoc loco adjicio:

Flos c? femineo minor : Tubus stamineus stipitatus

apice antheras 10 dithecas, loculis parallelis gerens; andro-

gynophorum duplo calyce brevius stellato-subtomentosum. Pi-

stixlum effoetum trimerum glabrum. Flos $: Pistillum

triplo calyce brevius extus dense stellato-tomentosum , stig-

mate glabro, basi urceolo brevi antheris 10 effoetis munito

cinctum subsessile, trimerum, carpidiis basi infima coalitis

mox liberis. stilis 3 rectis distinctis apice stigmatosis; ovula

pro loculo oo, niigulo interno affixa, opposita anatropa trans-

versa, rhaphe adversa, micropyle extera et infera.

A cl. GLAzrou sub n. 10310 missa.

('Hill ST I AN I A Africana.

73. m.n.

C ORC HORFS I. tortus , fl. acutangulus

.

TM1TMFETTA I. rhomboidea , JLheteropMla, lll.semitriloba.

•»».

HE L 1 CARPF S America™ s

.

** */>.

A PETTI A tflxrarbou

't.m.n. 4.m./i
. 4.

70 ma.
._

M.totncrtfpsa

.

MOLLIA speciosa.

I . Coiimrtttzii. -L. innflora L . spcciosa

.

L. specrcsii vai-. laxiflcirt

.

L. dioaricata

LUHEA C onweiit zii

.

32

LTJHEA althaeiflora

.

VASIVAEA alchonieoides

.

UnnTTDTGIA Calabura, II. HASSELTIA laxiflora.

a.m.n

SIOANEA. I.latifolia, H. laxifloi-a.

S.LOANEA fjarckeana.

SLOAJVEA Ldentata, JI. macropliylla

.

SLOA^EA I.Eichleri, I. ochrocarpa.

SLOAlffEA alnifolia.

'/. m .n

C H RI S IA spodo ga

4 m it

C'EIBA RiTieri.

Bo nibaa ' /hi i •vi/'/i Tilm

.

10.

BOMBAX gracilipe*

*f. tn./L

B M BAX WittrocManum

.

. m. n

B M B AX marginatum

.

./ Jiff

mm

359 MALVACEAE. 360

possimus, qui genera nonnulla in unicum amplum conjungat. Genus Sidae nempe et Pavonine centra quaedam offerunt e quibus

plura excurrunt: e Sida genera Gayae, Anodae, Abutili, Wissadulae, e Pavonia autem genera Malachrae, Urenae, Goetheae

et Malvavisci.

Genus Abutili re vera in speciebus normalibus loculis ovarii 3 —oo-ovulatis a genere Sidae, quae ovulo solitario pro

loculo gaudet, optime discernitur. Species priores insuper habitu peculiari statura validiore foliis amplioribus floribus majoribus

a Sidae speciebus plurimis differunt. E ditione Peruviana autem Abutilon tordifolium descripsi, quod semper loculos biovnlatos

praebet; A. monospermum K. Sch. maxime peculiare, quia primo initio ovula tria procreantur, quorum bina autem mox

aboriuntur, ita ut sub anthesi in loculo quodam solitaria modo proveniant; abortiva posterius examinatione acuratissima tan turn

juxta evolutum corpuseula minutissima recognoscuntur. Abutilon oxyphyllum Tr. et PI. tandem babitum tali modo typicura, ut

anctores examen ovarii neglexerint, in ovario autem naturam Sidae offert: loculus ovulum solitarium absque rudimentis aliorum

includit. Hanc speciem sine ulla dubitatione in genus Sidae transposuissem, nisi indoles fructuum momenti maximi esset, quae

forsan earn generi Bastardiae attribuit.

Simili modo genus Wissadulae vix notis distinctissimis ab Abutilo discrepat. Character essentialis plicarum illarum

horizontalium, quibus latera carpidiorum exarantur et quarum contagione loculus in locnlamenta bina dividitur, cum inflores-

centia panniculata se conjungit. Sed hie quoque in Abutili speciebus nonnullis e. g. in A. ramijloro St. Hil. , A. aristuloso

K. Sch., in A. thyrsodendro Gris. provenit. In specie priore et nlteriore non minus insertio ovulorum biseriata cum Wissadida

quadrat; qua de re elucet, nos has species quasi pro Wissadulis quae carpidiis haud transverse plicatis gaudent, habere posse.

Wissadula divergens Grcke. , species solitaria uniovulata generis, antea in genus Sidae collocata, iterum affinitatem arctiorem

inter genera ambo constituit.

Genera Sidae et Gayae ad hunc usque diem notis supra laudatis optime inter se differunt. Ipse autem infra species

duas describam, quarnm appendiculae, quamquam conspicuae, tamen tarn exiguas se praebent, ut examinatione accuratissima sola

demonstrandae sint. Non minus Anoda denudata K. Sch. dissepimenta inter carpidia tardius et interdum incomplete solvit, qua

de re ell. Nees et Martius, qui fructus matuios non ante oculos habuerunt, earn optimo jure pro specie Sidae sumpserunt.

Genera Modiolae et Modiolastri dissepimento spurio horizontali insignia, quod carpidia in loculamenta bina superposita

dividit, charactere a Malvastro disjunguntur, qui in generibus aliis nullins momenti est. Wissadida spicata Prsl. nempe

praeter plicas laterales membrana ilia pariter instructa est ; non minus haec in speciebus pluribus generis Lavaterae observatur,

neque in his nota pro generica habetur.

Genera Urenearum judicii mei non sunt, quia haec accuratius speciatimque non sci utavi ; de his cl. Guerke in fasciculo

altero Malvacearum fusius disseret.

CONSPECTUS GENERUM BRASILI ENSIUM.

I. Carpidia plus minus irregularitcr superposita, primo initio areas 5 epipetalas vestientia

Tribus MALOPEAE
(in Brasilia vaeat).

II. Carpidia juxtapposita.

A. Fructus in coccos tot quot carpidia scccdons (cf. Bastardia) ; stili vulgo tractu lougiore libcri.

a. Stili tot quot carpidia Tribus I. MALVEAE.

a. Ovula solitaria pro loculo, adscendeutia Subtribus I. Malvinae.

* Dissepimentum spurium a dorso carpidiorum oriundum 0.

f Stigmata filiformia, decurrenti-papillosa I. MALVA Tourn.

ff Stigmata capitata apice papilloma II. MALVASTRUM A. Gray.

** Dissepimentum a carpidiorum dorso oriundum loculos in locula-

menta bina superposita separat III. MODIOLASTRUM K. Sch.

p. Ovula solitaria pro loculo, pendula rhaphe dorsali Subtribus II. Sidinae.

* Fructus in coccos clausos vel dehiscentes solvitur.

f Cocci latere clausi.

§ Appendicula dorsalis inter valvulas coccorum IV. SIDA Linn.

-§§ Appendicula dorsalis inter valvulas semen plus minus am-

plectitur V. GAYA H.B.K.

ft Cocci latere aperti VI. ANODA Cav.

** Capsula loculicida : VII. BASTARDIA H.B.K.

Y- Ovula pro loculo 2— oo Subtribus III. Abutilinae.

* Involucrum floris 0.

f Carpidia lateribus haud impressa . VIII. ABUTILON Gaertn.

261 MALVACEAE: MALTA.

ft Carpidia lateribus sulcis solitariis impressa, quasi dissepimento

spurio in loculamenta bina superposita divisa IX. WISSADULA Medik.
** Involucrum tripbyllum. (2

f Carpidia dissepimento spurio a dorso oriundo baud septata . . X. SPHAERAL/EA St-Hil.

ff Carpidia dissepimento spurio a dorso oriundo in loculamenta bina

superposita divisa XI. MODIOLA Moench. .

b. Stili quam carpidia duplo plures Tribus II. URENEAE.
a. Involucrum 0, bracteae florum inferiorum inflorescentiae foliaceae

pedicello adnatae involucrum spurium efformantes XII. MALACHRA Linn.

p. Involucrum polyphyllum.

* Carpidia matura sicca.

f Folia dorso glandulis rimosis onusta XIII. URENA Linn.

ff Folia dorso eglandulosa.

§ Bracteae angustae virides XIV. PAVONIA Cav.

§§ Bracteae amplae coloratae XV. GOETHEA Nees et Mart.

W Fructus baccatus XVI. MALVAVISCUS Dill.

B. Capsula loculicida (cf. Bastardia) ; stili simplices apice breviter ramosi vol capitati

Tribus III. HIBISCEAE.
a. Stilus breviter 5-fidus.

a. Ovula ao pro loculo XVII. HIBISCUS Linn.

p. Ovula solitaria pro loculo XVIII. KOSTELETZKIA Presl.

b. Stilus apice capitatus.

a. Involucrum e phyllis parvis et angustis efformatum XIX. CIENFUEGOSIA Cav.

p. Involucrum e phyllis amplis latisque compositum XX. GOSSYPIUM Linn.

262

Tribus I. MALVEAE A. Gr.

Malveae A. Gray, Gen. N. Am. II. 46 (nee St. Hil.)
;
Benth. Fl. Austr. I. 184 et Florae aliae coloniales Britannicae

;

Benth. et Hook. Gen. pi. I. 196; Endl. Gen. pi. 980 (ex p.); Meissn. Gen. pi. 26 (ex p.); Gris. Fl. Brit. W.-Ind. 72.

Flores plerumque hermaphroditi pentameri. Involucrum vel pleiophyllum. Calyx campanulatus vel

tubulosus vel turbinatus interdum angulato-plicatus Pftala margine basali pilosa vel glabra. Androeceum

polymerum , tubus stamineus nunc in phalanges 5 abiens. Carpidia verticillatim circa axim centralem disposita

5 - oo (rarius pauciora vel solitaria) ; ovula 1— ao pro loculo adscendentia rhaphe ventrali, vel pendula rhaphe

dorsali. Fructus rarius capsularis loculicidus, saepius coccos nunc a columella centrali solutos nunc cum ea

cohaerentes clausos vel loculicide plus minus dehiscentes referens vulgo siccus rarius carnosus. —

Herbae vel suffrutices vel frutices interdum arbores vulgo ramis teretibus hand raro stellato-tomentosis.

Folia vulgo petiolata Integra vel plus minus lobata. Flores parvi vel speciosi vulgo axillares, interdum in pan-

niculas conflati.

Genera 19 in orbe neo- et gerontogaeo.

I. MALVA Tournef.

Malva Tournef. Inst. 94. t. 23 et 24; Linn. Gen. pi. ed. I

205. n. 557, Hort. Cliff. 346; Lour. Fl. Cochinch. II. 422;

Bern. Juss. hort. Trian. 15; Juss. Gen. 272; Cav. Diss. II

58. t. 15—26; Gdrtn. Carp. II. 245. t. 136; H.B.K. Nov

gen. et spec. V. 197, Syn. pi. aequin. III. 237 ; St. Hil. Fl

Brasil. merid. I. 213 ; DC. Prodr. I 430; Meissn. Gen. pi

26 (22); Endl. Gen. pi 980. n. 5271; A. Rich. PI. vase

Cub. 115; Lindl. Veg. Kingd. ed. Ill 370; Koch, Syn. 129;

Ledeb. Fl. Alt. III. 233, Fl. Ross. I. 433; Torr. and Gr

North Am. Fl. I. 225; A. Gr. Gen. N. Am. II. 49. t. 116;

Harv. in Fl. Cap. I. 159; Mast, in Oliv. Fl. trop. Afr. I 177,

in Hook. fil. Fl. Br. Ind. I 320; Bak. Fl. Maur. 18; Benth.

et Hook. Gen. pi. I 201; Baill Hist. pi. IV. 138; K. Sch.

in Engl.-Prtl. Nat. Pflzf. III. (6.) 40; Hillebr. Fl. Sandiv. 42.

Flores hermaphroditi pentameri bracteolis 3 di-

stinctis non raro basi calycis adnatis suffulti. Calyx

plus minus altc 5-lobus, basi interdum truncatus, intus

area papillosa instructus. Petala 5 plerumque mani-

feste obliqua inaequilatera margine basali pilosa raris-

sime glabra, hoc loco tubo stamineo plus minus alte

307 MALVACEAE : SIDA. 308

gestis subglobosis, prioribus pauci- vel etiam unifloris sessili-

bus, ramo accessorio demum in inflorescentiam terminalem
abeunte comitatis

; floribus sessilibus vel breviter pedunculatis

foliolo parvo stipulato vel bracteolis binis iterura flores emit-

tentibus stipuliformibus suffultis; ealyce pyramidato angulato

amplo vel amplissimo ultra medium in lobos acuminatos ad

marginem et ut tubus in nervis plus minus hispidos vel sub-

setosos diviso
;
petalis calycem vix superantibus late obovatis

retnsis modice obliquis basi infima tantum parce pilosis; an-

droeceo tenerrimo petalis duplo breviore, tubo stamineo pilis

longiusculis insperso filamenta libera subaequante ; ovario

parvo conico 5-lobo apice obtuso, stilis petalis subduplo bre-

vioribus basi infima motlo connatis; carpidiis maturis ealyce

multo majore inclusis rotundato-trigonis papyraceis vix reti-

eulatis apice glabris vel parce pilosulis apice summo dehis-

centibus ; seminibus glabris prope hilum modo brevissime

puberulis.

Tabula nostra LX (habitus et analysis).

Sida urens Linn. (Elmgren, Pur/. 11. Jam.) in Amoen.

acad. V. 402, Spec. pi. cd. II. 068; Cav. Diss. I. 15. t. 2.

fig. 7; DC. Prodr. 1. 165; Benth. in Journ hot. IV. 121;

Hook. jd. Nig. Fl, 230; Macfad. Fl Jam. 82; Griseb. Fl.

Br. W.-Ind. 75; Triana et PI. Prodr. fl, Novo-Granat. 177

;

Mast, in Oliv. Fl. trap. Afr. I. 179.

Sida verticillata Cav. Diss. I. IS. t. 1. fig. 12; DC. I. c.

;

hb. Willd. n. 1270S; St. Ilil. et Naud, Annal. sc. not. II sir.

XVIII 52.

? Sida debilis et sessiliflora Don, Gen. syst. I. 400 (ex Mast.).

Sida densiflora A. Rich. Fl. Abyss. I 66, non Hook e& Am.

Sida conferta Stem./ Msc. in Tr. et PI. I. c., non Lk.

Sida breriflora Stead. Msc. ex Tr. et PI. I. c.

? Sida rufescens St. Ilil. Fl. Brasil. merid. I. 185.

Sida nrticata, foliis cordaiis serraiit, floribus capital is.

pedunculis communibus alaribus P. Browne, Jam. 280.

Var. p. grandiflora K. Sch. intloresceutiis magis elon-

gatis subspicatis; ealyce dimidio longiore; petalis dimidio

longioribus sed angnstioribus, subspathulatis ; carpidiis ma-

turis manifeste pilosulis.

Caulks exstantes absque partibus basalibus 30—50 cm. longi , sed

e schedulis duplo vel triplo altiores, maxiiui inferne 3 mm. diametro baud

superantes boe loco glabrati cortice cinnamomco vel aangaineo striolato

obtecti, partes superiores et rami virgati saepius elongati virides pilis

simplicibus vel basi iu plures conjunct is bulbosis flavescentibus obtecti,

indumentum baud triplex nempe tomentum breve stellatum nullum. Pe-

TIOLU8 1,5—2 (1—2,5, rarius ad 3,5) cm. longus, ut parte.- novellae sed

apice multo densins indutns; lamina 3 -G (2-8) cm. longa, quadrante

vel triente inferiore 2—3 (1—4,5) cm. lata, berbacea praeter nervos basales

utraque mediani parte tribus lateralibus percursa, sice, laete viridis vel

obscurior vel indumento copiosiore flavescens baud ferrugiuea; stii'Ulae

3— G mm. longae , vix 0,5 mm. latae, sice, nigrescentes
,

pateutes sice,

saepius flexuosae. IKFLORE8CENTIAE pluriflorae 1— 1,5 cm. diametro, in-

dumento hispido flavesceutes. Pedowcpli speeiales ad summum 2 mm.

longi, inarticulati. Calyx G—8 mm. longus, membranaceus pallidas mar-

gine et nervis viridis his loeis pilis flavesceutibus plus minus hispido*.

Petala 6— 7 mm. longa et prope apicem 5—6 rarius ad 7 mm. lata,

flava basi rubra (iis Hihisci Trionwn L. similia), inferne pilis byalinis

brevissimis ornata. Anproeceum 3 ad summum 4 mm. lougnm, tubo sta-

mineo 2—3 mm. longo tenerrimo. Ovarium 0,7 ad summum 1 mm. altum

et diametro glabrum; stili 3—5 mm. longi, vix 1 mm. alte counati.

Carpima matura 2 mm. longa et I mm. lata brevissime et obtuse bieor-

nicolata dorao viridia obsolete nervosa. Semina 1,5 mm. longa, 1 mm.

lata, brunnea bilo pallidiore.

Habitat in p'rovincia Brasilia* Bahia interfruHces prope capitalem :

Salzmann n. SS ; ibidem: Blanchet n. 157 , 443, floret Augusta; prope

Pampulha: Sello n. 1032 (1431) ; ad Capdo de Boa vista prope, Villa

Franca: Riedel n. 2328; ad Bio Belmonte : princ. Neuwied ; in provincia

Minas Gcraels ad Comjonlias do Campo : Stephan ; ad Lagoa Santa : War-

ming n. 1391 et 1392 ;
prope metropolin : Casaretto n. 1375 , Widgren

n. 121, Gaudichaud n. 949, Bnrchell n. 741, Weddcll n. 66 ; ad Boa Fe

prope Cantagallo: Mendonga n. 451 ; prope Catumby : H. Mosen n. 2411,

floret Norembri ; in montc Tijuca : Lhotzhj (Martius Hb.
fl.

Bras, n. 10051 :

locis haud accuratius addictis Brasiliae : Jelinek, Riedel n. 335, Glaziou

n. 1314, Schttch, Pohl ; in Guiana Anglica: Rob. Schomburgk n. 827 et

946; in ripis jluminis Pomeroon : Rich. Schomburgk n. 1376; in Guiana

Gallica : Leprieur ; in Guiana Batava prope Rustembcrg : Widlsrhlacgel

n. 1366 , Hostmann et Kappler n. 273; in Paraguaria locis cidfis prope

Guarapo : Balansa n. 3251. Praeterea in Colombia : Karsten, Fcndler etc.,

in Peruvia: Poeppig , in insulis Antillanis , Africa occidcntali et Abyssi-

nia et in insula Madagascaria viget. — Var. p. in Peruvia : Paeon.

Obs. I. Exemplaria Madagascariensia quoad indumentum cum

plautis typicis haud couveniunt; pilis longioribus nempe glandulae se as-

sociant, flores etiam manifeste pedunculati evadunt, ita ut transitnm ad

Sidam glutinosam oflerre videantur; iis dein exemplaria Indiae orientalis

annectenda sunt, quae nomine S. Mysorcnsis W. et Arn. salutantur. Opi-

nioni cl. Masters baud assentiri queo, qui speeiem ulteriorem cum S. hu-

mili Willd. eomparavit.

Obs. II. Exemplar Warmingiauum n. 1391 formam speciosissimam

aureo-subvelutiuam praebet, quae autem notis aliis a typo haud distat.

20. (20.) SIDA SAVANNARUM K. Sen. herba proba-

biliter perennis basi lignescens caulibus erectis ramosis tere-

tibus indumento duplici nempe minutissimo stellato sub lente

motlo conspicuo tomentellis et pilis longioribus divaricatis

hinc inde inspersis, mollibus; foliis longe petiolatis, petiolis

laminam aeqnantibus teretibus basin versus supra breviter

sulcatis indumento caulis obtectis ; lamina ovata acuminata

basi cordata haud obliqua 7nervia inaequaliter serrata vel

conspicue bisenata utrinque sed longins subtus stellato-tomen-

tosa praesertim subtus molli, stipulis petiolo multo brevioribus

filiformibus tomentellis et pilosis ; inflorescentiis terminalibus

et ex axillis foliorum superiorum alaribus prioribus saepius

aphyllis spicam densam interruptam referentibus, axillaribus ses-

silibus globosis ramo florigero comitatis; floribus sessilibus vel

brevissime pedunculatis, bracteolis binis stipulit'ormibus iterum

alabastrum foventibus suffultis ; ealyce amplo turbinato plicato-

angulato dense stellato-pubescente praesertim in angulis molli,

usque ad medium in lobos ovato-triangulares acutos diviso;

petalis calycem dimidio et ultra superantibus cuneatis modice

obliquis truueatis et subretusis basi parce pilosulis ; androeceo

calycem subaequante, tubo stamineo ealyce subduplo breviore

piloso 10 costato ; ovario depresso-semigloboso 5-lobo minute

puberulo, lobis dorso subacutis apice truncatis, stilis au-

droeceum superantibus triente inferiore coadunatis; carpidiis

maturis rotundato-trigonis corniculis binis obtusis instructis,

dorso breviter pilosis, papyraceis, lateribus reticulatis tenuio-

ribus, apice dehiscentibus ; seminibus glabris prope hilum

parce et brevissime pilosulis.

Caulis exstans partem superiorem solam exhibens 37 cm. longus,

basi 4 mm. diametro, hoc loco lignosus, indumeuto tomentello sice, oli-

vaceo superue flavescente sericeo-micans et pilis tenuibus flavesceutibus

309 MALVACEAE : SIDA. 310

dissitis ninnitus. Pbtioli 2,5—3,5 (1—5) cm. longi, validiores usqne ad
1,5 mm. et paulo xrltra diametro olivaceo-tomentelli ; lamina 4—5 (2 ad

7) cm. longa, triente vel qnadrante inferiore 2,6— 3,5 (1,7—4,5) em. lata,

praeter nervos basales utraque mediani parte 3—5 majoribus lateralibus

subtus valde prominentibus supra impresses percursa, sice, supra aureo-

vel ferrugineo-viridis subtus pallidior; stipulae 5—7 rarius ad 8 mm.
longae, vix 0,5 mm. latae, sice, indumento flavescentes diutius persisteutes.

Inflorescentiae interrupte spicatae cum peduncnlo 2—3 cm. longo 6 ad

7 cm. metieutes, axillares sessiles 1— 1,5 cm. diametro, pedunculi speciales

vel pedicelli iuarticulati ad summum 1 mm. lougi. Calyx 8 mm. longus,

decemnervius in costis et uervis sicut in marginibus loborum longias slel-

lato-pubescens flavescens. Petala 11—12 mm. longa, prope apicem 6 mm.
lata, parte superiore post anthesiu inflexa et valde corrugata fere inextri-

cabilia tenuissima, a parte inferiore duriora. Androeceum 7—8 mm. longnm,
tubus stamineus duplo brevior pilis byalinis crebris indntus. Ovarium
2 mm. diametro, 1 mm. altum, stili 0—7 mm. longi, 2 mm. alte coadu-
nati. Carpipia matron 2 mm. longa, 1,5 mm. lata, calyce longe supcrata,

flavescentia. Semina 1,5 mm. longa et 1 mm. lata, saepius sice, mem-
brana interiore carpidii tecta tunc cinerea, mundata obscure castanca.

Habitat in Guianae Anglicae savannis: Rich. Schomburgk n. 819.

Obs. Prima fronte Sidam cordifoliam L. ob indumentum et in-

dolem calyeum in memoriam revocafc, sed numero carpidiorum et iuflores-

centia longe ab ea recedit.

21. (21.) SIDA TOMENTELLA Miq. herba perennis

erecta basi lignescens caulibus strict is elatis inferne simpli-

cibus a medio ramosis teretibus pilis brevibus stellatis et

simplicibns multo majoribus basi bulbosis hispidis seabris,

novellis subtomentosis, demum glabratis; foliis petiolatis, pe-

tiolis quam lamina 3—8-plo brevioribus pro rata validiusculis

teretibus ut caules novelli indutis, apice subincrassato con-

spicue tomentosis; lamina ovato-oblonga vel -lanceolata longe

attenuato-acuminata basi aequali- vel interdum oblique cordata

vel truncata plerumque 9 angustiore 5—7-nervia inaequaliter

serrata, utrinque pilis stellatis in nervis dispositis munita,

subtus subtomentosa rarius ut caulis utrinque tomentosa vel

subglabra, stipulis anguste linearibus petiolis plerumque duplo

brevioribus, superne eos aequantibus, pilosis; inflorescentiis

axillaribus et terminalibus , ulteriore spicam densam pluri-

floram e racemulis brevibus paucifloris compositam referente,

axillaribus capitulum subglobosum sessile vel breviter pedun-

culatum exhibentibus ; floribus breviter pedunculatis
,
pedun-

culis haud articulatis pilosis; calyce pyramidato plicate angu-

lato ad medium in lobos triangulares acuminates diviso, in

nervis et ad margines loborum pilis stellatis puberulo, mem-

branaceo; petalis obovatis truncatis et emarginatis modice

obliquis prope basin parce pilosis; androeceo calyce subduplo

breviore, tubo stamineo fllamenta libera aequante parce piloso

;

ovario subcylindrico 5-lobo, lobis apice acutis, glabro; stilis

androeceum paulo superantibus quadrante inferiore coadunatis

glabris; carpidiis maturis rotundato trigonis venosis subchar-

taceis breviter bicorniculatis apice puberulis calyce subaccreto

inclusis; seminibus glabris.

Sicla tomenteMa Miq.! in Linnaca XXII. 553.

Var. £ brevicalyx K. Sch. foliis inferioribus ipsis mi-

noribus; spica terminali hand conspieua; calyce triente bre-

viore lobis minus acuminatis, densius subtomentosis; carpidiis

maturis apice densius puberulis.

Caules exstantes c. metrales basi 7 mm. diametro, probabiliter

interdum multo majores , basi cortice pallide cinnamomeo vel ferrugineo

striolato glabro obtecti, superius basi pilorum delapsorum punctulati, apice
'

indumento duplici copioso cinereo- vel subferrugineo-virides ; rami patentes

inflorescentias axillares 1— 1,5 cm. longi gerentes, demum in spicam den-

sam 1,5—3 cm. longam et 1 cm. diametro abenntes. Petioli 1,5—2,5 (1

ad 4) cm. longi, pilis stellatis fiavesceutibus et simplicibus hyalinis iuduti,

superne lnteo-virides ; lamina 6—9 (2— 16) cm. longa, quadrante inferiore

vel jam magis basin versus 3-4 (1—5) cm. lata, praeter nervos basales

utraque mediani parte 4—5 majoribus lateralibus percursa sice, supra ob-

scure vel snbferrugineo-viridis subtus pallidior; stipulae 7— 10 mm. longae,

vix 0,5 mm. latae, obscure virides diutius persistentes. Pedunculi 1 ad

2 mm. longi, prope basin aut foliolo stipulato ant bractea geminata sti-

puliformi solitarios vel binos flores in axilla fovente snffulti. Calyx

7 mm. longus viridis nervis 10 obsenrioribus ornatus fructiger demum
subl'errugiueus. Petala G— 7 mm. longa et prope apicem 3—4 mm. lata.

Anproeceum totum 4 mm. lougum, tubus stamineus hinc inde pilis hya-

linis brevibus munitus 2 mm. longus. Ovarium 0,8 mm. longum et dia-

metro. Carpidia matura 3 mm. longa, 1,5 mm. lata, apice viridia ceterum

subcinerea rubro-reticulata apice sumtuo dehiscentia. Semina 1,5 mm.
longa, 1 mm. lata, castaneo-nigra opaca.

Habitat in provincia Goyaz (?) ad Cedro : Pohl (forma tomentosa)

;

ad Abeite a fima : idem n. 3022 (d. 1314) ; ad Rio Corumba ; idem n. 2559

(d. 1313) ; in provinciac Minas Oeraes campis: Cdsaretto n. 2926 ; prope

Caldas : Regnell I. n. 16 (ex p.) ; ad Capivary praedium locis siccis apricis

;

H. Mosen n. 1788 , floret Majo ; in virgultis et sih'is ad Lagoa Santa

:

Warming n. 1346 ; in plantationibus Maydis ibidem: n. 1383 (forma fo-

liis subglabris, caulibus glabcrrimis) ; ad Congonha do Campo: Claussen

;

locis haud accuratius indieatti ejusdem provineiae : Andersson n. 465, Wid-

gren n. 478 ; in provincia Rio de Janeiro prope Petropolim : Glaziou

n 3872. — Var. p. in provincia Minas Geraes prope Caldas: Regnell

I. n. 16 (ex p.).

Obs. Vulgo species ab affini S. urente L. optime foliis longissime

acuminatis, colore obscure fere nigrescent i-viridi distingui potest; e pro-

vincia P.uliia autein exemplaria exstant Sulae urentis quae ad S. tomen-

tellam Miq. praeseitirii ad format glabriores acceduut. Haec pilis longis

tantum ab ulteriore discrepant; itaque forsan ilia specimina transitum

inter species ambas praebent, quod locis natalibns porro scrutandum est.

(22.) SIDA GLUTINOSA Cav. herba perennis basi

lignescens caulibus erectis strictis ramosis vel ramosissimis

teretibus gracilibus elatis pube brevi parca glandulosa et

praesertim ad nodos pilis longiusculis indutis; foliis longe

petiolatis, petiolis teretibus superne prope basin applanatis

exsiccatione compressis nunc lamina brevioribus, nunc longio-

ribus puberulis, lamina ovata attenuato-acuminata vel cuspi-

data acutissima mucronulata basi cordata pro rata amplius-

cula, 7—9-nervia inaequaliter vel subbiserrata, utrinque sed

subtus densius stellato-puberula; stipulis brevibus subulatis

diutius persistentibus tandem non raro refractis; floribus

pluribus ex axilla foliorum non raro ramulo accessorio race-

mum brevem referente comitatis, longe pedunculatis; pedun-

culis gracilibus filifortnibus divaricatis glandulosis quadrante

superiore articulatis ; calyce turbinate pentagono decemnervio

triente superiore in lobos triangulares subacuminatos diviso

praesertim in nervis piloso; petalis calycem aequantibus ob-

ovatis truncatis et subretusis modice obliquis margine basali

pilosis caeterum glaberrimis ; androeceo calyce paulo breviore,

tubo stamineo fllamenta libera aequante piloso vel hispido;

ovario conico 5-lobo, apice apiculis 5 praedito subglabro,

stilis 5 quadrante inferiore coadunatis; carpidiis maturis ro-

tundato-trigonis biaristatis papyraceis, lateribus fragilibus re-

ticulatis, superne a medio pilosis, apice dehiscentibus ; semi-

nibus glabris.

311 MALYACEAE : SIDA. 312

Sida glutinosa Cav. Diss. I. 16. t. 2. fig. 8; DC. Prodr.

I. 464; Macfad. Fl. Jam. 83; A. Rich. Fl. Cub. 64; Gris.

Fl Br. W.-lnd. 75; Bak. Fl. Maurit. 20.

Sida nervosa DC. Prodr. I. 465.

Sidafasciadata W. hh. n. 12691, in Spr. Syst. veg. III. 113.

Sida Mysorensis W. et Am. Prodr. I 59; Mast, in Hoolc.

fit. Fl. Br. hid. I. 323 (cum synonymia ampin).

?Skla racemosa Burm. Fl. Ind. 148 (ex DC).

E radice palari crassa ramosa et fibrosa flexuosa 6—8 mm. dia-

metro caules ut videtur plures erecti basi 5— 7 mm. diametro cortice

flavido-cinereo striolato obtecti usque ad 1 m. alti superne pube sordide
viridi instructi. Petioi.i 2—3,5 (1,5—6) cm. longi, c. 1 mm. diametro,
pube brevissima plus minus densa e einereo virides ; lamina 3—5 (1,5 ad
7,5) cm. longa, quadrante vel triente iuferiore 1,5—3,5 (0,8—5) cm. lata,

praeter nervos basales utraque mediani parte 2—3 majoribus lateralibus

percursa membranacea sice, laete vel obscure viridis ; stipui.ae 1,5—2 mm.
longae nigrescentes. Flores primum stricte axillares solitarii sed mox
ramulo accessorio vel gemino aucti

,
qui iterum flores axillares procreant.

Pedunculi 1—2,5 (0,8—3,5) cm. longi. Calyx 5 mm. longus, membrana-
ceus, lobis margine conspicue incrassatis, viridis. Petala 5 mm. longa

et prope apicem 3 mm. lata flava. Axdroceum totnm 4 mm. metiens,

tubus stamineus albido-hirsutus 2 mm. longus. Ovarium 1,3 mm. longum,

1 mm. diametro. Carpidia matura 3 mm. longa et 1,2 mm. diametro,

aristis 0,5 mm. vix superantibus pilosis, epicarpio pipyraceo exsiccatione

rugoso, dorso viridia lateribus alba. Semixa 1,5 mm. longa, 1 mm. lata,

castaneo-fusca.

Habitat in ditionis Novo-Granatensis provincia Cauca prope Car-

tliago : Triana ; prope Cumana : Humboldt ; praeterea in insulis Antillanis ;

hodie e Brasilia nondum nota sed e distributione haud improbabUe est col-

lectores earn serins invenire.

Obs. I. Jam cl. De Candolle in Prodromo se banc speciem ex insula

Mauritius et Sidam nervosam suam, qnam a priore omnino non distinguere

possum, ex insula S. Domingo et simul ex horto Calcuttensi accepisse in-

dicavit. Vix pato speciem Antillauam tunc in horto botanico ullo cultani

esse, potius autunio stirpem ex India orientali ad auctorem inissain in-

colam hujus regiouis esse. Quod nempc Sidac Mysorensis W. et Arn. sub

oculis habui, ob indumentum glaudulosum cum S. ylutinosa Cav. identicum

se praebuit. Tali modo S. ylutinosa Cav. distributione vasta gaudet, quae

ab America calidissima super insulam Mauritius ad Indiam orientalem et

ad ditionem Chinensem procurrit. Cl. Masters contra S. ylutinosam Cav.

cum S. humili W. comparavit et in suspicionem venit, illam ab ulteriore

vix discrepasse, quod mihi miuus aptum videtur, quum S. humilis W.

unique indumento glanduloso careat.

Obs. II. Inter synonymiam cl. De Caxdoi.le S. racemosam P»urm.

commemoravit, quod in libris nullis porro probatur; e descriptione Rur-

manninna vix patet, speciem ejus cum S. ylutinosa Cav. quad rare.

22. (23.) SIDA AURANTIACA St. Hil. suffrutex

mediocris prostratus vel ramis adscendentibus ramosis vel

ramosissimis gracilibus teretibus demum glabratis ad medium

et superne indumento triplici, nempe pilis simplicibus basi

subbulbosis copiosissimis tenuibus, glandulis minutis ope lentis

validae solum couspicuis et pilis robustioribus longioribus

vestitis, ope ulteriorum plus minus hispidis; foliis petiolatis,

petiolis gracilibus filiformibus patentibus laminam raediam

aequantibus vel longioribus ut partes novellae ramorum in

dutis; lamina ovata vel ovato-oblonga vel -lanceolata acumi-

nata basi cordata plus minus alte serrata vel subcrenata 5-

nervia supra pilis parvis inspersa, subtus stellato-puberula

molli, margine bine inde pilis longiusculis hyalinis munita;

stipulis subulatis brevissimis pilosis; floribus axillaribus soli-

tarii s longe pedunculatis, pedunculis folia plerumque superan-

tibus gracilibus filiformibus breviter pilosis et glandulosis

quadrante superiore vel in brevioribus ad medium articulatis

;

calyce campanulato subpentagono decemnervio ultra medium in

lobos ovatos acuminatos acutissimos diviso, pube brevi pilis non-

nullis longis intermixta induto; petalis calyce manifeste bre-

vioribus late obovatis apice truncatis et subemarginatis mo-

dice obliquis, basi pilis paucis instructis apice glandulis mar-

ginalibus minute ciliolatis; androeceo calyce subduplo bre-

viore, tubo stamineo quam filamenta libera parce glandulosa

paulo longiore hinc inde pilulo rigido insperso ; ovario conico

5-lobo omnino glabro; stilis 5 petalis paulo brevioribus qua-

drante iuferiore connatis; carpidiis maturis trigonis dorso

applanato-convexis apice truncatis et concavis, laevibus gla-

bris, papyraceis lateribus fragilibus tenuissimis; seminibus

opacis glabris.

Sida aurantiaca St. Hil. Fl. Brasil. merid. I. 146. t. 35

(ex descr.).

Sida Martiana St. Hil I. c. 147.

Var. p. fragrantissima K. Sch. caulibus erectis strictis

virgatis; lamina parva lineari v. subovato-lanceolata minute

crenulata apice plerumque obtusa, trinervia nervis vix con-

spicuis, haud raro complicata.

E radice palari ramosa et fibrosa superne 5— 6 mm. diametro caums
crassiusculus prostratus, e quo rami graciliores adsceudentes vel erecti

ramosi enascuntur; ulteriores 25—40 cm. longi, inl'erne vulgo 2—3 mm.
diametro cortice einereo basi obducti liguescentes superius sordide virides

vel nigrescenti-cinerei subtomentosi atque pilis laxis hyalinis plus minus
dense pilosi, viscosi. PSTIOLI 6— 10 (3 — 12 ad summum 15) mm. longi,

plerumque 0,5 mm. diametro, sordide et obscure virides; lamina 1,2—

2

(0,7— 3,2) cm. longa, triente inferiore 0,8— 1,5 (0,5—2) cm. lata, praeter

nervos basales utraque mediani parte binis lateralibus majoribus supra

immersis subtus conspicue promineutilms percursa sice, cinereo-viridis vel

sordide pallescens; stipulae vix 1 mm. longae vel paulo longiores niem-

branaceae nigrescentes diutius persistentes sed sub indumento interdum

occultae. Fi.ores in genere mediocres 1 cm. diametro. Pedunculi 1—1,5

(0,5— 2,5) cm. longi, patentes vel divaricati Cai.yx 8—9 mm. longus,

membranaceus pilis brevissimis copiosis tota superficie et longis hyalinis

margine lobornm ornatus sice, flavescenti-viridis demum l'errugineus. Pe-

tai.a 6 mm. longa et prope apicem 5 mm. lata, aurantiaca vel lutea*)

nervis obscurioribus striata. Anduokohum totum 4,5 mm., tubus 2,5 mm.
longum, ut videtur colore petalorum. Ovarium 0,8 mm. longum et dia-

metro omnino glabrum; stili 5 mm. longi usque ad 1,2 mm. coadunati,

stigmatibus purpureis. Carpidia matura 2— 2,5 mm. longa et 1,5 mm.
lata, dorso virescentia, lateribus tenuissimis fragilibus albida, apice rima

brevi dehiscentia glabra et laevia. Semina 1,5 mm. longa, 1,3 mm. lata,

castanea minutissime foveolata.

Habitat in provincia Brasiliae Bahia in collibus apricis prope capi-

taleni: Salzmann n. 35, Blanchet n. 15 et 217 ; locis cultis ad llheos

:

Riedel ; in campis prope Cruz de Cosma : Luschnath, floret Julio (Mar-
tius Herb. fl. Brasil. n. 1001) ; ad vias inter S. Juan de Tabaarahy et

Alcantara: Riedel n. 1326, floret Junio ; in provincia Goyaz prope S.

Cruz : Pohl n. 2625 ; in provinciae Minas Geraes campis inter Rio
Arassuahy et Arroia de Piedadc : Martius

, floret Junio ; in provincia

S. Patdo: Burchell n. 5364; prope Campinas: Severin n. 27, floret Sep-

tembri ; in Parayuaria : Renyyer. — Var. p. habitat in yraminosis siccis

montium Serra Grande de Jiquitinhonha provinciae Minas Geraes: Riedel

*) In Flora Brasil. meridionali petala S. Martianae St. Hil. rosea di-

cuntur et re vera flores exsiccati colorem talem offerunt; in sche-

dula autem Luschxathiana ut Salzmanniana flores lutei indicantur,

quod mihi valde probabile videtur, quum lutea haud raro in rosea

exsiccatione mntentur; non minus cl. Riedel flores varietatis luteos

venis purpureis notatos esse dixit.

313 MALYACEAE : SIDA. 314

n. 1265, floret Decembri, flores fragrantissimi ; prope Diamantina et Fa-

nado locis apricis : Martins.

Obs. I. Indumento triplici praesertim glaudulis copiosis
,

quae

plant ae viscositatem insignem attribunnt, foliis parvis, indole carpidiorum

maturorum ab affinibus optime diflfert.

Obs. II. Varietas $. formam insignem exhibet, qnam pro specie

propria habere non baesitavissem, nisi in specimine qnodam folia latiora ad

typum accedentia exstarent. In exemplari qnodam, quod cl. Warming in

silvis prope Piedade (n. 1310) collegit et foliis ovato- vel triangulari-

oblongis ad praecedentem accedit, glandulae tali modo diminuuntur, ut

ope microseopii solum reoognoscendae sint.

23. (26.) SIDA SERRATA Willd. fruticulus caulibus

gracilibus erectis strictis ramosis, ramis patentibus indole

axis primarii patulis teretibus glabris vel hinc inde pilulo

minutissimo stellato inspersis apice snmmo tantum tractu

brevi minutissime tomentellis ; foliis brevissime petiolatis,

petiolis semiteretibus supra applanatis , minute tomentellis,

lamina angustissime lineari sensim acuminata acutissima basi

acuta vix conspicue trinervia sice, saltern complicata et plus

minus incurvata vel involuta supra glabra subtus minutissime

tomentella, stipulis linearibus acuminatis petiolum duplo su-

perantibus glabris subfalcatis persistentibus; floribus axilla-

ribus apice subcorymbose congestis baud raro ramulo acces-

sorio abbreviate interdum florente auctis
;

peduncnlis gracil-

limis capillaceis ad medium articulatis, sub lente validissima

tantum pilis multiradialibus minutissimis inspersis; calyce

pyramidato plicato-5-angulari 10 nervio, nervis basi noduloso-

incrassatis, herbaceo triente superiore in lobos triangulares

acutos diviso minutissime stellato-pilosulo
;

petalis subspathu-

latis minus obliquis apice truncatis vel subemarginatis baud

ciliolatis margine basali parcissime pilosis; androeceo calyce

paulo vix quadrante breviore, tubo stamineo glaberrimo quam

filamenta triplo longiore; ovario subgloboso 5-lobo apice mi-

nute pilosulo; stilis androeceiim longitudine aequantibus basi

infima modo coalitis; carpidiis materia trigonis dorso appla-

natis reticulars apice rectangule contra dorsum inflexis hoc

loco pilosulis, corniculis 2 muticis vel acutis pilosulis brevis-

simis ornatis inter ea dehiscentibus , coriaceis duris; semi-

nibus late trigonis glabris.

Sida serrata Willd./ Msc. in Spreng. Syst. veg. Ill 111

;

Willd. herb.! n. 12648.

Var. p. abscissa K. Sch. foliis multo brevioribus apice

truncatis hoc loco serraturis minutis 3 vel mucrone solo

munitis, caeterum minute serrulatis, vulgo planis haud com-

plicatis haud curvatis vel involutis, supra pilis minutissimis

parce inspersis subtus breviter tomentellis; carpidiis maturis

paulo magis dehiscentibus.

Sida abscissa Willd. ! in Spreng. Syst. vegetal. III. 110

;

Willd. Kb. ! n. 12649.

Sida medicaginis Klotzsch Msc.!

Folia ad summum 2,5 cm. longa, 4 mm. lata, vulgo multo minora

1—1,5 cm. longa, 2—3 mm. lata, sice, snperue obscure vel ferrugineo- vel

subsanguineo-viridia subtus canescenti-viridia ; ceterum praesertim peduu-

culis gracillimis calycibus parvis et indole carpidiorum maturorum cum

typo quadrat.

Maivac.

Caules exstantes lignosi 30—40 cm. longi, basi ad summum 1,5 mm.
diametro, cortiee viridi-brunneo vel castaneo-nigrescente obducti, pilis mi-

uutissimis stellatis cinereis inspersi superne cinerascenti- vel flavescenti-

tomentelli. Petioli 1,5—2 mm. longi, ad summum 2,5 mm. metientes,

0,3 mm. lati, cinereo-subtomentelli sub tomento nigri sice, quidem; la-

mina 2—3,5 (1,5—4,5) cm. longa, 2—3,5 ad summum 4 mm. ad medium
lata, supra sice, subferruginea subtus viridi-cinerascens

,
praeter nervos

basales utraqne mediani parte 5— 6 lateralibus majoribus supra conspicuis

percursa; stipulae 3— 6 mm. longae, uninerviae subferrugineae. Pedunculi

sub anthesi 1— 1,5, serius usque ad 2 cm. longi, vix 0,3 mm. diametro,

superne conspicue incrassati , fiavescenti-rubri vel cinerascentes. Calyx

4 mm. longus, sub anthesi viridis nervis basi rubescentibus
,

pilis sub

lente validissima sola conspicuis inspersus. Petala 8—9 mm. longa et

superne 5 mm. lata, basi pilis hyalinis mnnita. Tubus stamineus 1,5— 2,

filamenta 1 mm. longa. Ovarium 1 mm. longum, 0,8 mm. diametro, su-

perne subciuereo-pilosulum ; stili 3 mm. longi, basi 0,5 mm. alte coadu-

nati. Carpidia 2,5 mm. longa, nigrescenti-cinerea, aristae vix 0,5 mm.
longae , subrubescentia , lateribus albida obscurius reticulata. Semina

1,5 mm. longa, 1 mm. lata et crassa, castanea.

Habitat typus prope plantationem Victoria in Guiana Batava su-

periore : Wullschlagel n. 35, et ad flumen Orinoco inter Atures et May-
pures : Humboldt. — Var. p. habitat ad flumen Bupununi in Guiana

Anylica: Rich. Schomburgk n. 386; ad flumen Orinoco: Humboldt.

Obs. I. Prima fronte Sidae angustissimae St. Hil. haud absimilis,

tamen carpidiis 5 non longe aristatis et lateribus eeostatis diversa; prae-

terea calyce in genere minium ob nervos basi noduloso-incrassatos indole

ejus S. rhombifoliac L. ab aiiis speciebus optime discrepat.

Obs. II. Nomen S. scrratae jam div. Humboldtius in schedula

scripsit, ita ut melius esset, hunc auetorem quam cl. Willdenowium spe-

ciei adjicere.

(24.) SIDA DIGTYOCARPA Griseb. Msc. herba per-

ennis humilis prostrata, caulibus plurimis ope radicis palaris

conjunctis brevibus basi demum sublignescentibus gracilibus

teretibus simplicibus vel demum ramos florentes gerentibus

glaudulis minutissimis sub lente valida munitis et praesertim

apicem versus pilis simplicibus longiusctilis patentibus vel

divaricatis bispidis ; foliis petiolatis
,

petiolis subduplo vel

triplo brevioribus subsemiteretibus superne applanatis glan-

dulosis et hispidis; lamiua ovata vel rarius ovato-oblonga

acuminata acutissima basi cordata grosse serrata vel biserrata

rarius subcrenata, crenaturis brevissime acuminatis, plerumque

manifeste 9 nervia supra pilis longis inspersa, subtus eodem

*modo induta, insuper pilis stellatis paucis praesertim in ner-

vis instructa utrinque minutissime glandulosa; stipulis bre-

vibus ad summum petiolum medium aequantibus angustissime

linearibus pilosis persistentibus; floribus axillaribus solitariis

longe pedunculatis, pedunculis laminam subaequantibus di-

varicatis pro rata validiusculis quadrante superiore articulatis

ut petioli indutis ; calyce amplo campanulato plicato-pentagono

stellato-piloso praesertim in angulis et ad margines loborum

triangularium acuminatorum tubum calycinum aequantium;

petalis calyce paullulo brevioribus altiuscule tubo stamineo

adnatis calycem superantibus triaugularibus conspicue obliquis

glaberrimis; androeceo calyce fere dimidio breviore tubo sta-

mineo basi valde inflato piloso, filamentis liberis multo lon-

giore; ovario 5-lobo subgloboso 5-coi niculato glabro apiculis

modo minutissime pilosulis; carpidiis maturis trigonis dorso

subapplanatis nervo mediano percursis hoc loco et lateribus

reticulatis chartaceis; seminibus rotundato trigonis prope hi-

lum minutissime pilosulis.

42

315 MALVACEAE : SIDA. 316

E radice palari tereti ramosa cinerea caui.es plurimi (usque ad 15)

7— 18 cm. longi, recti vel curvati patnli vel adscendentes 0,5— 1,6 mm.
basi diametro herbacei virides vel demura basi cortice cinereo obteeti pilis

byalinis usque ad 2 mm. lougis et glundulis sub lente validissima sola

conspicuis induti superne subcinereo-virides. Petioli 7—10 (5— 15) mm.
longi et ad snmmum 0,5 mm. lati; lamina interdum refracta 1,5—2,5

(0,5—3,5) cm. longa, 1,5— 2 (0,5— 2,5) cm. quadrante inf'eriore lata, sub-

cinerea, interdum foliorum basalium sice, quidem obsenrior subferruginea

;

stipulae 4— 6 mm. longae, ad snmmum 0,5 mm. latae, sice, flavescentes.

Pedunculi 1—2 cm. longi, post antbesin plus minus interdum usque ad

dn plum accrescentes ; flores ramulo accessorio interdum valde abbreviato

comitati. Calyx 9 mm. longus, papyraceus viridis. Pktala 7—8 mm.
longa et prope apicem 6—7 mm. lata, basi ipsa glaberrima. Androkceum

5 mm. longum, pilis simplicibus byalinis munitum; filaments libera 1 mm.
longa. Ovarium 2 mm. longum, 1,5 mm. diametro. Caruiiha matnra

7—8 mm. longa, cum aristis e basi triangulari acuminatissimis divergen-

tibus pilis miuntissimis sursum direct is obtecta, apice brevissime pubernla

caeterum glabra rubro-flavida apice debiscentia. Semixa 2 mm. longa,

1 mm. lata, cinerea opaca apice brevissime albido-pilosa.

Habitat in re publica Argentina ad Estancia Germania prope Cor-

doba: Lorentz n. 161; prope Alta graeia : Hieronymus, ft. Martio ; Rio

Zeballos in Sierra chica de Cordoba: Galander, floret Februario ; inter

la Calera et Puesto de Ariba ibidem: Galander, floret Januario; prope

Estanzuela in provincia de San Luis: Galander, floret Martio.

Obs. Haec species cum Sida arguta Sw.l Prodr. Fl. occ. 101 (1788),

[Sida ulniifolia Cav. Diss. I. 15. t. 2. fig. 4 (1790/J affinitate arete conjuncta,

ab ea iudumento glutiuoso et villoso, foliis miuus longe acuminatis et

densius vestitis differt.

(25.) SIDA ARGENTINA K. Sen. herba perennis basi

lignescens vel fruticulus parvus, caulibus pluribus e radice

palari crassa subsimplici vel paree ramosa tortuosa, teretibus

prostratis vel apice adscendentibus induniento triplici nempe

pilis pluricellularibus apice capitellatis glandulosis , stellatis

brevibus paucis et simplicibus longiusculis unicellularibus di-

varicantibus onustis, ulterioribus plus minus villosis; foliis

longe petiolatis; petiolis laminam aequantibus vel paulo hac

longioribus vel brevioribus gracilibus semiteretibus supra pla-

nis vel subcanaliculatis , lamina orbiculari vel late elliptica

vel ovata retusa vel truncata et serratura acuta terminata

basi cordata toto ambitu serrata vel crenulata, crenaturis

mucronulatis, prope sinum basalem integerrima 5-nervia utrin-

que villosa et sub villo tomento brevissimo sub lente valida

tantum conspicuo munita, villo persistente vel plus minus

supra vel utriuque deciduo, margine ciliata, stipulis anguste

linearibus petiolis multo brevioribus villosis mox caducis

;

floribus longe pedunculatis axillaribus ramulo abbreviato ac-

cessorio serius evoluto comitatis, pedunculis filiformibus non

raro folium totum superantibus superne articulatis plus minus

pilosis; calyce campanulato ad medium in lobos ovato-triangu-

lares breviter acuminatos diviso modice plicato-angulato mem-

branaceo villoso; petalis calycem paulo superantibus modice

obliquis rotundatis apice emarginatis basi glabris latere tegente

minutissime ciliolatis; androeceo calyce quadrante breviore

tubo stamineo tenerrimo dense miuutissime papilloso, filamentis

subduplo tubo brevioribus; ovario subgloboso 5-lobo apice

minutissime pilosulo, stilis androeceo longitudiue subaequa-

libus usque ad medium coadunatis ; carpidiis maturis triangu-

laribus dorso subapplanatis reticulatis margine subcristatis,

biaristatis, aristis sursum pilosulis; seminibus glabris prope

hilum pilosulis.

Radix lignosa tenax usque ad 30 cm. longa et ad 6 mm. diametro

cortice nigreseente obducta, priimim caulem solitarinm mox e basi valde

ramosum emittens et radicem „multieipitem" referens. Caules deiiimn

15—25 (10—45) cm. longi, basi 1 mm vel paullo ultra diametro basi cor-

tice flavescenti-cinerco obducti superius laete virides vel indumento usque

ad 2 mm. longo cinerascentes. Petioi.i 1— 1,5 (0,8—2) cm. longi, c. 0,7 mm.
basi lati ut caules pilosi ; lamina 1 — 1,5 (0,5— 2) cm. longa, ad medium

vel basin versus 1— 1,3 (0,6 —1,5) cm. lata, praeter nervos basales utraque

mediani parte Jateralibus majoribus 2—3 supra immersis subtns prominen-

tibus percursa , supra laete viridis vel obsenrior vel cinerascens nunc to-

mento brevi mollis nunc villo longo sericea, subtns ubique cinereo-tonien-

tosa explanata vel bine inde complicata; btipulae c. 3 mm. longae, ad

medium vix 0,5 mm. latae. Pk.duncui.i sub antbesi 1,5-2 cm. longi,

serius paulo longiores, vix 0,5 mm. diametro patentes ad articulationem

non raro deflexi ita ut flores vel fructns juniores nutantes cinereo-villosi

demum post fructns delapsuiu sappe glabrati. Calyx 8 mm. longus, laete

viridis vel induniento cinereus, obsolete 10-nervius, nervis et marginibus

loborum saturate viridis. Pktala lutea 9 mm. longa diametro maxima

oblique mensa 7 mm., tenerrima. Tubus staminkus 4 mm. longus, pilis

pluricellularibus capitellatis dense obsessus, filamenta 2 mm. longa. Ova-

rium 1 mm. altum et 1 mm. diametro, sTii.i 4 mm. longi, ad 2 mm. alte

coadimati. Carpidia matnra 4—5 mm. longa, aristae 1—2 mm. metientes

acutissimae flavescenti-viiides, dorso basal i pallida, lateribus albidomem-

brauacea ventro apicali dehisceutia. Semixa 2 mm. longa, 1,5 mm. lata

et 1 mm. crassa fusco-nigra.

Habitat in civitate Argentina prope Colanchanga in Sierra chica de

Cordoba: Hieronymus, floret Januario; ad Rio Zeballos ejusdem provin-

ciae : idem n. 239, floret Octobri; in provincia San Luis ad Alto de

las Jarillas : Galander , floret Martio ; in Serra de Estanzuela : idem,

Lorentz et Hieronymus, Flora Argentina n. 292.

24. (27.) SIDA GOYAZENSIS K. Sch. herba perennis

elata basi lignescens vel suffrutex, caulibus teretibus ramosis

vel superne ramosissimis indumento duplici nempe glandulis

brevibus densius et pilis longioribus simplicibus minus dense

obductis; foliis longe vel longissime petiolatis, petiolis lami-

nam aequantibus vel ad snmmum bac triente brevioribus

semiteretibus supra applanatis et subcanaliculatis, ut caules

indutis, lamina ovata vel ovato oblonga radus foliorum sum-

morum saltern ovato-lanceolata, attenuato-acuminata basi mani-

feste et altiuscule cordata vel truncata rarius late cuneata,

serrata, serraturis non raro mucronatis vel conspicue crenata

7-nervia utrinqne pilis minutis simplicibus vel stellatis in-

spersa; stipulis brevissiuus ovato-triangularibus extus prae-

sertim apicem versus pilosulis diu persistentibus haud dela-

bentibus sed demum oblitterantibus ; floribus axillaribus soli-

tariis longe pedunculatis; pedunculis petiolos ubique, superne

folia tota superantibus strictis patentibus pilosis glandulosis-

que supra medium articulatis ; calyce amplo campanulato pli-

cato-5-angulari triente superiore in lobos triangulares acutos

diviso piloso et gland uloso
;
petalis triangularibus apice trun-

catis vix obliquis calycem paulo superantibus ciliolatis et pilis

minutissimis extus inspersis margine basali pilosis ; androeceo

calyce triente breviore, tubo stamineo filamentis aequilongo

pilis insperso ; ovario depresso-subgloboso alte 5-lobo vix

prope apicem puberulo ; stilis androeceo longitudine aequalibus

triente inferiore coadunatis; carpidiis maturis tumidis rotun-

dato-trigonis dorso applanatis vel subexcavatis lateribus ru-

gulosis aristis binis brevissimis deorsum curvatis et hamatis

glabris, apice breviter dehiscentibus ; seminibus pro rata ma-

jusculis crassis dorso subconvexis glabris.

Caules elati, partes superiores exstantes 40—45 cm. longae, basi c.

3 mm. diametro, laete virides indumento haud copioso flavescente obductae.

317 MALVACEAE: SIDA. 318

Petioli 3—5 (1,5—6) cm. longi, ad summum 1,5 mm. diametro sice,

caneseenti-virides ; lamina 5—9 (2—10) cm. longa, triente vel saepius qua-

drante inferiore 3—5 (1—6,5) cm. lata, praeter nervos basales utraque

mediani parte 3— 5 lateralibus majoribus utrinque sed magis snbtus pro-

minentibus percursa, herbacea utrinque glandnlis minutissiinis sub lente

validissima modo conspicuis et pilis paulo longioribus simplicibus stellatis

intermixtis inspersa sice, supra obscure subtus cinereo-viridis interdum

subobliqua; stipui.ak vix 1 mm. longae et basi latae, demum carnosulae

et subglandulosae. Fi.ores ramo accessorio rarissime aucti. Pedunculi

3—4 (1— 6) cm. longi, sub anthesi breviores, demum prope basin 0,5 mm.
diametro vel paulo crassiores, ad articnlationeni interdum subgeniculati.

Calyx 7—8 mm. longus, herbaceus sub anthesi laete viridis pilis longius-

culis et glandulis brevibus inspersus. Petala 9 mm. longa, prope apicem

7 mm. lata, margine basali pilis hyalinis munita. Tubus stamineus 2,5 mm.
longus, pilis hyalinis majusculis obsessus. Ovarium 1,5 mm. latum,

0,7 mm. altum, apice summo modo pilis nounullis inspersum; STIL1 5 mm.
longi recurvati, 1,5 mm. alte connati. Carpidia matura 3 mm. longa,

2 mm. lata et diametro nigra chartacea, interdum unum vel geminutn

aborta. Semina 2,5 mm. longa et 2 mm. lata, brunneo-nigra opaca prope

hilum ipsum glabra.

Habitat in provincia Brasiliae Goyaz inter S. Cruz et Brajon

:

Pohl n. 2580 (d. n. 1312).

Obs. Indumento foliorum triplici et praecipue carpidiis maturis in-

signiter apice hamatis, aristis latis ab omnibus speciebus optime discrepat.

25. (28.) SIDA CHAPADENSIS K. Sen. herba per-

ennis mox frutescens caulibus erectis strictis vel curvatis

ramosis vel ramosissimis teretibus pilis stellatis brevibus in-

spersis superne tomentellis infeme demum glabratis; foliis

breviter vel modice petiolatis; petiolis lamina c. 5-plo vel

ultra brevioribus subteretibus interne supra applanatis et

subcanaliculatis subtomentosis , lamina ovato-lanceolata vel

ovato-oblonga plus minus attenuato-acuminata basi truncata,

7- vel 5-nervia irregulariter serrata, supra pilis simplicibus

densiuscule inspersa subtus stellato-subtomentosa, stipulis li-

nearibus subglabris uniuerviis mox caducis, petiolos aequan-

tibus vel paulo his brevioribus; floribus solitariis, ramulo

accessorio vix conspicuo, longe et graciliter pedunculatis nu-

tantibus, pedunculis quadrante superiore articulatis laminam

aequantibus vel duplo et triplo superantibus ; calyce campa-

nulas plicato-5-angulato ad nervos et margines parce stellato-

piloso, ad medium in lobos triangulares acutos diviso; petalis

calycem aequantibus modice obliquis apice retusis margine

basali pilosulis ; tubo stamineo calyce quadrante breviore

glaberrimo ; ovario conico 5-lobo glabro ; stills glabris ad

medium coadunatis; carpidiis maturis trigonis, dorso con-

vexiusculis superne carinatis, breviter corniculatis papyra-

ceis; seminibus glabris prope hilum tantum pilosulis.

Rami exstantes lignosi graciles 40—50 cm. longi, basi 2 ad summum
3 mm. diametro, cortice nigro-castaneo vel subsanguineo demum flavido-

ciuerascente obtecti superne sordide et obscure virides. Petioli 5—7 (3

ad 14) mm. longi , ad summum 0,8 mm. lati ferrugiueo-cinerei ; lamina

2—3,5 (1— 4,5) cm. longa, triente vel quadrante inferiore 0,8— 1 (0,5 ad

2) cm. lata, superne sice, nigrescens subtus ferrugineo-viridis praeter ner-

vos basales, lateralibus majoribus 2 utraque mediani parte subtus promi-

nentibus percursa; stipulae 3—4 mm. longae, c. 1 mm. latae, prope

apicem tantum pilosulae. Pedunculi 1,2—2 cm. longi, vix 0,3 mm. dia-

metro, patuli subcinerei. Calyx viridis basi obscurior nervis 10 percursus

5 mm. longus. Petala 5 mm. longa, 2,5—3 mm. lata, lntea basi pilis

hyalinis onusta. Tubu3 stamineits 3 mm. longus, lilamentis liberis 1 mm.

longis. Ovarium 0,8 mm. altum, 0,6 mm. diametro. Carpidia matura

2 mm. longa, 1,5 mm. lata et crassa, pallide castanea obscurius venulosa.

Semina 1,8 mm. longa, 1,3 mm. lata et crassa, rubro-castanea.

Habitat in provincia Minas Geraes ad Chapada do Boa Vista:

Riedel n. 1604, floret Junio.

Obs. Habitu Sidae glutinosae Cav. vel S. Martianae St. Hil. haud

absimilis, tamen indumento simplici caulis nempe stellato modo, floribus

multo brevioribus bene differt.

26. (29.) SIDA DECUMBENS St. Hil. et Naud. herba

probabiliter perennis caulibus prostratis gracilibus simplicibus

vel breviter ramosis, ramis florentibus teretibus pilis stel-

latis brevissimis nonnullis longioribus intermixtis puberulis

mox glabratis; foliis longiuscule vel longe petiolatis, petiolis

lamina duplo brevioribus rarius earn subaequantibus vel hac

triplo brevioribus subteretibus superne praesertim basi cana-

liculars puberulis atque pilis longioribus inspersis; lamina

ovata vel ovato oblonga acuminata vel cuspidata basi alte

cordata hoc loco interdum obliqua, serrata vel crenata, crena-

turis mucronulatis , septemnervia membranacea utrinque, sed

magis subtus, ad nervos pilis stellatis vel simplicibus in-

spersa; stipulis brevibus subulatis pilosis diutius persisten-

tibus appressis demum non raro reflexis; floribus solitariis

longe pedunculatis, pedunculis gracillimis filiformibus pube-

rulis, supra medium vel triente superiore articulatis; calyce

pyramidato acute pentagono ultra medium in lobos ovato-tri-

angulares acuminatos basi cum tubo subcordatos ut tubus

praesertim in nervis et ad margines stellato-pubescentes di-

viso membranaceo; petalis calyce manifeste brevioribus late

obovatis truncatis vel subretusis modice obliquis glabris mar-

gine basali modo pilosis; androeceo calyce triente breviore,

tubo stamineo filamenta libera subaequante omnino glabro;

ovario ovato 5-lobo, carpidiis brevissime apiculatis, glabro;

stilis 5 petalis paulo longioribus ad medium coadunatis gla

bris; carpidiis maturis rotundato trigonis papyraceis dorso

reticulatis, lateribus fragilibus apice breviter corniculatis hoc

loco dehiscentibus, omnino glabris vel oi:e microscopii minu-

tissime glandulosis; semiuibus epicarpio haud adhaerentibus

glabris.

Sida decumbens St. Hil. et Naud. in Annal. sc. nat. II.

ser. XVIII. 53.

Sida stolonifera Slzm.f apud Turcz. in Bull. soc. nat.

Mosc. 1858. (1.) p. 199.

Caulks exemplarium exstantium 40—50 cm. longi, ad nodos prae-

sertim basales radicibus filiformibus ramosis et fibrillosis albidis solo af-

fixi ad summum 1,5 mm. diametro superne multo teuuiores basi cortice

tenui flavescenti-cinereo lenticelloso obtecti superne laete virides vel ob-

scuriores. Petioli 1,5 (1— 3) cm. longi, vix ultra 0,5 mm. lati, in ramis

florigeris multo breviores; lamina 3—5 (1— 7) cm. longa, quadrante in-

feriore 2— 3 (1— 4) cm. lata, praeter nervos basales utraque mediani parte

2—3 percursa, laete viridis vel obscurior; stipulak 2—3 mm. longae vix

0,5 mm. latae parce pilosae sice, nigrescentes. Pedunculi 1,5—2 cm. longi

vix 0,5 mm. diametro, non raro geuiculati. Calyx 7 mm. longus, acut-

angulus, lateribus cum lobis cordatis, pallide viridis uervosus pellucidus.

Petala 6 mm. longa et prope apicem 4— 5 mm. lata, flava basi in lima

sola pilis nounullis albis oruata. Androecelm totum 4 mm. longum ; tubus

gracilis 2,6 mm. longus. Ovarium 0,8 mm. longum et diametro; stili

4 mm. longi. Carpidia matura 2 mm. longa et 1,5 mm. lata, dorso viridia

vel obscuriora, lateribus albis fragillimis calyce paullo accreto 4-plo supe-

rata. Semina 1,5 mm. longa, 1,2 mm. lata, miuutissime scrobicnlata pal

lide castanea.

Habitat in provincia Brasiliae Bahia in umbrosis prope capitalem

:

Salzmann n. 45 ; in regionibus australioribus ejusdem provinciae : Blanchet

319 MALVACEAE : SIDA. 320

n. 3115 A ; prope Rio de Janeiro : Glaziou n. 10292, 13549 ; in provincia

Goyaz prope Porto Real : Burchell n. 8760.

Obs. Ad S. humilis Cav. formaa quasdam accedit, sed foliis valde

inaequilateris, calycibus majoribus, lobis acuminatissimis basi more lobo-

rnra specierum quarundam Abutili conspicue cordatis discrepat. Ex icone

Cavanii.lesiana S. calycina Cav. ei valde similis videtur.

(30.) SIDA VERONICIFOLIA Lam. herba perennis

basi lignescens caule primario non raro erecto, lateralibus

decumbentibus ramosis vel ramosissimis nunc simplicibus gra-

cilibus vel gracillimis teretibus superne pilis stellatis plus

minus dense instructis nunc insuper pilis simplicibus hirsutis

vel villosis inferne vulgo mox glabratis ; foliis pro rata longe

vel longiuscule petiolatis, petiolis laminam aequantibus vel

triente vel subduplo hac brevioribus gracilibus teretibus supra

prope basin subapplanatis ut caulis sed superne densius in-

dutis , lamina ovata acuta vel breviuscule rarius attenuato-

acuminata basi cordata aequilatera 7- vel minus conspicue

9-nervia serrata vel crenata, crenis mucronulatis, pilis stel-

latis vel simplicibus plus minus dense inspersa nunc subglabra,

stipulis petiolis ubique brevioribus anguste linearibus pilosis

diutius persistentibus; fioribus axillaribus solitariis vel binis

longe pedunculatis ramulo accessorio auctis; pedunculis pe-

tiolos ubique non raro folia tota superantibus gracillimis sub

anthesi baud conspicue serius manifestius articulatis plus

minus pilosis vel glabratis ; calyce turbinato angulato penta-

gono triente superiore in lobos late triangulares acutos vel

acuminatos diviso extus praesertim ad maigines loborum et

secus nervos piloso; petalis obovatis conspicue obliquis basi

cuneatis glabris margine basali sola liinc inde pilosulis ; tubo

stamineo calyce paulo breviore pilis tenuissimis hinc inde in-

sperso; ovario subgloboso o-lobo glabro apice obtusiusculo

rarius 5-apiculato; stilis tubum stamineum superantibus usque

ad trientem superiorem coadunatis ; carpidiis maturis trigonis

vulgo muticis vel brevissime corniculatis nunc longiuscule

aristatis aristis retrorso seabriusculis ; seminibus trigonis prope

hilum ipsum glaberrimis.

Sida veronicifolia Lam. in Encycl. 1. 24. n. 11; Cav.

Diss. I. 7. t. 1. fig. 3 et V. 274. t. 127. fig. 3.

Sida humilis Cav. Diss. V. 277. t. 134. fig. 2; Willd.!

Spec. pi. Ill 744; DC. Prodr. I. 463; Roxb. Fl. hid. III.

171; Thwait. Enum. pi. Zeyl. 28; Dalz. et Gibs. Bomb. Fl.

17; Wall. Cat. 1854, 1, 2, 3, D.; Wight et Am. Prodr. I.

59;*Miq. Fl. Ind.-Bat. I. (2.) 140; Mast, in Hook. JU. Fl.

Brit. Ind. I. 322, in Oliv. Fl. trop. Africa 1. 179.

Sida morifolia Cav. Diss. I. 9. t. 1. fig. 1.

Sida pilosa Cav. Diss. I. 9. t. 1. fig. 8; DC. Prodr.

I. 463.

Sida midticaulis Cav. Diss. I. 10. t. 1. fig. 6 ; DC. I. c.

Sida radicans Cav. Diss. I. 8.

Sida hederifolia Cav. Diss. I. 8. t. 9. fig. 3; DC. I. c.

Sida uniloculars I'Herit. Stirp. nov. I. 127. t. 53 bis.

? Sida repens Domb. in Cav. Diss. I. 7. t. 1. fig. 2.

? Sida Jussieuana DC. I. c.

? Sida Dombeyana DC. I. c.

Sida nervosa Wall. Cat. 1853, non DC.

Sida begonioides Gris. in Bonplandia 1858. p. 3.

Sida chaetodonta Turcz. in Bull. soc. nat. Mosc. 1858.

(1.) p. 498 (forma carpidiis aristatis).

?Sida Matthewsii Turcz. in Bull. soc. nat. Mosc. 1863.

(1.) p. 565.

Sida Balica Miq. in Fl. Ind.-Bat. I. (2.) 141.

Var. a. humilis K Sch. stirps validior, foliis in specie

maximis ut rami superne pilis longiusculis appressis utrinque

munitis novellis et interdum adultis hispidis; ramulis acces-

soriis mox post florem axillarem vel cum eo florentibus tali

modo planta interdum superne floribunda; carpidiis maturis

vulgo muticis rarissime aristatis.

Var. [3. hederifolia K. Sch. caulibus flaccidis nunc den-

sius hirsutis nunc subglabris habitu Glechomatis potius quam

Hederae; foliis minoribus nunc obsolete subtrilobis; ramulis

accessoriis sub anthesi et post banc baud florentibus saepius

vix conspicuis; carpidiis maturis brevissime corniculatis.

Cai'les nunc 10— 15, nunc usque ad 35—40 em. longi, basi vix 1

saepius ad 1,6-—2 nun. diametro, e ha dice palari primum solitarii mox
ram is lateralibus ex axilla foliornm inferiorum plurium aucti, inferne

lignescentes cortiee obscure cinuamomeo obtocti superne herbacei laete

vel saturate virides nunc suhsanguinei, indumento ciuereo vel flavicante

interdum colorati. Petiom 0,8— 1,5 (0,5— 2,3) cm. longi, prope basin sice,

quidem vix 0,3 mm. crassi, virides et interdum cinereo- vel ferrugineo-

pnbeseentes ; lamina 1,5—2 (0,5— 3 rarius ad 7) cm. longa, triente inferiore

1,3—2 (0,5— 3 rarius ad 5) cm. lata, praeter nervos basales utraque me-

diani parte lateralibus majoribus 2 (rarius in Al'ricauis et Peruvianis 3

vel 4) utrinque prominulis percursa berbacea vel membranacea laete viridis

vel cinereo- vel sitbsanguineo viridis ; stipulak 2—4 rarius 5— 6 mm. longae.

vix 0,5 mm. latae , virides sice, quidem flexuosae. Pedijncci.i 2—3 cm.

longi, post authesiu ipsam vix 0,2—0,3 nun. diametro, virides nunc cinereo-

pilosi patentee strict i, serins tanturn manifeste art'.cnlati. Cai.yx 4— 5 mm.
longua, lobi margine ciliati apice non raro sulipenicillati virides nervis

obscurioribns, interdum rubescentibus. Pktala 5—6 mm. longa, superne

oblique mensa 3— 4,5 mm. lata, flava tenerrima. Anuroeceum 3—4 mm.
longum, tubus 2—2,5 mm. metiens. Ovarium 1 mm. diametro; stii.i 2,5

ad 3,5 mm. longi. Carpidia mutica 2 — 2,5, aristata usque ad 4,5 mm.
louga, viridia vel deninm llavescentia. Semina 1,5 mm. longa, 1 mm. lata

et dorso crassa, obscure castanea.

Habitat var. a. praeeipue in orbe. gerontogaeo ab Africa usque ad

ditionem Chinensem ; sed etiam in ditione Nova-Qranatensi : Holton, et in

Peruvia : Pavon , Jameson
, formae occurrunt quae ab ea vix vd ne vkc

quidem discrepant. — Var.
J3.

habitat in exemplaribus typicis in insulis

Aniillanis, at ex insula Ceylona specimina ante oculos habui, quae cum
Mis optime quadrant.

Obs. I. Haec species, quae more S. rhombifoliae L., S. acutae Burm.,

S. cordifoliae L. planta ruderalis intra tropicos ntriusque orbis late di-

spersa occurrit, pro rata modice variabilem se praebet. Dnae varietates

longe pro speciebus propriis habitae certissime formis trausitoriis inter se

conjuuguntur. Species numerosae a cl. Cavaniu.es constitutae et serins

a cl. De Cakdolle ampliatae characteres mihi essentiales differentiales non

obtulerunt, ut lias certe distiugnere a Sida veronicifolia Lam. possem. Jam
supra monni, forsan formas exstare quae species alias nempe S. glutinosam

Cav. et forsan S. argutam Sw. cum descripta arctius conjungant. Nunc
autem has, priorem ob indumentum glutinosura, ulteriorem propter in-

dolem foliorum et ambas propter staturam erectam strictam pro speciebus

propriis descripsi et exameu accuratius in futurum differo.

Obs. II. Quamquam botanici nomen S. humilis Cav. (saepius loco

hujus auctoris in libris „Willd." invenitur) vulgo a me ipso accepto prae-

tulerunt, tamen prioritatis causa Lamarckianum anteponendnm est. Quod
S. pilosa Retz. sit quae in synouymia vulgo enumerata est, mihi omnino

ignotum, quia nullo loco in operibus Retzianis hanc plantam descriptam

reperi.

321 MALVACEAE : SIDA. 322

(31.) SIDA OLIGANDRA K. Sch. herba annua vel

perennis basi lignescens caulibus teretibus vel plus minus

irregulariter angulatis, tomento stellato brevi pilis simplicibus

longiusculis intermixto obteetis demum glabratis ; foliis longius-

cule petiolatis, petiolis laminam subaequantibus vel plus minus

hac brevioribus, lamina 5—7-nervia ultra medium 3—5-lobata,

lobis lanceolato oblongis, exterioribus obliquis, acutiusculis basi

attenuatis, serratis utrinque pilis stellatis sed subtus densius

inspersis, stipulis filiformibus petiolis multo brevioribus pilosis

caducis; inflorescentiis stricte axillaribus superne in panni-

culam amplam conflatis; floribus longe pedunculatis, pedun-

culis validiusculis pilosis sub anthesi baud conspicue articu-

latis; calyce campanulato subtomentoso ad medium in lobos

acutos lanceolatos diviso, post anthesin accrescente at non

inflato; petalis calycem aequantibus obliquis apice truncatis

basi glabris margine tegente superius pilis stellatis inspersis

;

androeceo calyce quadrante breviore, tubo stamineo glabro,

staminibus 5 ; ovario conico pluriapiculato glabro apiculis

tantum pilosulis ; stilis basi infima modo coadunatis; carpidiis

maturis trigonis, dorso rotundato muriculatis, aristis 2 duplo

longioribus pilosulis flexuosis instructis; seminibus exocarpio

arete adhaerentibus.

Caulks usque ad radicem 75—100 em. alti, basi 6—7 mm. diametro,

hoc loco cortice rimoso pallide cinnamomeo obducti, superius herbaoei

cinereo-virides vel apice summo subferruginei pilis horizontalibns usque

ad 1 mm. longis hispiduli. Petiou 3—5 (1,5— 8) cm. longi , usque ad

1,5 mm. diametro, teretes cinereo-virides.; lamina 3—6 cm. louga et lata

sed probabiliter foliorum inferiorum multo major, lobo medio nervis 4—

5

majoribus lateralibus utraque mediani parte percurso, herbacea sice, ci-

nereo- vel subsanguineo-viridis; stipulae 5— 7 mm. lougae, vix 0,3 mm.

basi latae. Pannicula c. 30 cm. longa floribunda. Pedunculi 1,5— 2 post

anthesin ad 3 cm. longi teretes supra articulationem serius magis con-

spicuam subangulati. Calyx 5—6 mm. longus sordide vel subferrugineo-

viridis post anthesin usque ad 8 mm. accrescehs tunc minus dense indutus

et nervis prominulis. Pktai.a 5—6 mm. louga supra medium 2,5 mm.

lata probabiliter colore Malcae. Androeceum 3,5 mm longuni, filainenta

libera brevissima vix 0,5 mm. louga, autherae minutae ; stu.i 4 mm. longi

ad 1,5 mm. coadunati. Carpidia matura 3—4 mm., aristae 6 mm. longae,

priora sice, rubro-castanea, ulteriores basin versus manifeste dilatatae, re-

trorsum pilosae viridescentes. Semina 2 mm. longa et lata tuberculata

sice, nigra.

Habitat in ditionis Boliviensis provincia Larecaja ad montem So-

rata in sepibus et graminosis: Mandon n. 818.

Obs. Ab omnibus speciebus generis Sidae androeceo pentamero

primo visu differt. In tota familia duae species solae proveniunt quae

characterem eundem praebent, nempe Malcastrum pentamerum K. Sch. et

formae quaedam Pavoniae hastatae Cav. De affinitate cum S. palmata

Cav. cf. quod infra in Obs. II. ad speciem sequentem dicam.

(32.) SIDA PALMATA Cav. herba annua basi lignes-

cens caulibus validiusculis elatis teretibus glabris superne

tomentosis; foliis longe petiolatis 5—7-lobis, lobis ovatis vel

oblongis integris vel iterum lobatis vel pinnatifidis supra

glabris subtus stellato-subtomentosis , stipulis filiformibus pi-

losis caducissimis ; floribus inferioribus axillaribus superne in

panniculam amplam conflatis, pro rata breviuscule peduncu-

latis; calyce campanulato ad medium in lobos triangulari-

oblongos acuminatos diviso, utrinque pubescente; petalis ob-

lique obovatis apice truncatis; androeceo calyce triente bre-

viore glabro polymero; carpidiis maturis vulgo 8 rotundato-

Malvac.

trigonis aristatis vel muticis laevibus; seminibus exocarpio

adhaerentibus.

Sida palmata Cav. Diss. I. 20. t. 3. fig. 5 (1785), VI.

274. t. 131. fig. 3; Jacq. Icon. rar. III. t. 547.

Sida ricinoides VHerit. Stirp. nov. 115. t. 55 (1789);

DC. Prodr. I. 466.

Sida jatrophoides THer it. 1. c. 117. t. 56; DC. I. c.

Malvinda palmata Mnch. Meth. Suppl. 203.

Caulis 0,70—1,20 m. altus iuferne simplex in regione florali ra-

mosus, basi cortice rimnloso cinnamomeo obtectus, superne ferrugiueo-

tomentosus haud pilis simplicibus insuper mnuitus. Folia usque ad 10 cm.

longe petiolata 10 cm. longa et 13 cm. lata polymorpha herbacea. Pedun-

culi post anthesin ad summnm 1 cm. longi. Caltx 7—8 mm. longus.

Petala 7—8 mm. longa superne 3 mm. lata violacea margine basali pi-

losa. Androeceum 4 mm. longum bine inde pilosulum. Stili 4 mm.
longi ad medium coaliti. Carpidia 2 mm. longa et lata, sordide nigro-

viridia.

Habitat in Peruvia: Dombey, Pawn; olim in hortis haud raro culta.

Obs. I. In eadem exemplaria Dombeyana ell. Cavanii.les et 1'He-

ritier species suas coudiderunt, prior unic-am , ulterior duas. Opiniouem

Cavanillesianam hoc loco praetuli
,
quia not as differentiates inter S. rici-

noidem Tiler, et S. jatropholihui l'ller. hand inveni. Saepissime ut in

speciebus aliis nomina rHeriiicriana Cavanillesianis Itotanici anteposueruut,

sed immerito. CI. Cavanii.i.ks jam anno 1780 publici juris fecit disser-

tationum suaruin fasciculos I—IV diu ante opus rHeritierianum lucem vi-

disse: „cet ouvrage du l'Heiitier poite le date de 1785; il a paru et il

a £te annonce duns cette annee 1789", quod cl. 1'Heritikr serius ipse

concessit (cf. Journ. de physique, Paris 1789, et Garcke in Engl. Bot.

Jahrb. 1891. p. 463).

Obs. II. Longitudo aristarnm quam anctores priores pro nota es-

sentiali habuerunt, in hac specie miro modo variat; in eodem ramo sae-

pius carpidia longe aristata et oiunino mutica reperiuntur.

Obs. III. Quod speciem praecedentem attinet, Sidae palmatae Cav.

certe niaxime affinis, sed characteribus sequentibus differt: Calycis lobis

intus vix pilosulis, androeceo pentamero, ovario pentamero, calyce fructi-

gero connivente haud patente, pedunculis longioribus et indumento duplici,

carpidiis maturis muriculatis duplo majoribus. Nullus auctor haesitabit

plantas tali modo diversas pro speciebus piopriis generis Sidae sumere.

Tamen investigationibus futuris ad lucem proferre recommendo, num di-

morphia floruni singularis exstet, quae hodie ignota. Flores speciei nostrae

cleistogamiani baud offerunt, nam plures sub plena anthesi omnino apertos

scrutavi.

27. (33.) SIDA GLAZIOVII K. Sen. herba perennis

basi lignescens vel suffrutex caulibus erectis strictis virgatis

teretibus pilis stellatis floccoso tomentosis basi glabratis; foliis

pro rata breviter petiolatis, petiolis semiteretibus supra sub-

excavatis lamina 5-plo et ultra brevioribus, lamina oblongo-

obovata vel spathulata vel rotundato-rhombea, apice obtusa

vel acutiuscula, basi plus minus manifeste cuneata, plicato-

5-nervia a medio vel triente inferiore breviter et subirregu-

lariter crenato serrulata , supra tomentella subtus tomentosa;

stipulis linearibus acuminatis petiolos dimidio superantibus

diutius persistentibus , infra has et saepius infra petiolos tu-

berculis non raro subpungentibus obviis; floribus axillaribus

solitariis, ramulo accessorio abbreviato mox florente auctis

itaque pluribus in axilla glomeratis
;
pedunculis petiolum pluries

usque ad 4-plo superantibus manifeste articulatis filiformibus

subtomentosis ; calyce pyramidato plicato-5-angulari , nervis

commissuralibus prominentibus fere usque ad medium in lobos

43

323
MALVACEAE : SIDA. 324

acutos diviso stellato-tomentoso et prope basin pilis simpli-

cibus longioribus insuper hirsuto; petalis obliquis triangula-

ribus apice recisis margine tegente ope pilorum minutissi-

raorum capitellatorum ciliolatis basi pilosis ; androeceo calycem

vix medium aequante densiuscule papilloso; ovario 10-lobo

semigloboso apice depresso, hoc loco puberulo basi glabro,

stilis androeceum superantibus recurvatis basi infima tantum

coadunatis ; carpidiis maturis trigonis, dorso rotuudatis, brevis-

sime biaristatis superne stellato-puberulis, chartaceis margine

subcristatis , lateribus reticulatis demum suboblitterautibus

;

seminibus glabris prope hilum pilosulis.

Rami exstantes 20—40 cm. longi basi 2—3,5 mm. diametro cortice

inferne cinereo-flavescente rimnloso obtecti, snperins tomento subfloccoso

stellato flavescentes. Petioli c. 5 rarius usqne ad 7 mm. longi 1 mm.

vel paulo minus lati flavesceuti-tomeutosi apice iucrassato deusius induti

et saturating colorati; lamina 2,5—3,5 (2— 4) cm. longa trieute snperiore

1,2— 1,8 (1— 2,2) cm. lata praeter nervos basales utraque mediaui parte

3 vel 4 lateralibus majoribus superne manifesto impressis snbtus promi-

nentibns percursa, supra obscure viridis vel subferruginea subtus cineras-

centi-viridis vel flavicans; stipulae G— 8 mm. longae basi 0,5 mm. latae

flavescenti-puberulae ; tubercula infrapetiolaria nunc nigreseentia valde

conspicua nunc tactu modo mauifesta illis Sidae spinosae similia. Pedun-

ccli sub anthesi 1— 1,5 cm. longi c. 0,5 mm. crassi demum ueque ad

2 cm. elongati sordide flavescentes. Cai.yx 10 mm. lougus nervis medianis

basi loborum incrassata modo raanifestis, flavescenti- viridis. Petala 10 mm.
longa 5 mm. oblique mensa lata basi pilis copiosis albidis birsuta. Tubus

stamineus 3 mm. lougus, filaments libera 1 mm. longa exteriora ut tubus

pilis minutissimis capitellatis papillosa. Ovarium 2 mm. diametro 1 mm.
longum; HTiia 4 mm. longi basi 1 mm. alte coadunati. Carpidia inatura

3—3,5 mm. longa 2 mm. lata et crassa apice flavescenti-snbtomcntosa

dorso inferiore subimpresso glabra et reticulata, lateribus albida. Semina

2 mm. longa 1,5 mm. lata et crassa obscure castanea.

Habitat in Brasilia australiore probabiliter in campis provinciae

Minas Geraes: Qlaziou n. 14510, Schiich n. 4302, 4303.

Obs. Tnberculia infrapetiolaribaa lis Sirlae spinosae L. dmilibna
ab omnibus aliis Bpeciebua pluricarpidiatis losigniter diacrepat; cum priore

autem non amplius eomparanda est, nam indole indumenti, calycis et

uumero carpidiorum qnam maxime abborret.

28. (34.) SIDA GLOMERATA Cav. herba annua caule

tereti basi lignescente ramoso vel ramosissimo, ramis graci-

libus strietis simplicibus vel parce ramosis pariter teretibus

stellato-puberulis, apice snbtomentosis demom glabratis ; foliis

saltern supeiioribus ut ramulis in unam planitiem expands
breviter petiolatis lanceolatis vel subrhombeo-lanceolatis apice

attenuatis basi cuneatis infima anguste truncatis et interdum
angustissime cordatis tri- vel subinconspicue quinquenerviis

subinaequaliter serratis utrinque pilis simplicibus longioribus

appressis pilosis, praeterea praesertim subtus in nervis majo-

ribus stellato-puberulis, stipulis membranaceis scariosis lanceo-

lato-subulatis acuminatis nervosis utrinque glabris margine
ciliatis diutius persistentibus ; inflorescentia axillari primum
sessili dein breviter pedunculata congesta demum ut videtur
interdum saltern subelongata capitulnm globosum referente e
racemo compositum, ramis plerumque bifloris ; bracteis infimis

foliaceis stipulatis, dein decrescentibus et fere evanescentibus
stipuliformibus; pedunculis brevibus vel brevissimis ad medium
articulatis pilosis; calyce campanulato pentagono acutangulo
10 nervoso ad medium in dentes triangulares acuminatos di-

viso ad angulos praesertim et margiues dentium hispido ce-

terum stellato-puberulo
;

petalis eatycem paulo superantibus

valde obliquis triangularibus retusis basi infima modo marline

pilosis; androeceo calyce subduplo breviore, tubo stamineo

filamenta aequante ut ilia hand piloso sed glandulis minutis-

simis ope lentis validae tantum conspicuis insperso; ovario

obtuse conico, triente inferiore subannulato, basi glabro apice

piloso , carpidiis semper 5 ; stilis androeceo sublongioribus

quadrante inferiore coalitis glabris; carpidiis maturis obtusis

apice stellato pilosis dorso convexis hoc loco et lateribus ob-

solete reticulatis, prope apicem area laterali applanata in-

structs apice modo dehiscentibus ; seminibus glabris prope

hilum minute pilosis.

Sida glomerata Cav. Diss. I. 18. t. 2. fig. 6 ; DC. Prodr.

I. 460; Benth. in Journ. hot. IV 121; Oris. Fl. Brit. W.-

Ind, 73; Tr. et PI. Prodr. fl. Nov.-Granat. 174.

Sida Berteriana Ball.! Msc. in DC. Prodr. I. c.

Sida patula Pers. Ench. II. 243; DC. Prodr. I. 472,

ex Sag.

Sida mollis Rich. Act. soc. hist, nat., ex Sag.

?Sida bracteolata DC. Prodr. I. 460.

? Sida viridis St. Hit. et Naud. in Ann. sc. nat. II. sir.

XVIII. (ex Tr. et PL; ipse in opere laudato speciem sub hoc

titulo non inveni).

Herba ut videtur elata basi 7—8 mm. diametro cortice cinereo

reticulato obducta , caules primum solitarii e radice palari crassa brevi

ramosa; rami exstantes superiores 30—37 cm. longi et inferne c. 2 mm.

crassi superne tomento stellari flavescenti- vel subaureo-virides vix scabridi.

Petioi.i 5— 7 mm. longi teretes subtomentosi ; lamina 4— 6 (2,5—7) cm.

longa, ad medium vel paulo infra 1,2— 1,8 (0,8—2) cm. lata praeter nervos

basales lateralibus majoribus 5— 6 utraque mediani parte percursa sice,

pallide viridis vel ferruginea membranacea, scabrida ; stipui.ae diftbrmes'

8— 10 mm. longae 0,5—4 mm. latae, majores in latere superiore ramulorum

borizontalium vulgo nervis 5 utrinque sed magis subtus proruinentibus

percursae subscariosae sice, rubescentes vel viridescentes, minores in latere

iuferiore duplo angustiores 3— 1-uerviae. Infloresoentiae congestae c.

1 cm. diametro pedunculo nunc usque ad 3 cm. longo suffnltae, partiales

vulgo biflorae racemum brevem efficiunt. Pkdukculi usque ad 2 mm.

longi teretes. Calyx 5—7 mm. longns, dentes 2,5— 3,5 mm. metientes,

sice, cinereo-viridis iudnmento flavescente. Petala 8 mm. longa, 3 mm.

diametro maxima basi infima pilis ulbidia ciliata. Tubus stamikeus 2,6,

filamenta libera 1,5—2 mm. longa, glandulis ope microscopii modo per-

spicuis munita. Ovarium 1 mm. altum et diametro; stili 5 mm. longi,

basi 1— 1,5 mm. alte coadunati. Carpidia matura 2 mm. longa et 1,8 mm.

diametro obscure viridia vel nigrescentia chartacea dorso et magis con-

spicue lateribus nervis subprominentibus reticulata vix coruiculata. oe-

mina castanea lateribus haud impressa glaberrima apice sumrao tantum

pilosula.

Habitat in provincia Para prope capitalem : Burchell n. 10108—3

(non satis evoluta forsan S. acuta Burnt.); prope Santarem: Spruce n. 754,

floret Majo ; in provincia do Alto Amazonas prope Mandos in pascuts:

Martins
, fl. Novembri ; locis hcrbidis ad Ega : Pocppig n. 2867 ;

prope

Pernambuco : Schornbaum ; in umbrosis prope Bahia : Salzmann ; locis nana

aecuratius indicatis Brasiliae australioris : Qlaziou n. 10302, 12441 (formi

minus hirsuta ad S. acutam Burnt, spectans) , Tamberlik ,
Claussen ;

*»

Guiana Anglica : Rob. Schontburgk n. 122 et 499; in Guiana Batava

:

Hostmann n. 155 ; prope urbem Paramaribo : Kapvler n. 1593 et 1878,

Wullschlaegel n. 31 ; ad Onoribo : Wullschlaegef'n. 34 ; in Guiana GaUica :

hb. Paris, n. 125, 497, 498; prope Mana: Sagot n. 996 (forma magis

tomentosa) ; ad Acarouany : Sagot n. 47 ; in Paraguay : Rengger :
ad flu-

men Paraguari: Balansa n. 1609, floret Martio ; praeterea in Bolivia e

in insulis Antillanis.

Obs. Species ob stipulas latas cam ulla specie nisi cam S. acv a

Barm, vix confundenda, a qua indumento longo hirsnto flavescente qaoa

325 MALVACEAE : SIDA. 326

forma8 typicas vulgatiores optime discrepat. At silentio pn\etcri,'e nolo,

formas exstare quae transitum ad ulteriorem offerre videntar. >I'rllm est,

quod in speciebus aliis hujus seriei baud observavi, numerura ca>'P><Hc>i'"in

rarissime usque ad fi decreseeie. Si plantae, ut specimina Si«roti !Uhi Ma-
naensia, tomentosa evadunt, S. Jamaicensem Linn, in meraoritlnl revot-ant.

29. (35.) SIDA ACUTA Burm. herba perennia vel annua

basi lignescens vel fruticulus caulibus erectis dein prostratis

teretibus superius complanatis vel subangulatis pilis Bimpli-

cibus longiusculis laxiusculis plus minus dense praeserthn

infra nodos , in prostratis praecipue superficie iiiferiore iii-

spersis vel subvillosis in super interdum tomento brevi stel-

lato munitis demum glabratis; foliis dorsiventraliter distiche

dispositis in speciminibus prostratis saltern breviter peti latis,

petiolis 10-plo et ultra lamina brevioribus semitei etibus su.

perne applanatis ut caules superne indutis, lamiita °blonga

oblongo-lanceolata lanceolata vel rarius lineari-lanceolata con-

spicue obliqua acuta basi rotundata tri vel subqtiinqiienei'via

irregulariter crenata, erenaturis saepissime pilosul .mUcronu-

latis, vel biserrata, primum supra pilis minutisshnis s tellatis

sub lente valida conspicuis dein caducis inspersa et praogeftiin

prope marginem pilis simplicibus longioribus munitft itaque

ciliata interdum serius omnino glabra; stipulis iii parte su.

periore ramulorum linearibus vel linear!- subulatig vel sub-

lanceolatis saepius subfalcatis, acuminatis trinerviis plus minus

pilosis vel subglabris diutius persistentibus , illis su| >erficiem

inferiorem caulis oruantibus manifeste multo aiitriistioribiis

subfiliformibus ; floribus primum solitariis mox ramulo acces-

sorio plerumque subsessili interdum plus minus peduiiciiUto

plurifloro auctis itaque inflorescentiam subglobosam Vel um-

bellatam simulantibus
;

pedunculis petiolos aequantiWs Vel

duplo superantibus teretibus validiusculis ut caulis coiitiguns

vel paulo densius indutis; calyee subcampanulato siibpjjcato-

5-angulari ad medium in lobos triangulares acuminates diviso

subglabro vel pilis stellatis minutissimis insperso et Miic iude

ad nervos marginesque loborum pilis simplicibuss instractis

apice non raro penicillatis , nervis basi tubi baud pogoloso-

incrassatis; petalis calycem Jiaud longe superantibus valde

obliquis apice subretusis omnino glabris vel basali niargine

pilosis et latere tegente plus minus ciliolatis ; andi'oeceo calyee

subduplo breviore, tubo gracili minutissime papillose vel pi-

loso; ovario conico-globoso 7— 9- (rarius ad 10) lobo apicu-

lato apice pilosulo basi glabro, stilis androeceum longiuscule

superantibus basi fere ad medium coadunatis ; carpidiis »>a-

turis coriaceis complanatis trigonis dorso rotunda^ niargine

subcristatis lateribus nervosis, aristis 2 carpidiis brev ioi'i l>us

divaricatis munitis, apice pilosulis ceterum glabris
;
seininibus

glabris, prope hilum tantum pilosulis.

Sida acuta Burm. Fl. huh 147 (176$); Car . XXfS. I.

15. t. 2. fig. 4; DC. Prodr. I. 460; Wall. Cat. n. 18$8, 1—5;

Roxb. Fl. Ind. III. 171; W. et Am. Prodr. I. 5 7 .- haU. et

Gibs. Bomb. Fl. 17; Thw. Enum. pi. Zeyl. 27; tyuM, l<*n.

t. 95; Hook. Nig. FL 231; Tr. et PL Pr. fl. X<» (h«nat.

174; A. Gr. in Proc. Am. at. XXII. 295.

Sida ulmifolia Mill, (ex Tr. et PL).

Sida carpinifolia Linn. fil. Suppl. 307 (1781); Cav . Diss.

1. 21. t. 2. fig. 3, V. 274. t. 134. fig. 1; Wall. Cat. n. 1871;

St. mi. Plant, us. n. 50, FL Brasil. merid. I. 145; Turcz.

in Bull. soc. not. Mosc. 1858. (1.) p. 198; Gris. Fl. Br. W-
Ind. 73; Mast, in Hook. fil. Fl. Brit. Ind. I. 323, in 01. Fl.

trop. Afr. I. 180; Tr. et PL I. c.

Sida planicaidis Cav. Diss. I. 24. t. 3. fig. 11.

Sida stijmlata Cav. Diss. I. 22. t. 3. fig. 10; DC. Prodr.

I. 460; W. et Am. Prodr. 1. 57; Hook. Nig. Fl. 231.

? Sida orientalis et S Capensis Cav. Diss. I. 21. t. 12.

fig. 1 et 49. t. 12. fig. 3; DC. Prodr. I. 461.

Sida frutescens Cav. Diss. I. 17. t. 10. fig. 1; DC. Prodr.

I. 461; hb. Willd.f n. 12656.

Sida scoparia Lour. FL Coch. II. 504 (ex DC).

Sida spiraeifolia Willd. Enum. pi. suppl. 49 ; Lk. Enum.

pi. II. 203; DC. Prodr. I. 472; PrsL PL Haenk. II. 107.

Sida betulina Lag. Hort. Madrit. 1815 (ex DC.).

Sida lanceolata Retz. Obs. IV. 28; Willd.f Syst.pl. III.

736. lb. n. 12653; Spr.f Syst. veg. III. 110; Roxb. FL Ind,

111 175; Wall. Cat. n. 1868.

?Sida Jamaicensis Veil. VII. t. 10, text. ed. Netto 261,

non Linn.

Sida Brasiliana Schrk. in Lk. Enum. pi. hort. Berol.

II. 203.

?Sida repanda Roth, Nov. spec. 328; DC. Prodr. I. 460.

Sida Stauntoniana DC. Prodr. I. 460.

Sida Schranckii DC! Prodr. I. 472.

Sida ovata, prostrata G. Don, Gen, 8yd. Ill 492 (ex Mast.).

Sida rugosa Schum. et Thonn. Beskr. 304 (ex Mast.).

Sida trivialis Macfad. Fl. Jam. 78.

Sida Vogelii Hook. Nig. Fl. 231 (ex Mast.).

Sida glabra Nutt. in Journ. acad. Philad. VII. 90; Torr.

et Gr. FL N. Am, I. 231.

? Sida foliosa Splitg. Msc ex Vriese, Nederl. Kruidk

Arch. I. 304.

Sida spinosa Eggers, PL ins. S. Thomas n. 197, non Linn.

Sida Pharnambucana Carpini folio flosculis minimis luteis

semine simplici rostro donato Moris. Hist. 1. 528. p. II. sect. V.

t. 19. fig. ult.

Althaea peregrina semine rostrato fiore luteo minimo Mo-

ris. PraeL hot. 229.

Althaea coromandeliana august is praelongis foliis semine

bicorni Pluk. Aim. mant. 10. t. 334. fig. 2.

Malva annua de Pharnambuco Jac. Zanoni (ex Moris.).

Tjeru paruana Rheede, Hort. Malab. X. 105. t. 53.

Silagurium longifolium Rumph. Herb. Amb. VI. 45. t. 18.

fig- 2.

Var. a. typica K. Sch- foliis lanceolatis vel linearibus

attennato acuminatis; peduiu-ulis baud elongatis vix petiolum

duplo superantibus nihilominus saepius articulatis ; caulibus

apice minus complanatis; floribus primum solitariis dein con-

glomeratis parvis.

Var. (3. carpinifolia K. Sch. foliis oblongo lanceolatis

basi rotundatis obliquis majusculis; floribus aggregatis plu-

ribus mediocribus breviter pedunculatis, carpidiis longiuscule

bicuspidatis.

327 MALVACEAE : SJDA. 326

Var. y- stipulata K. Sch. foliis saepius maximis basi

cuneatis; floribus primuni solitariis serius tantum ramulo ae-

cessorio vel comitatis saepissinie longius pedunculatis multo

quam in typo et var. {3. majoribus; carpidiis saepissime bre-

vius cuspidatis.

Var. 6. hispida K. Sch. tota stirps validior ramis se-

cundariis elongatis superne ut basis calycis et folia hispidis

;

floribus aggregatis pluribus apice ramulorum basi denudatorum

densiuscule collectis, majusculis ; carpidiis antice dehiscentibus

albido-barbulatis
;

(primo visu Malvastrum Coromandelianum

Grcke. praesertim in memoriam revocans).

Fruticulus 0,3—0,6 m. altus, rami 20—40 cm. longi more Corehori

vel Triumfettae specierum quarundam curvati vel prostrati ita ut folia

in unnm plauum distiche expansa evadatit, basi 3— 4 mm. diametro, cortice

ciunamomeo vel pallidiore rimnloso obtecti, superius pilis stellatis nigres-

centibns et simplicibns hyalinis vel flavescentibus plus minus dense ob-

ducti, serius saepe inflorescentia e duabus summis axillaribus, apice caulis

oblitterato, efformatis terminati. Petioli 4 — 5 (3—6 rarius ad 8—10) mm.
longi, c. 1 mm. vel minus lati, cinerei vel nigresceutes rarius flavido-rubri

;

lamina 4,5— 6,5 (3— 7,5) cm. longa, trieute iuferiore 2— 3 (1— 3,5 rarius

ad 4) cm. lata, herbacea praeter nervos basales utraque mediani parte

majoribus lateralibus 5—7 utriuque sed subtus magis promiuentibus per-

cursa sice, saepius viridis subconcolor vel pallidior flavescens vel si indu-

mentum densius evadit, subcinerascens vel supra ferruginea subtus cinereo-

viridis; stipulae c. 1 cm. longae, nunc paulo longiores nunc breviores

1—2 mm. Iatae, prominenti-nervosae rubescentes, illae ad solum versus di-

rectae saepius multo angustiores et nigrescentes. Ixflorescentiae spurie

axillares 6— 10-florae c. 1 cm. diametro. Pedunculi 3—5 mm. longi, fla-

vidi vel cinerei. Calyx 7—8 mm. longus, herbaceus viridis manifeste 10-

nervius in commissuris saturatius coloratus. Petala lutea 8—9 mm. longa,

6—8 mm. diametro maxima oblique mensa, iuterdum pilis minutissimis

pluricellularibus apice capitellatis ciliolata et basi pilulis albidis birsuta.

Tubus stamineus 3—4, filamenta 1— 2 mm. longa, ulterior nunc papillis

supra descriptis nunc insuper pilis acutis uuicellularibus rigidiusculis iu-

structus. Ovarium 1,5 mm. longum, 1 mm. diametro, plerumque 7—8-

carpidiatum; stili 5 mm. longi, 2 mm. alte coadunati. Carpidia matura

cnm aristis 2 mm. longis 5 mm. metieutia nunc nigra nunc (an plane

tnatura?) dorso viridescentiu lateribus ulbida. Semina 2 mm. longa, 1,5 mm.
lata et crassa, saturate castanea.

Var. a. ad hum usque diem in Brasilia non inventa, at e ,,Nueva

Hispania" vel e Peruvia cl. Pavon earn in herbaria misit ; in orbe geronto-

gaeo haec valde divulgata est. — Var. p. habitat in provincia Bahia ad

vias prope capitalem: Salzmann, Blanchet n. 164; ad Pouco d'Areia et

Jacobine : Blanchet n. 3872 ; in 2Jrovincia Goyaz prope S. Cruz : Pohl

n. 2614 (d. n. 1322) ; in provincia Minas Geraes prope Lagoa Santa fre-

quens: Warming n. 1365J1, 1365/2; in silvis Caatinga prope Salgado

:

Martius ; in provincia Rio de Janeiro in viis pasturis et campis Capoeira

prope capitalem: H. Schenck n. 2047; inter Campos et Victoria: Sello

L. n. 332, B n. 517 ; prope Petropolim : J. Ball; ad metropolian: Hie-

ronymus et Niedetiein, Gaudichaud n. 933, Harrison, Lund, Martius,

Mertens, Pohl n. 319, comes Baben , Begnell , Riedel n. 254, Widgren

n. 94; in provincia S. Paulo in Serra de Caracol locis apricis subsiccis:

Mosen n. 1129 ; in provincia S. Catharina prope Blumtnau frequens : H.

Schenck n. 913 ; locis ubi olim silvae primaevae fuere totius Brasiliae

australioris vulgatissima : St. Hilaire ; locis haud accuratius indicatis Bra-

siliae australioris: Sello sine n., Glaziou n. 10304, Hoffmannsegge, Pohl,

Freyreiss, Lhotzky n.193; in Paraguay prope VAssomption locis herbaceis:

Balansa n. 1610 : in Guiana Atiglica : Rob. Schomburgk n. 96 ; in Guiana

Gallica in insula Mana : Sagot n. 45 ; praeterea inter tropicos utriusque

orbis herba ruderalis vulgaris. — Var. (. habitat in provincia Bahia prope

castellum S. Pedro : Salzmann n. 59 ; in Guiana Anglica : Rich. Schom-

burgk n. 83 (spectans ad var. o.) ; praeterea in ditione Novo-Granatensi

in instdis Antillanis et America boreali. — Var. 3. habitat in agris prope

S. Pavon Peruviae: Lechler n. 2398. — Vassoura vel Guaxuma in-

colarum Brasiliensium, Escobo, Escoba-babosa, Escoba durai^ot'O-

Granatensium.

Obs. Plurimi auctores recentiores sine ulla dubitatione S. acutam

Burm. cum S. carpinifolia Linn. fil. conjunxerunt, quod exemplum libenter

secutus sum. Quum autein species Burmanniana anno 1768 publici juris

facta sit, Linnaeana contra anno 1781, e legibna prioritatis nomen prioris

anteponeudum est.

30. (36.) SIDA RUBIFOLIA St. Hil. herba perennis

basi infima modo interdum lignescens, caulibus pluribus e ra-

dice adscendentibus vel suberectis gracilibus teretibus sim-

plicibus vel parce ramosis pilis brevibus stellatis subtomen-

tosis et simplicibns longiusculis divaricatis plus minus dense

hispidis interdum mollibus; foliis longe vel brevius petiolatis,

petiolis semiteretibus superne canaliculatis ut caules indutis

laminam subaequantibus vel duplo brevioribus, lamina infe-

riorum foliorum saepius suborbiculari, vulgo ovato-oblonga

vel -lanceolata obtusa vel saepius acuta basi cordata vel trun-

cata plicato-7-nervia subinaequali-serrata vel crenato -serrata

superne praesertim piope marginem tenuiter appresse pilosa

et insuper pilis minutis stellatis demum caducis inspersa

subtus stellato-tomentosa vel villosa molli, stipulis anguste

lineari-lanceolatis majusculis subfalcatis vel subulatis pilosis

diutius persistentibus; floribus axillaribus solitariis longe pe-

dunculatis pro rata generis maximis
;
pedunculis petiolos longe

interdum usque ad triplum superantibus infra medium articu-

latis filiformibus validiusculis ut caulis indutis ; calyce pyra-

midato plicato-pentagono parum ultra medium in lobos ovato-

triangulares acuminatos tomentosos diviso, tubo pariter indut.o

et insuper pilis longiusculis praesertim basin versus villoso

;

petalis valde obliquis triangularibus rotundatis apice retusis,

minutissime ciliatis et extus pilis brevissimis inspersis mar-

gine basali pilosis ; androeceo calyce triplo breviore, tubo sta-

mineo gracili 10-striato pilis minutissimis insperso, filamentis

subduplo brevioribus; ovaiio depressoconico, infra medium

dilatato 10-lobo apice pilosnlo ; stilis duplo calyce brevioribus

basi infima coalitis; carpidiis niaturis complanatis muticis

apice et secus sulcum dorsalem dehiscentibus, chartaceis su-

perne et dorso stellato-puberulis ; seminibus glabris.

Tabula nostra LXI (habitus et analysis).

Sida rubifolia St. Hil. Fl. Bras, merid. I. 144. t. 34.

E basi lignescente uigrescente caules 18—25 (9—35) cm. alti et

I— 1,5 mm. inferne diametro, tomento cinereo vel snbferrugineo obducti

apice canescentes vel flavescentes in tota longitudine insuper pilis usque ad

1,5 mm. longis inspersi. Petioi.us 1,2— 1,7 (1—2) cm. longus, indumento

flavescens superne subincrassatus et densius iudutus; lamina 3,6—4 (3 ad

6) cm. longa, 2 (1,5— 3) cm. ad medium lata, praeter nervos basales utra-

que mediani parte lateralibus majoribus 3—4 superne insigniter immersis

subtus ut venae promiuentibus percursa superne laete viridis subtus cine-

rascens vel flavescens; stipolae 1,2— 1,5 cm. longae, triente superiore us-

que ad 1,5 mm. Iatae, subvillosae. Pedunculi 2—4 cm. longi et prae-

sertim post anthesin usque ad 1 mm. crassi, patentes ciuerei vel flavidi.

Calyx 1,5 cm. longus, herbaceus cinereo-viridis mollis. Petala 2 cm.

longa, superne oblique mensa 2 cm. lata; ciliae et pubes brevis externa sub

leute valida modo conspicuae, lutea sice, pallide carnea. Tubus stamineus

3— 4 mm., iilameuta libera 2 mm. longa. Ovarium 1,5 mm. altum, 2 mm.
basi diametro; stili 6 mm. longi, 1 mm. vel paulo supra basi coadunati

recurvati. Carpidia matura pro rata magna indole fere Abutili 4 mm.
longa, 2 mm. lata, vix 1 mm. crassa, subcinerea dorso rugosa, lateribus

demum ut .videtur oblitterantibus membranacea. Semina obscure castanea

prope hilum modo pilosula.

Habitat in provincia Brasiliae Minas Geraes in pascuis prope prae-

dium Itajuru haud longe a vico S. Miguel de Mato Dentro : St. Hilaire,

329 MALVACEAE : SIDA. 330

fl. Decembri ad Januarium ; loco haud indicato probabiliter ejusdem pro-

vinciae: Sello n. 3110.

Obs. Species distinctissima, quae indole carpidiornm magnorum

et florum illos omnium specierum aliarum longe superantium statim

dignoscitur.

31. (37.) SIDA CORDIFOLIA L. herba perennis primo

anno jam florens, basi tandem lignescens et suffruticosa cauli-

bus erectis strictis vel subcurvatis ramosis vel ramosissimis

basi teretibns demum glabratis, apicem versus tomento copioso

nunc breviore nunc manifeste velutino obtectis, interdum pilis

longiusculis insuper hispidis hoc loco ubique molli; foliis longius-

cule vel longe petiolatis
,

petiolis laminam mediam aequan-

tibus vel hac brevioribus teretibus basin versus superne ap-

planatis plus minus dense tomentosis rarius insuper hispidis

;

lamina ovato-oblonga vel ovata rarius suborbiculari interdum

angulata, acuta vel obtusa basi cordata rarius truncata, aequa-

liter serrata vel irregulariter biserrata utrinque plus minus

dense tomentosa interdum velutina, molli vel mollissima subtus

densius induta ; stipulis anguste linearibus acuminatis hirsutis

caducis petiolum nunc aequantibus nunc multo interdum triplo

brevioribus; inflorescentia terminali et axillari stricte race-

mosa congesta subcoiymbosa vel glomerata bracteis foliaceis,

apicem versus decrescentibus; floribus pedunculatis, pedunculis

triente vel quadiante superiore articulatis teretibus pro rata

validis plus minus dense tomentosis vel velutinis quam petioli

minoribus vel nunc longioribus; calyce turbinato-campanulato

pentagono triente superiore in dentes acutos ut tubus plus

minus dense tomentosos vel pubescentes diviso
;
petalis glabris

margine basali modo pilosis calycem subduplo superantibus

valde obliquis subtriangularibus obtusis ; androeceo glabro vel

plus minus interdum dense stellato-piloso calyce dimidio breviore;

ovario breviter conico plq. 10- (7 — 12-) mero apice dense

hispido basi glabro, stilis filiformibus intra indumentum ovarii

tantum connatis calycem subaequantibus ; carpidiis maturis

trigonis dorso subsulcatis et lateiibus reticulatis, apice poro

parvo dehiscentibus longe arislatis rarissime brevissime corni-

culatis, aristis divergentibus rigidis retrorsum pilosis ; semini-

bus trigonis glabris.

Tabula nostra LXXII (habitus et analysis).

Sida cordifoUa L. Spec. pi. ed. I. 684. Burm. Fl. Ind.

147; Cav. Diss. I. 19. t. 3. fig. 2. DC. Prodr. I. 464; Boxb.

Fl. Ind, III. 177 ; Wall. Cat. n. 1849; W. et Am. Prodr.

I. 58; Thiv. Enum.pl. Zeyl. 28 ; Dalz. et Gibs. Bomb. Ft 17;

Miq. Fl. Ind,- Bat. I. (2). 140; Mast, in Oliv. Fl, trop. Afr.

I. 131, in Hook. Flor. Brit. Ind. I. 324 ; Hook. Nig. Fl. 130 ;

Gris. Fl. Brit. W.-Ind. 76, Symb. Arg. 44; Benth. Fl. Auslr.

I. 196; Tr. et PI. Prodr. Fl. Novo-Granaf, 175 ; A. Gr. in

Proc. Am. Ac. XXII. 295.

Sida herbacea Cav. Diss. I. 19. t, 13. fig. 1; DC. Prodr.

I. 463.

Sida micans Cav. Dm. I. 19. t, 3. fig. 1 ; DC. Prodr.

I. 462.

Sida multifiora Cav. Diss. I. 18. t. 3. fig. 3; DC. I. c.

I. 464.

Malvac.

Sida maculata Cav. Diss. I. 20. t. 3. fig. 7 ; DC. I. c.

I. 462; Willd. lib. n. 12658.

? Sida Borbonica Cav. Diss. I. 9. 1. 10. fig. 2. (ex Baker,

Fl. Maurit. 19).

Sida suberosa VHerit. Stirp. nov. 113. t. 54.

Sida rotundifolia Lam. Encycl. 5 ; Cav. Diss. I. 20. t. 3.

fig. 6, VI. 549. t. 194. fig. 2; DC. I. c. 464; lib. Willd. n.

12695; Bak. Fl. Maur. 19.

Sida Africana Pal. Beauv. Fl. Owar. II. 87. t. 116.

Sida althaeifolia Sw.! Prodr. 101, Fl. Ind. occ. II 1207;

VHerit. Stirp. nov. I. 112; DC. 1. c. 464 ; hb. Willd, n. 12690,

Macfad, Fl. Jam. 81.

Sida tomentosa Veil. Fl. Flutn. VII. t. 14, text. ed.

Netto 262.

Sida byssina et velutina Schrank in Syll. Rafisb. II

70. 71. (ex descr.)

Sida pungens H.B.Kth.! Nov. gen. et spec. V. 263; DC
I. c. 465.

Sida pellita H.B.Kth.! I. c. ; DC. I. c. 464, non Willd.

Sida vehdina Willd.! herb. n. 12696, in Spr.! Syst, Veg.

III. 115.

Sida holosericea Willd. I hb. n. 12693, in Spr. ! I. c. 112.

Sida aristata Willd,! hb. n. 12716, in Spr.! I. c. 166.

Sida waUhcriifoUa et ciliosa Boj. ex Bak. Fl, Maur. 19.

Sida decagyna Schum. et Thonn. Beskr. 307.

Sida conferta Lk,! Enum. pi. hort. Berol. II. 207 ; DC.

I. c. 473.

Sida rhomb)[folia Eggers, in pi. ins. S. Thomas n. 196,

non Linn.

Malva orientalis bidens subrotundis foliis floribus parvis

luteis Chytymuty Malaborum Pluk. Amalth. 11. t, 356. fig. 1.

Althaea Maderaspatana subrotundo folio molli et hirsuto

multipilis PI. Almag. 25. t. 131. fig. 2.

Althaea fiore luteo Shane, Hist. I. 218. t. 136. fig. 2.

Malva bicornis ballotes folio molli Dill, Hort. Elth. 211.

t. 171. fig. 209.

Abutilon a feuilles rondes, et a feuilles en coeur Lam.

Encycl. I. c.

Hkrba perennis vel suffrntescens 0,3— 1,6 m. alta ; CAULIS tomento

cinerascente vel densiore aureo-viridi obtectus, post delapsum indumenti

cortice cinereo vel nigro vestitus ; rami si adsunt patcntes interdum autera

ad inflorescentias abbreviatas reducti. PBTIOLI 1,5— 2,5 (0,6— 3) cm. longi

ut innovationes tomentosi ; lamina 3—5 (1— 6) cm. longa, 2— 4 (I— 5) cm.

lata, tri- vel quinquenervia, nervis lateralibus majoribus ntraque mediani

parte plq. 4 patentibus utrinque vel subtus modo prominentibus supra im-

mersis percnrsa, statu juvenili interdum plicato-nervosa sice, aut viridis ant

cinerea ant subtus plus minus eonspicue ferrngineo-cincrea; stipui.ae 5 ad

<i mm. longae, stiicte filiformes flexuosae vel in formis magis indutis paulo

latiores. IhfloRESCBHTIA parte inferiore caulis laxior iloribus pedunculatis,

superiore congesta pedunculis sensim abbreviatis in toto panniculam folio-

sam plus minus densain referens. PEDtTMCDXI 0,3 — 1,5 cm. longi, pedi-

OSLI.1 2—3 mm. longi. Flobes 1— 1,6 cm. diametro. Cai.yx 6—7 mm.
longus, post antbesin parum accresceus, pentagonus vel nervis mediauis

sepalorura magis prominentibus plus minus decagonus, sice, cinereo-viridis

vel plus minus canescens vel aureo-velutinus. Petai.a 1— 1,2 cm. longa

et 8—9 mm. latitudine maxima, sulpburea vel roseo-flavescentia vel lutea,

unicoloria vel basi macula rubra serins aurantiaca notata. Andboeceum

4 mm. longum anreum, axthehae minutae. Ovarium 1,5 mm. cum
indumento apicali denso e pilis simplicibus eflbrmato, longum et pariter

latum, triente inferiore glabrum; stim 7 mm. longi, glabri basi usque ad

1 mm. tantum connati. CARr-miA matura 3—5 mm. longa et 2-2,6 mm.
lata, pallide flavida, aristis aequilongis vel subbrevioribus vel sublongio-

44

331 MALVACEAE: SIDA. 332

ribus snrsnm scabris armata, rarissime cornienlis vix 1 mm. longis (in

Brasilia ad bune usqne diem baud observatis) munita. Semina 1,5 ad

2 mm. longa et lata, cinereo-fusca, funiculo flavescenti-rubra, dorso sulcata,

opaca glabra prope hilum niodo sub lente valida p ; 'osula.

Habitat in provincia do Alto Amazonas prope Mandos : Schwacke

III. n. 222 ; in provincia Maynas Peruviae orientalis : Poeppig n. 2076

;

ad vias circa oppidulum Serpa : idem ; ad Villa nova : idem ; in pro-

vincia Para prope capitalem : Sieber ; in provincia Ceard : Gardner

n. 1246; in provincia Alagoas : idem n. 1246; in provincia Goyaz locis

arenosis aridis ad Corral Falza et Japatina: Pohl n. 321, floret Martio ;

prope capitalem : Burchell n. 6818 ; in provincia Bahia prope capitalem :

Hieronymus et Nicderlein , Blanchet n. 135 , 165 , 2177 , Salzmann ; ad

llheos : Lhotzky, Martins, Kb. fl. Brasil. n. 399 ; ad Feira de S. Anna :

Martius; ad Pougo d'Areia: Blanchet n. 3893; ad Itapamirim: Klaenze

n. 119 ; in provincia Minas Geraes in herbidis et agris et sepibus ad Sal-

gado: Martius, floret Junto et Julio; prope Lagoa Santa: Warming

n. 1321, 1363] 1, 1363/2, 1373 ; locis haud accuratius indicatis : Widgren

n. 477, Ackermann ; in provincia Rio de Janeiro prope capitalem: Mor-

son, Gaudichaud n. 134 et 941, Ponson , Stewart, L. de Rodriguez (in

collectione comitis Raben) , Langsdorff , Freyreiss , Glaziou n. 36 , 3801,

5744, Casaretto n. 1597, comes Raben n. 538, 539, Lund n. 1280, 1376;

in arenosis maritimis : Ricdel n. 259 ; in herbidis apricis ad montem Cor-

covado : Martius , floret Septembri ; in Restinga prope Capocabana : H.

Schenck n. 2488; inter Rio et Campos: Sello ; in Serra dos Orgdos

:

Gardner ; in provinciae S. Paulo Campinas: Severin n. Ill, floret Octobri ;

prope Batataes ad praedium Mato Grosso : Regnell III. n. 167 , floret

Februario ; ad S. Jose prope eandem urbem : idem ; loco culto prope Serra

de Caracol: Mosen n. 1117, floret Februario; ad Jacarahy : Mendonca

n. 677 ; prope Ytu: Riedel n. 2023, Lund n. 1266jl ; ad Taubate : Lund
n. 1275; ad Paracutu, Megaponte et S. Luzia: Pohl n. 862 et 1049; in

provinciae S. Catharina arenosis prope S. Francisco : Ulc n. 146 ; locis

haud accuratius addictis Brasiliae: Martius, Hb. fl. Bras. n. 1006, Sello

n. 62, Glaziou n. 10286, 13551, Tamberlik ; in Paraguay locis cultis ad

Guarapi : Balansa n. 3244
, floret Martio ; prope V Assumpcion : idem

n. 1593, 1593a, 1597 ; in civitate Argentina ad Rio alto Parana: Nicder-

lein; a Corricntes ad S. A?ina : idem; in Guiana Anglica : Rob. Schom-

burgk n. 495; prope Pirara : Rich. Sehomburgk n. 723; in Guiana Gal-

lica : Lcprieur ; prope Karouany : Sagot n. 48. — Praeterea in Bolivia, in

ditione Peruviana, Novo-Granatensi, in insulis Antillanis usque ad Flori-

dam, in Africa tropica usque ad Natal, in India orientali usque ad Chi-

nam locis plurimis vulgatissima.

Obs. I. Plaota latimime divulgate, quod non minim est, habitn

et indumeuto et forma foliomm rarius longitudine aristarum carpidiorum

variat. Notae autem variabiles tali modo sensim a specimine altero iu

alteram transeunt, at difficillime sit e materie amplissima quam ex orbe

geronto- et neogaeo ante oculos babui, vaiietates bene limitatas consti-

tuere. Formae Indicae re vera foliis brevioribus non raio obtusis minus

indutis gaudent; e tomento denshisculo praesertim iu spechninibus Asiae

orientalis nempe insularum Pbilippiuensium et ditionis Chinensis nee non

insulae Zeylanicae pili- plus minus copiosi simplicea surgunt, quos in exem-

plaribus regionum aliarum orbis non inveni. In Africa occidental' formae

.similes reperiuntur, sed in Abyssinia et in Af-ica centrali, orientali et

australi illae formae, quae praesertim in America vigeut, abundant. Ul-

teriores tomento denso velutino molli lucente praesertim in ealyce hinc

inde aureo-splendente insigues habitum proferuut
,

qui plautis mult is e

familiis diversissimis nonien specificum ,,althaeoidis vel althaeifoliae" at-

tulit. His locis sicnt in Brasilia autem forma, quam cl. Swartz sub titulo

speciei propriae Sidae althaeoidis descripsit et quae carpidiis exaristatis

gaudet, non provenire videtur. Omnia exemplaria potius offerunt aristas

binas longas divaricatas
,
quae speciem typicam primo visu recognoscere

sinunt. Indumeutum speciminum Brasiliensium vix essentialiter variat,

certe nunc paulo densius nunc paulo teuuius evadit, sed < mines notae ad

varietates distinguendas haud sufficiunt. Exemplar solum, quod cl. Rob.

Schomburgk in Guiana Anglica recepit, tomento foliorum Indica in me-

moriam revocat. Si in eo carpidia matnra non obvia, numerns stilorum

caute observandus est, ne species cum Sida savannarum K. Sch. com-

nintetnr.

Obs. II. Species jam a cl. Cavanh.lesio more usitato in phtres

divulsa etiam serins iterum iterumque describebatnr. Exemplaria typica

pauca tantum visa itaque synonymiam pro parte ex anctoritate liotanico-

rum aliorum composui. V'x autem dnbito, quin auctores recte has spe-

cies mnltas cum S. cordifolia L. conjunxerint
,

quia ex iconibus minus

egregiis ipsis ob carpidia nnmerosa longe aristatata plnnta ab aliis distingui

potest. Nnra Sida suberosa 1'Herit. (haud S. suberosa Bert., quae eadem

ac iS". acuminata DC.) i. e. S. maculata Cav. non potius a S. cordifolia 1,.

segregetur, hoc loco certe dijudicare nolo. Sida Borbonica Cav. ex icone

Commerconiana sola descripta et depicta a cl. Bakkr pro S. cordifolia

suruta, carpidiis 5 ab ea discrepat et forsau cum S. glutinosa Cav., quae

etiam in hac insula crescit, melius comparauda est. Cl. Grisebach etiam

S. truncatam Cav. inter synonymiam ennmeravit; carpidis bujus speciei

non depictis judicium cerium non licet, at forma ovarii magis ad genus

Abutili quam Sidae monstrat.

32. (38.) SIDA ACUMINATA DC. suffrutex vel frutex

ramosus vel ramosissimus , ramis teretibus novellis tomento

tenui stellato appresso scabridis mox glabratis; foliis modice

vel breviter petiolatis, petiolis 5-plo vel ultra lamina brevio-

ribus teretibus , superne prope basin subapplanatis ut caules

novelli indutis, lamina lanceolata vel oblongo-lanceolat.a acuta

basi rotundata truncata vel angustissime cordata, 5-nervia

breviter et irregulariter seiTata vel magis conspicue biserrata

vel crenulata, crenaturis brevissime acuminatis, utrinque sed

subtus densius et sublongius stellato-pilosa scabrida, stipulis

filiformibus vel anguste linearibus stellato-pilosis caducis; in-

florescentiis stricte axillaribus umbellulam paucifloram referen-

tibus ; floribus breviuscule pedunculatis, pedunculis haud arti-

culatis superne distincte incrassatis ut partes novellae indutis;

ralyce campanulato ampliusculo ultra medium in lobos ovato-

oblongos subacuminatos ut tubus dense stellato-subtomentosos

diviso; petalis valde obliquis apice rotundatis calycem sub-

aequantibus basi infima modo parce pilosulis; androeceo toto

quam calyx triente breviore, tubo basi infima piloso fila-

mentis subduplo longiore ; ovario depresso-semigloboso 10-lobo

stellato-puberulo, stilis usque ad medium coadunatis; carpidiis

maturis a ealyce haud inclusis a latere complanatis dorso rotun-

datis parce stellato pilosulis solemniter rostratis, apice sub-

dehiscentibus, pergamaceis ; seminibus complanatis pilis flexili

bus tenuissimis appressis munitis prope hilum pilosulis.

Sida acuminata DC! Prodr. I. 462 (in Gris. Fl. Br.

W.-Ind. omissa).

Sida macidata Bert. I in DC. I. c, haud Cav.

Caui.ts parte superiore modo exstans 35—40 cm. longns, basi con-

spicue lignosus, 5 mm. diametro, cortice cinereo rimuloso obtectus, superne

pilis stellatis brevibus copiosis subaureo-viridis. Pktiolus 3—4(2— 6) mm.
longus, 1 mm. vel paulo minus diametro, aureo-viridis dein sordide ferru-

ginens; lamina 3,5—4,5 (2—7) cm. longa, 1—1,7 (0,8—2,2) cm. lata, praeter

nervos basales utraque mediani parte 3 (2—4) majoribus lateralibus subtus

promineutibus supra immersis percursa, supra sice, obscure vel subferru-

gineo-viridis subtus pallidior, novella subaureo-tomentosa ; stipulae 3 ad

5 mm. longae, vix 0,5 mm. latae, sice, nigrescentes pilis nonnullis sub-

flavesceutes. Flores 2—5 umbellatim dispositi rarius ramo accessorio

aucti, pedunculis 3—4 mm. longis superne conspicue incrassatis suffulti.

Cai.tx 6 mm. longus, pilis copiosis stellatis praesertim sub anthesi lutes-

cens haud acutangnlus nee nervosus. Petala 5 mm. longa et oblique

mensa 6 mm. lata, rosea basi atro-fusca, vel flava sice, rubra pilis albis

basi marginali munita. ANnROECEUM 10-nervium 4 mm. longum basi pilis

simplicibus hyalinis subhispidum ; filamenta libera 1 mm. longa. Ovarium

2 mm. diametro et 1 mm. altum pilis crebris subcanescens ; stii.i 4 mm.
longi. Carpidia matnra 2,5 mm. lata, 1,7 mm alta et 1 mm. crassa pal-

lida intra rostrum modo brevissime dehiscentia , sed pressu levi secus

dorsum se aperientia, lateribus membranacea hinc inde fragilia. Semina

obscure castanea pilulis minutissimis albidis inspersa 1,5 mm. longa et lata.

Habitat in provincia Brasiliae Bahia, loco haud accuratius addicio :

333 MALVACEAE : SIDA. 334

Salzmann, Blanchet; prope Cruz de Cosma: Luschnath n. 9, floret Julio;

in campis ad S. Francisco prope Joazeiro : Martins, floret Aprili.

Obs. Exemplaria Brasiliensia partes superiores tantum exhibentia

foliis angustioribns ornata sunt
;
probabiliter inferiora autem multo majors

ovata vel ovato-oblonga evadnnt. Discrimen iillum e materie exstante cum
planta typica oninino invenire nequeo; praesertim fructus et carpidia ma-

tura et flores optime congruunt. In hb. Vindobonensi exemplar Blan-

chetianum nomine S. sororiae DE. (an spbalmate e DC. orto?) salutatur,

quod autem non publice juris factum videtur.

33. (39.) SIDA PURPURASCENS Salzm. Msc. herba

perennis basi lignescens vel fruticulus parvus, caulibus erectis

vel subcurvatis teretibus ramosis superne plus minus con-

spicue complanatis immediate infra nodos interdum subtrigonis,

indumento unifornri brevissimo stellato tomentellis, demum

glabratis; foliis longiuscule petiolatis, petiolis laminam mediam

vel saepius trientem aequantibus semiteretibus supra appla-

natis prope basin subcanalinulatis prope apicem saepe praeter

indumentum tomentellum pilis simplicibus densiuscule munitis,

lamina ovato-oblonga vel ovata vel ovato-lanceolata longe

acuminata basi cordata vel truncata irregulariter crenata,

crenaturis mucronulatis, vel serrulata, 5- vel 7-nervia, supra

indumento tenuissimo vix ope lentis validae conspicuo subtus

paulo longiore magis nianifeste tomentella, stipulis tiliformibus

petiolis conspicue plq. subduplo brevioribus tomentellis demum

deciduis; floribus axillaribus ramulo accessorio mox florente

auctis pedunculatis
,

pedunculis quam petioli brevioribus vel

eos attingentibus teretibus strictis patentibus stellato-puberulis

sub anthesi quidem haud manifeste articulatis ; calyce pyrami-

dato 5-angulato, nervis commissuralibus praesertim prope

basin valde prominentibus , ad medium in lobos triangulares

acuminatos diviso subtomentoso molli, interdum ad nervos

pilis simplicibus longioribus instructo; petalis manifeste calycem

superantibus valde obliquis triangularibus obtusis minutissime

sub lente valida ciliolatis maigine basali longius pilosis;

androeceo calyce dimidio breviore, tubo stamineo hirsuto, lila-

mentis ulteriore paulo brevioribus; ovario depresso-subsemi-

globoso 7—9-lobo apice summo modo brevissime pilosulo;

carpidiis maturis trigonis dorso rotundatis erostratis haud

sculptatis nee reticularis subglabris ; seminibus glaberrimis.

Sida purpurascens Salzm.! Msc. in herb. DC.

Caules exstantes basi lignosi 15—40 cm. longi inferne ad summum

2,5 mm. diametro, hoc loco cortice flavescenti-cinereo rimuloso obtecti

supeiius sordide cinerei vel brunnescentes apice summo subolivacei tomen-

telli submolles. Petioli 1,5—2 (1—3) cm. longi, 0,5—1 mm. lati, obscure

cinerei vel pallidiores; lamina 3—5,5 (2—7) cm. longa, triente vel qua-

drante iuferiore 1,3—3 (1—4,5) cm. lata, hinc inde lobulum parvuin emit-

tens, praeter nervos basales utraque mediani parte lateraiibus majoribus

3—4 rarius 5 supra immersis subtus prominentibus percursa sice, utrin-

que obscure cinerea supra non raro in ferrugiueum plus minus vergens;

stipulae 7—8 mm. longae, vix 0,5 mm. latae, cinerascentes. Pkdunculi

sub anthesi 7—9 mm. serius usque ad 2,6 cm. longi, primum forsau ob

indumentum haud conspicue articulati , ad maturitatem articulationem

nianilestam praebentes. Calyx 9 mm. Jdigus, manifeste 5-nervius, nervis

medianis loborum minus conspicuis, ciuereo-tomentellns mollis. Petala

11—12 ram. longa, oblique mensa 13—14 mm. lata, pallide purpurascentia

vel rosea. Tubus stamineus 3—4 mm. longus, pilis hyaliuis parvis rigidis

acutis inspersus, filamenta 1,5 mm. longa, exteriora pilis capitellatis hinc

inde prope basin instructa. Ovarium 2 mm. diametro, 1 — 1,5 mm. altum;

stili in toto 6— 7 mm. longi, basi 2 mm. alte coadunati. Cakpidia ma-

tura 2—3 mm. longa, 2 mm. lata, 1,6 mm. crassa, pallida fragilia. Se-

mina 2 mm. longa, 1,6 mm. lata, castanea prope hilum glabra.

Habitat in Certdos provinciae Pernambuco ad Sdo Jodo prope Oa-

ranhuns : H. Schenck n. 4170 ; in provincia Geara : Gardner n. 1465; in

provinciae Bahia fruticetis sabulosis aridis prope capitalem: Salzmann,

Blanchet n. 1045 ; prope Moritiba : ulterior n. 3477 ; in herbosis ad Villa

Nova da Rainha: Martius, fl. Martio ; in provincia Minas Oeraes prope

Salgado: Martius, fl. Augusto ; loco haud accuratius indicato: Pohl.

34. (40.) SIDA POTENTILLOIDES St. Hil. herba

perennis basi lignescens vel suffrutex caulibus pluribus e

radice, erectis ramosis teretibus, indumento duplici nempe

pilis stellatis minutissimis tomentello et longis simplicibus

instructis; foliis longe petiolatis pro rata parvis, petiolis lami-

nam aequantibus vel paulo hac minoribus tenuiter tomentellis

pilo uno alterove hinc inde munitis teretibus supra augustis-

sime canaliculars , lamina oblonga vel lineari-oblonga rarius

suborbiculari vel subquadrata acuta minore interdum truncata,

basi truncata 3- vel 5-nervia, irregulari-serrata vel subbiserrata

supra sub lente valida pilis simplicibus vel geminatim con-

junctis tenuiter inspersa, subtus dense stellato-puberula, stipulis

petiolo brevioribus tiliformibus vel angustissime linearibus

praesertim apice pilosis caducis; floribus solitariis ramulo

accessorio raro comitatis, pedunculis quam petioli plq. duplo

longioribus teretibus tomentellis supra medium obsolete articu-

latis; calyce amplo campanulato pyramidato plicato-angulato

ad medium in lobos triangulares acuminatos diviso stellato-

puberulo basi pilis simplicibus hirsuto, herbaceo
;
petalis calycem

paulo superantibus valde obliquis apice acute retusis parte

minore ciliolatis et apice extus puberulis (sub lente valida),

margine basali pilosis; androeceo calyce duplo breviore, tubo

stamineo pilis minutissimis insperso duplo filamentis longiore;

ovario subgloboso plq. 11-mero apice densius pilosulo, stilis

androeceum superantibus fere ad medium coadunatis; carpidiis

maturis anguste complanato-trigonis, dorso excavatis rugulosis,

coriaceis, lateribus reticularis membranaceis apice ut aristae

2 carpidiis paulo minores subulatae pilosulis, breviter dehis-

centibus; seminibus glabris.

Sida potentilloides St. Hil. Fl. Brasil. merid. I. 140.

(e descr.)

Sida cordifolia Linn. var.potentilloides Gris. ! PI. Lorentz. 44.

E radice palari lignosa inferne ramosa snbverticaliter descendente

cortice cinereo obducta caui.es plures basi ramosi erecti stricti 30 ad

40 cm. longi, validiores lignosi ad 4 mm. diametro, ramulos hornotinos

graciles 1 ad summum 2 mm. crassos basi cortice pallide ciunamomeo ob-

ductos superiu8 indumento hrevi canescentes emittentes. Petiolus 0,8 ad

1,2 (0,4—2) cm. longus, ad summum 0,5 mm. latus, cinereo-viridis ; la-

mina 1,5—2 (0,5—2,5) cm. longa prope basin et longo tractu superius 5

ad 7 (2— 9) ram. lata, praeter nervos basales utraque mediani parte plq.

2 rarius 3 lateraiibus majoribus supra immersis subtus prominentibus

percursa sice, supra cinereo- vel subferrugiueo-viridis subtus ubique viridi-

cinerea; stipulae 3—5 mm. longae, vix 0,3 mm. latae, sice, flavido-cine-

rascentes. Pedunculus 10— 12 mm. longus, saepius ad articulationem ge-

niculars, cinereo- tomentellus apice subincrassato divaricato-pubesceus ;

flores apicem versus ob internodia abbreviata congesti. Calyx 8— 9 mm.

longus, herbaceus pallide viridis propter indumentum sice, quidem vix

conspicue 10-nervins. Petala 9— 10 mm. longa, oblique mensa 7 mm.

lata, basi albido-pilosa. Tubus stamineus 2 — 3 mm. longus, pilis hyalinis

parce inspersus, filamenta 1 mm. longa. Ovarium 1 mm. longum et fere

pariter diametro; stili 7 mm. longi, 2 mm. alte coadunati. Carpidia

335 MALVACEAE : SIDA. 336

matura cum aristis 6 ram. longa, 3 ram. lata, dorso viridia, lateribaa alba;

aristae curvatae patulae 2,5 mm. longae. Semika 2,6 mm. louga, 2 mm.
lata, obscure castanea prope bilum raodo pilosula.

Habitat in Brasiliae provincia Minas Geraes secus silvas prope S.

Nicoldo : St. Hilaire ; in Brasilia occidcntali : Tamberlik ; loco hand ac-

curatius addicto Brasiliae australis : Glaziou n. 10291 (forma flavido-ci-

nerea foliis tomcntosis altius et acutius serratis); in Uruguay prope Monte-

video : Sello d. n. 280, King; in civitaie Argentina prope Estancia la

Florida ad Rio de Tula in provincia Salta : Lorentz et Hieronymus,

floret Februario ; ad Pasage del Rio Juramento : iidem.

Obs. Species ob indolem carpidiorum maturorum ad Sidam cordi-

foliam accedit, sed indole calycis et indumeuto duplici et forma foliorum

ab ilia valde recedit. Ulteriore Sidam aurantiacam St. Hil. in memoriam

revocat, a qua autem carpidiis ultra 5 aristatis magnopere distat.

(41.) SIDA MONTANA K. Sch. herba primo anno jam

florens, serius fruticulus caulibus tunc pluribus ex axi primario,

ramosis erectis vel adscendentibus plerumque plus minus

flexuosis basi teretibus snperius (haud exsiccatione sola) com-

planatis vel compressis, lateribus planis linea prominente per-

cursis , stellato-subtomentosis pilisque simplicibus inspersis

praesertim prope apicem villosis ; foliis longiuscule petiolatis,

petiolis laminam subaequantibus vel duplo hac brevioribus

semiteretibus superne manifeste canaliculars pubescentibus,

lamina orbiculari vel elliptica vel lineari-oblonga rarius ovato-

oblonga basi truncata apice obtusa vel acuta vel truncata,

quinquenervia irregulariter serrata vel manifeste biserrata,

supra pilis stellatis plus minus dense inspersa, subtus plus

minus tomentosa et insuper villosa; stipulis filiformibus vel

anguste linearibus pilosis petiolis vulgo brevioribus; iloribus

solitariis in axillis foliorum , ramulo accessorio sub anthesi

abbreviato comitatis, prope apicem caulis congest is, pedunculis

petiolum aequantibus vel plus minus superantibus villosis

prope apicem articulatis validiusculis ; calyce amplissimo cam-

panulato plicato- 5-angulato triente superiore vel vix ad medium

in lobos triangulares acutissimos diviso villoso; petalis obliquis

rotundato-triangularibus calycem paulo superantibus margine

superiore nine inde ciliolatis basi glabris; androeceo calyce

duplo breviore, tubo stamineo dense piloso; ovario plq. 12-mero

conico apice longe pluriapiculato hoc loco pilosulo, ceterum

glabro, stilis androeceum superantibus basi infima tantum

coadunatis; carpidiis maturis complanato-trigonis longe biari-

statis dorso planis, reticulatis ad orificium apicale et aristas

pilosulis; seminibus omnino glabris.

E rapice palari elongata verticali inferue ramosa caulis primarius

oritur qui longitudine 10— 18 era. jam floret et serius ex axilla foliorum

inlimorum novos emittit, mox autem morte obiit et evanescit. Illi caui.es

20— 35 cm. longi, basi lignosa usque ad 3 mm. diametro, cortice cinereo

obtecti superue complanati tomento brevi cinereo-viridi et pilis usque ad

2 mm. longis flavido-cinereis horizoutalibus instruct!. Petiolus 1— 1,3 (0,7

ad 1,7) cm. longus, 0,5—0,7 mm. latus, indumento et colore caulis supe-

rioris; lamina 2—3 (1—4) cm. longa, ad medium vel paulo infra 1,3—

2

(1—2,5) cm. lata, praeter nervos basales lateralibus majoribus 3 utraque

mediani parte subtus prominentibus supra impressis percursa cinereo-viridis

vel sice, supra flavescens; stipulak 5— 7 mm. longae, vix 0,5 mm. latae,

demum caducae. Pedunculi 1— 1,5 cm. rarius ultra longi, teretes sub-

validi. Calyx 1 cm. longus, flavido-viridis et cinereo-villosus praesertim

post anthesin manifeste 10-nervius et globoso-snbiuflatus carpidia includens.

Petala 1,2 cm. longa, oblique meusa 7 mm. lata, fiavido-carnea vel rosea.

Tubus stamineus 5 mm. longus, supra petala pilis hyalinis simplicibus

cylindricis obtusis munitus, fllamenta libera 1 mm. louga. Ovarium fere

2 mm. longum; stili 6 mm. longi, vix ad 1 mm. coadunati. Carpipia

matura cum aristis 2 ram. metieutibus 5 ram. longa, 2 mm. lata, 1,5 mm.
crassa, flavo-albida castaneo-reticulata. Semina 2 mm. longa, 1,5 mm. lata,

castanea.

Habitat in civitate Argentina prope Cordoba ad Chacra de la Mer-

ced: Galander, floret Januario ; ad Colochanga in Sierra Chica de Cor-

doba: Hieronymus, floret Februario; ad Puerto de Brete in provincia

Entrerios: Lorentz n. 1482.

Obs. Si recte conjicio, baec planta cum S. cordifolia L. var. varie-

gata Gris. (PI. Lorentz. 44) congruit; quum autem cl. Grisebach nee lo-

cum natalem nee nuraerum indicaverit et quum ei specimen Balansaeauum

sub n. 1G30 editum adscripserit, quod ad Sidam potentilloideni pertinet,

de bac re non omnino certus sum. Mea sententia autem species cum

Sida cordifolia L. haud cougruit, indumento villoso terminali flavido-

cinereo, indole foliorum, calyce maguo potius subinflato submembrauaceo

carpidia includente prima froute ab ulteriore distinguitnr.

35. (42.) SIDA ANGUSTISSIMA St. Hil. herba peren-

nis basi lignescens vel fruticulus parvus, caulibus primum

solitariis e radice haud crassa, dein ex illis pluribus rectis

strictis vel subcurvatis teretibus gracilibus basi glaberrimis

superius accrescenti-tomentellis ; foliis breviter petiolatis, petiolis

semiteretibus gracilibus supra applanatis minutissime tomen-

tellis multoties lamina brevioribus; lamina lineari angusta

vel angustissima apice sensim acuminata summo acuta, basi

acuta obsolete vel vix trinervia tota longitudine serrulata

supra pilis stellatis minutissimis sub lente valida sola con-

spicuis inspersa, subtus iisdem densissime dispositis subtomen-

tella, stipulis parvis filiformibus quam petioli brevioribus sub

lente strigulosis caducissimis ; inflorescentia subcorymbosa

floribus solitariis ex axilla foliorum superiorum auctis, supe-

rioribus bracteis stipulatis abbreviatis suffultis; pedunculis

filiformibus petiolos duplo et ultra superantibus tomentellis

supra medium articulatis; calyce campanulato-pyramidato

subplicato 5 angulari ad medium in lobos acutos diviso, tomen-

tello
;

petalis calycem duplo superantibus valde obliquis tri-

angularibus superne subemarginatis margine basali glabris

superne nine inde modo ciliola minutissima ornatis ; androeceo

calyce triente breviore, tubo stamineo 3—4-plo filamenta

libera superante pilis simplicibus brevibus hirsuto; ovario

conico apice brevissime pilosulo basi glabro 8- (7—9-) lobo,

stilis androeceum superantibus basi infima modo connatis;

carpidiis maturis complanato-trigonis dorso reticulatis, superne

pilosis, margine subcristatis , lateribus reticulatis, aristis 2

retrorsum pilosis divergentibus; seminibus glaberrimis.

Sida angustissima St. Hil.! Fl. Brasil. merid. I. 141.

Var. (3 Moritziana K. Sch. planta elatior e caule pri-

mario ramosa, ramis virgatis elongatis densius indutis molli-

bus; foliis duplo et ultra brevioribus utrinque canescentibus

tomentellis; stipulis subteretibus canescentibus; floribus non

raro pluribus ex axilla foliorum plurimorum i. e. floribus

axillaribus ramulo abbreviato florente comitatis.

•

E radice palari simplici vel inferne ramosa cortice albido obducta

primum caulis solitarius 25—30 cm. longus, basi vix 1 mm. diametro,

herbaceus mox lignosus cortice cinereo obtectus et ramos 10— 15 cm.

longos teuuiores simplices emittens, plq. obscure viridis vel nigrescens su-

perne sordide canesceuti-toraentellus. Petiolus 3—4 ad snmmnm 5 mm.
longus, vix 0,3 mm. latus, cinereo-nigrescens ; lamina 2,4—5 (1,6—6) cm.

337 MALVACEAE : SIDA. 338

longa, 2 ad summnm 3 mm. lata, saepius complicata et sice, saltern cur-

vata praeter nervos basales utraqne mediani parte majoribus lateralibns

2 supra impressis vix, snbtus oninino non conspicuis perenrsa, supra sice,

subferrugineo- subtns eincreo-viridis; stipulae 2 mm. longae, vix 0,3 mm.
latae, sice, nigrescentes. Inflorescentia pluriflora terminalis c. 1 cm.

longa et diametro apice abbreviato corymbosa. Fi.ores axillares et ter-

minales ramiilo accessorio vnlgo haud comitati. Pedunculi 6—8 mm.
longi, vix 0,3 mm. diametro, superne subinerassati caneseenti-tomentelli.

Calyx 6—7 mm. longus, tomentelltis herbaceus cinerascens conspicue 10-

nervius, nervis basi haud nodulosis. Petala 13— 14 mm. longa, oblique

mensa 9 mm lata flava. Tubus stamineus 3 —4 mm. longus, pilis crebris

cylindricis apice haud globoso-capitellatis munitns, filamenta 1 mm. longa.

Ovarium 1,5 mm. longum, 1 mm. diametro, 8-apicnlatuni, apiculis minute

pilosnlis; 8TIL1 5 mm. longi, 1 mm. alte coadunati. Carpiiua matura

6 mm. longa, 2 mm. lata, chartacea dnriora, dorso viridia, lateribus albidis,

aristae flavido-castaneae 2,5 mm. longae. Semixa 2 mm. longa, 1,5 mm.
lata, obscure castanea.

Habitat in arenosis ad Queimadas, Villa nova da Rainha etc. in

provincia Bahia : Martius
, floret Aprili ; prope Villa di Barra ejusdem

promnciae: Blanchet n. 2696 ; inter Barra et Rio Jequetay : Pohl n. 3105

(d. 1306) ; in provinciae Minas Geraes parte deserta occidentali prope

Contendas ad praediam Olho d'Agoa : St. Hilaire,
, floret Septembri et

Octobri. — Var. fi. in ditione Novo-Oranatensi prope Maraeaybo: Moritz.

36. (43.) SIDA RHOMBIFOL1A Linn, herba perennis

primo anno jam florens basi mox lignescens et fruticulum

plus minus elatum referens caulibus erectis saepins strictis

ramosis vel ramosissimis teretibus superius complanatis vel

subangulatis et sulcatis, pilis minutissimis stellatis sub leute

validiore tantum conspicuis plus minus dense inspersis, superne

vulgo tomentellis pilis simplicibus haud ornatis demum glab-

ratis ; foliis breviter petiolatis
,

petiolis sectione transversali

late triangularibus vel semiteretibus supra applanatis, tomen-

tellis, lamina rhombeo-oblonga vel late rhombea vel obovata

vel rhombeo - lanceolata vel lanceolata vel oblonga attenuato-

acuminata vel obtusa vel recisa basi cuneata, serrata vel

biserrata vel crenulata, crenaturis mucronulatis vel serrulatis,

basin versus plq. integerrima tri- vel subquinquenervia basi

haud obliqua, utriuque pilis stellatis, simplicibus appressis inter-

mixtis plus minus dense inspersa subtus interdum tomentella,

sice, concolori vel discolori, stipulis angustissime-subulatis

vel filiformibus petiolos aequantibus vel saepius illis breviori-

bus acuminatissimis tomentellis deciduis vel diutius persi-

stentibus; tuberculis infrapetiolaribus hinc inde obviis; floribus

solitariis ramulo accessorio abbreviato vel diu post anthesin

floris primarii evoluto comitatis , ramis saepius congestis

corymbum referentibus plq. longe pedunculatis
;

pedunculis

vulgo petiolum pluries usque ad 10-plo superantibus teretibus

strictis tomentellis supra medium articulatis; calyce pyra-

midato alte plicato-5-angulari paulo ultra trientem superiorem

in lobos ovato-triangulares acuminatos diviso pilis minutissimis

insperso et insuper non raro in nervis 10 basi noduloso-

incrassatis et marginibus loborum pilis simplicibus longiusculis

instructo
;
petalis obliquis apice retusis latere tegente minute

papillosis basi pilis crebrioribus munitis calycem triente vel

quadrante superantibus; androeceo calyce quadrante breviore,

tubo stamineo et filamentis duplo vel triplo brevioribus superne

papillosis; ovario globoso-conico 10—14-lobo et apiculato

superne minutissime pilosulo basi glabro; carpidiis maturis

complanato-trigonis, dorso piano vix sculptatis vel prope mar-

ginem subcristatis, lateribus obsolete reticulars, coriaceis plus

Maivac.

minus longe uniaristatis clausis vel dehiscentibus et tunc

manifeste biaristatis vel bicorniculatis glabris vel apice minu-

tissime pilosnlis ; seminibus compressis glabris prope hilum

inodo pilosulis.

Tabula nostra LXIII (habitus et analysis).

Sida rhnmbifolia L. Spec. pi. ed, I. 684, Vir. Cliff. 68,

Hort. Cliff. 346, Hort, Ups. 199, Fl. Zeyl. 352, Gronov.

Virg. 101; AM. Plant. Guian. II. 704; Cav. Diss. I. 23.

t. 3. fig. 2 et II. 48; Burm. Fl. Ind, 146; H.B.K. Nov. gen.

et spec. V. 203; DC. Prodr. I. 462; St. Hil. Fl. Brasil.

merid, I. 143; Roxb. Fl. Ind. III. 176; Watt. Cat. n. 1862;

Prsl. Bel. Haenk, II. 108; Torr. et Gr. Fl, N. Am. I. 232;

St. Hil, et Nand, in Ann. sc. nat. II. 51; Hook. Nig. Fl.

230; Griseb. Fl. Br. W.-Ind, 74, PI. Lorentz 43, Symb. ad

Fl. Arg. 44; Miq. Fl, Ind. Bat I. (2). 142; Benth. Fl,

Austral. I. 196; Mast, in Hook. fil. Fl. Brit, Ind. I. 323,

in Olir. Fl. trop. Afr. I. 180 ; A. Gray in Proc, Am. ac. XXII.

704, Bak. Fl. Maurit, 20.

Sida retnsa Linn, Spec, pi, ed. II. 961; Burm. I, c. 146;

Car. Diss. I. 18. t, 3. fig. 4 et V. 274. t, 131. fig. 2; W. et

Am. Prodr. I. 58, Wall, Cat, n. 1870; DC. I, c. 462; Roxb.

Fl, Ind. 111. 175; Dale, et Gibs. Fl. Bomb. 17; Hook, Nig.

fi. 231; Mia. I. c. 142.

Sida angustifolia Mill, Diet, n. 3 (ex DC).

Sida alba Cav. Diss. I. 22. t, 3. fig. 8, non Linn, (ut

jam cl. DC. monuit).

Sida canescens Cav. Diss. I. 22. t, 8. fig. 3.

Sida microphylla Cav. Diss. I. 22. t. 12. fig. 2; Roxb.

Fl. Ind. III. 170; DC. I. c. 461.

Sida Canadensis Willd.! Spec.pl. III. 755; DC. I. c. 462.

Sida scoparia Veil. Fl. Fl. VII. 1. 12, text, ed. Netto, 261.

Sida Hondensis H.B.K. ! Nov. gen. et spec. V. 203; DC.

I. c. 462; St. Hil. et Naud. I. c. 51.

Sida semicrenata Lk.f Enum. pl. hort, Berol. II. 202;

DC. I. c. 472.

Sida recisa Lk.f I, c. 203; DC. I. c. 462.

Sida Chinensis Retz. ex Roxb. Hort. Beng. 97, Fl. Ind.

III. 174.

Sida Philippica DC. Prodr. I. 462; W. et Am. 1. c. ;

Wall, Cat. n. 1869; Miq. I. c. 142.

? Sida Milleri DC. I. c. 472.

Sida truncatula Blanco, Fl. de las Filip. 548.

Sida corynocarpa Wall. Cat. n. 1870.

Sida obovata Wall. I. c. n. 1864.

Sida compressa Wall, I. c. n. 1866 (ulteriores 3 ex Mast).

Sida rhomboidea Roxb. Hort, Beng. 501 , Fl. Ind. III.

176; DC. Prodr. I. 462, W. et Am. Prodr. 57; Wall. Cat.

n. 1862 E. ; Thwait. Enum. pl. Zeyl, 28.

Sida scabrida W. et Am. Prodr. 57.

Sida salviifolia Prsl. I. c. 110.

Sida ostryaefolia Webb, Fragm fl. Aeth. 49 (ex Mast.).

Sida Maderensis Loive in Trans. Cambr. Philos. soc. 35

(ex Watyers).

Sida ruderata Macfad. Fl. Jam. 80.

Sida Surinamensis Miq.! in Linnaea XXII. 469.

45

339 MALVACEAE : SIDA. 340

Sida trinervia Splitg. Msc. ex Vriese in Nederl. Kruidk.

Arch. I. 339.

Sida Capensis Harv. Fl. Cap. I. 107 ; Turcz. in Bull.

soc. nat, Mosc. 1858 (1). 198, vix Cav. (quae potius ad S.

acidam Bitrm. pertinet).

Sida longipes Harv. I. c. 107 ; non A. Gr. (quae ad S.

angustissimam St. Hil. spectat).

Abutdon a feuilles en rhombe Lam. Encycl. I. 4.

Althaea Indica latiori folio cordiformi ad summum sinuato

Pluk. Aim. 20. t. 9. fig. 2.

Althaea carpinifolio fiosculis luteis Bocc. Sic. 11. t. 6. fig. 2.

Althaea indica minima Baewila eeylanensibus Barm.

Zeyl. 15.

Malvinda unicornis folio rhomboide perennis Dill Hort.

Elth, 210. t 172. fig. 212.

Knrundoti Rheede, Hort. Malab. X. 35. f. 18.

Silagurium rotundum Rumph. Herb. Amb. VI. 44. t. 19.

Var. a. typica K. Sch. foliis rhomboirteis vel rhomboideo-

oblongis concoloribus vel subtus canescentibus majusculis;

pedunculis elongatis; carpidiis maturis uniaristatis clausis vol

rarius serius debiscentibus et biaristatis.

Var. (5. Surinamensis K. Sch. foliis lanceolatis vel sub-

rhombeo-ovato-lanceolatis longe attenuato-acuminatis concolo-

ribus rarius subtus cinerascentibus
,

pedunculis brevioribus;

carpidiis maturis debiscentibus aristis 2 subflexuosis longissimis

caudatis.

Var. y- Canabiensis K. Sch. foliis oblongis vel obovato-

oblongis apice rotundatis, saepissime discoloi ibus
;
pedunculis

brevioribus; carpidiis maturis debiscentibus plus minus bre-

viter biaristatis vel bicorniculatis.

Var. 3. retusa Mast, foliis obovatis apice rotundatis

vel plus minus emarginatis vel recisis saepius discoloribus,

pedunculis pro rata foliorum nunc elongatis nunc brevioribus;

carpidiis debiscentibus breviter bicorniculatis.

Var. e. Poeppiqiana K. Sch. foliis rhombeis acutis subtus

tomentosis discoloribus
;
pedunculis elongatis ; carpidiis debis-

centibus longe biaristatis, aristis strictis.

Var. C. subtomentosa K. Sch. tota stirps densius tomen-

tosa, foliis late rbombeis vel oblongo-lanceolatis subtus tomen-

tosis mollibus, concoloribus; pedunculis elongatis; carpidiis

dehiscentibus breviter biaristatis.

E kadick palari interdnm erassissima (ad 7 mm. diainetro) plq.

tenniore albida ramosa vel ramosissima cauus solitarius 25—40 cm. altus

hinc, inde autem metralis vel sesquimetralis l)asi lignescente plq. 3 —4
interduiu ad 6 ram. diametro, cortice einereo vel pallide cinnamonieo ob-

ductus, libro tenacissimo, superius plq. obscurior saturate viridis vel sul>-

violaceus pilis minntissimis stellatis punctulatus, apice saepissime cineras-

eenti-tomentellus. Folia miro modo polymorpba. Prtioi.CS 4— G (2 ad

10) mm. longus et c. 1 mm. latus, colore caulis contigui et eodem more

sed praecipue apice incrassato densius indutus; lamina 3—8 (2— 12) cm.

longa, ad medium vel triente snperiore vel inferiore 1—2 (0,7— 5) cm.

lata, praeter nervos basales utraque medium parte 5— 6 (rarius 4) latera-

libus majoribus percursa, herbacea sice, ntrinqne saturate viridis vel su-

perne viridis subtus cinerascens vel supra snbferrnginea, primum pilis

stellatis uhique iuspersa demum subglabra vel rarius subtus manifesto

tomcntella; stipulae 5— 10 mm. longae, basi vix 0,3 mm. diametro, sice.

nigresceutes vel cinerascentes. Flores vulgo solitarii snperne congesti ita

ut inflorescentia subcorymbosa evadat. Peduncpli 2,5 — 3,5 (1—4) cm.

longi, c. 0,5 mm. diametro, mox lignescentes, apice incrassati, pallidi vel

cinerei vel violascentes pilis minntissimis stellatis punctati vel tomentelli.

Calyx 8—9 mm. longus, berbaceus viridis basi et in nodis nervorum

llavidus. Pbtala 10—12 mm. longa et 8— 10 mm. lata, basi pilis albidis

densius munita lutea vel rarius alba basi obscurius interdum atro-pnrpureo-

notata. Tubus btamixeus 3—4 mm. longus, pilis albis subbispidus, snperne

pilis multicellularibus capitellatis papillosus, filameuta 1,5 — 2 mm. longa.

Ovarium 2 nun. altuni et diametro apiculia satis longis instructum; stili

5 mm. longi, basi infima sola coadunati. Carpidia matnra cum arista

mine 2— G mm. longa, 5— 10 mm. metieutia, 2,5 mm. lata, vix 1 mm.
crassa, ni<jrescenti-brunnea saepe hand dehiscentia. Semina 2 mm. longa

et 2 mm. lata, saturate castauea superne pilis flavidis munita.

Habitat var. v.. in provincia Pernambuco : Ebster ; in provincia

Bahia ; Blanchct n. 137 et 173; in provincia Minns Geraes ad Caldas :

Regnell III. n. 165, fl. Februario (foliis subtus subtomentosis) ; in sepibus

et campis ad Salgado ct alibi: Martins, fl. Julio ct Augusto ; locis hand

accuratius indicatis : Claussen, Glaziou n. 2D29, 10287 (ex p.), Gardner

n. 323, Lhotzlcy ; in Uruguaria prope Montevideo in campis: Arechavaleta

n. 1751 ; in Paraguaria: Renggcr ; in civitate Argentina propc Colanchanga

in Sierra chica de Cordoba : Hieronymus, fl. Januario (forma libera vege-

tisshna) ; prope Aschochinga ibidem : Lorentz et Hieronymus n. 286 ; in

Guiana Batava : Weigclt, Splitgerber ; prope Paramaribo : Wullschldgel

n. 32 et, Kappler n. 1569; in Guiana Gallica : Herb. Paris, n. 124, et

prope Ararotiany : Sagot n. 44, specimina ulteriora 2 transeuntia in var. f ;

praeterea in Bolivia, Peruvia, Ecuador, ditione Novo-Granatensi, in Ame-

rica centrali boreali et in orbe gerontogaeo. — Var. $. habitat in provincia

do Alto Amazonas prope Coari: Martins, floret Novembri ; ad Bio Ma-
ranhdo : Pohl n. 1686 (d. 1324) ; in provincia Bahia prope Belmonte

:

princ. Neuivicd ; in provincia Minas Geraes ad flnmen Itahype : Riedel

n. 678, floret Martio ; in Guiana Batava: Hostmann n. 1079 ; in pro-

vincia Maynas cdto Peruviae orientulis in marginibus silvarum ad To-

cache : Poeppig, floret Julio ; loco haud accuratius addicto : Glaziou n. 2930. —
Var. Y- habitat in provincia do Alto Amazonas prope Coari : Martius, floret

Novembri; prope Mandos : Schivacke III. n. 223(1); in provincia Bahia

prope vapilalem : Blanchet, Salzmann ; in provincia Minas Geraes prope

Villa boa : Pohl n. 3804 (2840) ; ad Caretdo (foliis subtus subtomentosis)

:

Pohl n. 1675 (d. n. 1310) ; prope Lagoa Santa : Warming n. 1388 et 1389 ;

prope Caldas : Regnell III. n. 165 et 165* ; in provincia Rio de Janeiro

prope Catnmby locis siccis apricis : Mosen n. 2741 ; prope hortum botani-

cum in cultis subumbrosis siccis: idem n. 2110, fl. Septembri (transiens ad

var. a.) ; prope Praia grande : Warming n. 1252 ; prope Capocabana : J.

de Saldanha n. 6385 (ex p.) ; in monte Corcovado: comes Raben, War-
ming n. 1317 ; prope Mandiocca : Riedel ; prope metropolim : Gaudichaud

n. 938, Glaziou n. 234, Warming n. 1254, Weddell n. 65, Pohl n. 320,

Schott, Guillemin, Lund n. 1518, 1276, Riedel n. 46, Widgren n. 166

et 361 (foliis subtus subtomentosis), Glaziou n. 10305, 10287; in pro-

vincia S. Paulo prope Paracidu : Pohl n. 869 (d. n. 1305); in provincia

Parana prope Castro : Riedel n. 259 (forma angustifolia) ; locis haud ac-

curatius adnotatis Brasiliae : Freyreiss, Tamberlik (foliis subtus subtomen-

tosis) , Martius , Herb. fl. Brasil. n. 1007 , Sello L. n. 335 , Schuch ; in

Uruguay prope Montevideo in campis : Arechavaleta n. 296 ; prope Rancon

de Gallinas : Sello d. n. 352; in Paraguay: Rengger ; in civitate Argen-

tina prope Cordoba : Schnyder ; ad Rio Zeballos in Serra chica de Cor-

doba: Galander ; ad Estancia de Dr. Santos: Hieronymus ; prope Siambon

in Serra de Tucuman : Lorentz et Hieronymus n. 902 etc. ; in Guiana

Anglica : Rob. Schomburgk n. 476 (transiens in var. C) ; prope Onoriba

in provincia Para Surinamensis : Wullschldgel n. 33 ; praeterea fere om-

nibus locis ubi iypus viget. — Var. S. ad hum usque diem in Brasilia

statu spontaneo collectam non vidi ; in India orientali praecipue in insulis

Philippinensibus frequens. — Var. t. habitat in Peruvia : Poeppig n. 45

(103). — Var. C. habitat in provincia Bahia prope capitalem : Salzmann ;

parte australi : Blanchet n. 3116 A ; in Paraguay prope Assumpcion in

hortis : Balansa n. 1617 ; praeterea in Mexico. — Vassoura, Vasson-
rinha vel Cha iuglez Brasiliensium (Cha = Tiiea) , Tebincha in

civitate Argentina , Faux the in insula Mauritius , L i m p i o n Peru-

vianorum.

Obs. Planta rnderalis ubiquitaria inter tropicos miro modo omnibus

notis paene variat, ita ut earn diagnosi brevi adumbrare difficillimum sit.

Rarius in berbariis autem earn cum speciebus aliis commixtam inveni,

quia praecipue calyx pyramidatus basi noduloso-10-nervius et plq. pedun-

341 MALVACEAE : SIDA. 342

culi elongati characteres optimos praebent, qnibns ab aliis distingni potest.

Dispositio foliorum spiralis, nota usque ad hnnc diem minus exacte ob-
servata, banc a Sida carpinifolia L. fil. bene segregat nou minus ut sti-

pnlae latae ulteriorem a priore distingnunt. Praeter varietates a me ipso

propositas el. Masters in Fl. Brit. Ind. tres alias in species priores ab
eo deletas condidit nempe : Var. scabridam, rhomboideam et obovatam.
Quarta var. microphylla Cav. certissime formam var. Canariensis levem
tantum exbibet. Priores baud vidi et judicium de iis nou licet. Varie-

tates per omnes gradus inter se transeunt, secunda excepta, quae aristis

binis flexuosis carpidiorum bene ab aliis discrepat et forsan melius pro
specie propria habenda esset.

37. (44.) SIDA ADSCENDENS St. Hil. suffiutex cauli-

bus adscendentibus pluribus vel solitariis simplicibus vel

ramosis saepius complanatis pubescentibus; foliis cuneato-

ovatis vel ovatis obtusis, superioribus ovato oblongis vel ob-

longo-linearibus acutiusculis vel acutis, basi vix cordatis,

ferratis basi integerrimis utrinque puberulis ciliatis, petiolis

pubescentibus, stipulis herbaceis linearibus angustis uninerviis

puberulis
;
pedunculis axillaribus vix articulatis petiolis niulto

longioribus solitariis gracilibus post anthesin elongatis; calyce

cupuliformi - campanulato 5 - plicato praecipue prope basin

10-nervio subpubescente ad medium vel minus in lobos denti-

formes acuminatos ciliatos diviso; petalis inaequilateris oblique

obtusis integerrimis extus interdum puberulis vel subpuberulis;

tubo stamineo pubescente ; ovario hemisphaerico 9-lobo glaber-

rimo, stilis basi coalitis, recurvis; carpidiis maturis muticis

glabris.

Sida adscendens St. Hil. Fl. Brasil. merid. I. 144.

Suffrutex 9— 15 cm. longus, mirum in modum varians (e St. Hi-

laire). Petioli 4—6 mm. longi; lamina 1,7— 3,5 cm. longa, 1— 1,5 cm.

lata, superiorum foliorum 3,5— 5,5 cm. longa, 1— 1,3 cm. lata, nervi late-

rales et medianus supra impressi subtus protninentes ; btipulae 8 ad

10 mm. longae. Peduncult 1,1— 1,6 cm. longi, fructiferi 2,2—4,5 cm.

metientes. Calyx 7— 8 mm. lougus. Petala 10 — 12 mm. longa, alba

sice, carnea.

Habitat in campis herbidis prope rivum Tarere in parte australi

provinciae S. Paulo: St. Hilaire, floret Januario.

Obs. Exemplar mancum floic et iVuctu unico inodo onustum tan-

tum vidi, quod accuratius baud examinare potui. CI. St. Hilaire banc

speciem cum S. recisa Lk. et S. spiraci/olia Willd. comparavit, quas e

diagnosi sola cognovit. Mea senteutia a S. rhombifolia L.
,
qiiacnm prior

omnino convenit, non essentialiter ditfert, formam forsan peculiareni ejus

potius exbibet. Quum cl. anctor autem variabilitatem miram monuerit, e

specimine solitario judicium certum non licet.

38. (45.) SIDA LEPROSA K. Son. herba perennis basi

infima modo et ut videtur post anthesin lignescens caulibus

pluribus e radice, basi ramosis simplicibus prostratis, apice

adscendentibus, indumento lepidoto denso tectis, basi teretibus

superne complanatis; foliis longiuscule vel modice petiolatis,

petiolis laminam aequantibus vel dimidio brevioribus semi-

teretibus supra latiuscnle canaliculatis lepidotis, lamina plus

minus obliqua semiorbiculari basi cordata vel truncata apice

rotundata serrata basi integra plus minus conspicue pedato-

5-nervia utrinque lepidota carnosula; stipulis lanceolato- vel

lineari-subulatis interdum subfalcatis lepidotis diutius persi-

stentibus ; floribus solitariis axillaribus interdum ramulo acees-

sorio abbreviato auctis; pedunculis quam petioli et interdum

folio longioribus gracilibus superne incrassatis teretibus vel

subcomplanatis lepidotis inarticulatis ; calyce campanulato plq.

hand angulato amplo lepidoto vel conspicue stellato-tomentoso,

ad medium vel minus alte in lobos triangulares acutos vel

breviter acuminatos diviso , bracteolis 3 indole stipularum

calyce subduplo brevioribus suffulto; petalis calycem subduplo

superantibus oblique obovatis apice rotuudatis marginibus

usque ad medium ciliolatis, inferne pilosis, latere tegente minute

lepidotis ; androeceo calycem aequante, tubo subduplo breviore,

10-striato glaberrimo; ovario depresso conico 6— 7-lobo apice

stellato-pilosulo vel lepidoto, stilis elongatis erectis calycem

longitudine aequantibus fere ad medium connatis; carpidiis

maturis rotundato-trigonis ultra medium dorso convexo lepi-

dotis rostratis haud aristatis vix dehiscentibus.

Malva leprosa Ortega, Becad. VIII. 95; BC. Prodr. I.

431; St. Hil. et Naud. in Ann. scienc. nat. II. ser. XVIII.

46 ; Gris. Catal. pi. Cub. 24.

Malva sulphurea Gill, in Hook. Miicell. III. 149; Gay,

Fl. Chil. I 295; Phil! Catal. pi. Chil. 29.

Malvastrum sulphureum Gris.! Symb. ad. Fl. Argent. 43.

Sida hederacea Torr. in Gray PI. Fendler. 23; A. Gray,

PI. Wright. IS; Brew, et Wats. Bot. Calif. I. 86.

Malva hederacea Bougl. in Hook. Fl. Am. bor. I. 107

;

Torr. et Gr. Fl. North. Amer. I. 227.

Malva plicata Nutt. in Torr. et Gr. Fl. North. Amer.

I. 227.

Malva obliqua Nutt. in Torr. et Gr. I. c. 233. in not.

Sida obliqua Torr. et Gr. I. c. 233.

Malva Californica Prsl. Reliq. Haenk. II. 121.

Caiti.es e radice palari tortuosa verticali cortice cinereo obtecta

ad 3—4 basi ramosi 10—17 (5—25) cm. longi, basi 1 mm. vel paulo ultra

crassi, cinerei basi infima hinc inde glabra ti et cortice cinereo obducti.

Petioi.i 0,6— 1,2 rarius usque ad 2,5 cm. longi, c. 1 mm. lati, patentes

et probabiliter solo appressi; lamina 1 — 1,5 cm. rarius usque ad 2,5 cm.

longa, prope basin 0,8—2,5 rarius usque ad 3,5 cm. lata, praeter nervos

basales, quorum extremi manifeste e pari prope medianum emittuntur,

utraque median! parte solitario vel nullo laterali majore percursa, nervis

supra haud conspicuis subtus prominentibus, utrinque canescens supra

magis in viridem coloreni trausiens ; stipuj.ae 2— 5 mm. longae, basi ad

summum 1 mm. latae. Pedunculi 1,5—2 rarius ad 4 cm. longi, 0,5 mm.

vel paulo ultra diametro cinerei. Cai.yx 5— 7 mm. longus, cinereo-lepi-

dotus. Petala 12— 15 mm. longa, infra apicem 9— 11 mm. lata, sulfurea

(an semper?) sice, viridescentia dorso latere tegente cinereo-lepidota , basi

brevissime hyalino-pilosa. Tubus stamineus 3 mm. longus, nervis 10 ob-

scurioiibus percursus, filamenta iuaequilouga, snmina 4 mm. longa. Ova-

rium 1.5 mm. diametro, 1 mm. altum, apice summo tantum puberulum

et parce lepidotum. Carpiima matura dorso subapplanato obscure castanea

lepidibus ciuereis notata Crustacea, lateribus planis albis fragilibus, 3 mm.

longa, 3 mm. lata et 2 mm. crassa. Semina 2,6 mm. longa et lata, snb-

globosa glaberrima tastanea opaca.

Var. hederacea K. Sch. statura validiore foliis majus

culis, floribus majoribus, calyce radiis lepidum dissolutis hir-

sute, caeterum cum typo quadrat.

Habitat in Uruguaria: Twcedie ; in Patagonia: d'Orbigny n. 182,

et in republica Argentina prope Buenos Ayres : Bade ; in Sierras Pam-

peanas in salsis arenosis prope vallem Naposta grande copiose : Lorentz

n. 168 ; practerva in insula Cuba et praesertim in ditionc Mexicana ut

videtur hiud infreqens. — Var. p. in ditione Ghilensi et praesertim Cali-

fornica et Texano-Neomcxicana divulgata.

Obs. I. Plantae Argentinae miro modo cum Mexicanis congrnnnt,

nisi colore florum inter se discrepant. Sicci nempe ulteriores pallide rosei

343 MALVACEAE : SIDA. 344

quod indicat viventes a prioribus qui sice, colore viridescente gaudent,

prohabiliter diversos esse. He vera in Prodromo colorera typi purpureum

indieatum (sed nescio an e statu sicco solo conjectum) invent. Color florum

autem in speciebus niuitis Malvacearura raoraenti minus gravis, quuni in

speciebus pluribus generum diversoruni color petalornm variet.

Oris. II. Ob bracteolas ternas semper obvias S. leprosa m. loenm

pecxiliarem tenet. Hiiec nota probabiliter cl. GrisebacH in errorem dnxit,

speciem generi Malvastri attribuemiam esse; jam ell. auctores A. Cray
et Toruky optime indolem sominis examinaverunt et contra cl. Nuttai.uum

earn propter radicnlam snperam in genere Sidae transposuerunt, quod cl.

Brewer et Watson serins aftirmaverunt.

Incertae sed is.

39. (46.) SIDA SUBDISTANS St. Hil. et Naud. caule

tereti; foliis dentato-serratis subtus appresse canescenti-tomen-

tosis sub basi tuberculatis , inferioribus ovato-oblongis , supe-

rioribus oblongo-linearibus
;

pedunculis solitariis petiolo sub-

longioribus.

Sida subdistans St. Hil. et Naud. in Annul . scienc. nat.

II. ser. XVIII. 50.

Foi.ia plus minus distautia (ex anot.).

Habitat in provincia Minas Geraes; praeterea in insula Hispaniola.

Obs. Differt a S. emarginata merit foliis mnlto minoribus apice

nullo modo retnsis nee basi cordatis, forsan ut arbitrabatur el. Fontane-

si us, una et eadem species.

40. (47.) SIDA DUBIA St. Hil. et Naud. caule suf-

fruticoso remote hirsuto inernii ; foliis oblongo - linearibns

acutiusculis basi subcordatis serratis snbtus pubescentibus

;

petalis calyce panlo longioribus ; carpidiis 10 rugosis biaristatis.

Skin duhia St. Hil. at Naud. in Annal. sc. nat. II. sfr.

XVIII. 50.

Foija 2 em. longa (ex auet.).

Habitat in provincia Rio Grande do Snl.

Obs. An S. angustifoliac varietas? S. aurdntiacac St. Hil. facie

similis.

41. (48.) SIDA LONCHITIS St. Hil. et Naud. foliis

rhombeis acutis subinciso-dentatis inferne integerrimis, glabrius-

culis; pedunculis axillaribus folio multoties brevioribus, um-

belliferis terminalibus corymbosis.

Sida lonchitis St. Hil. et Naud. in Annul, sc. nat. II.

ser. XVIII. 50.

Foi.ia 10— 15 em. longa (ex auct.).

Habitat prope Bio de Janeiro : Gaudichaud.

42. (49.) SIDA CAUDATA St. Hil. et Naud. caule

gracili hirtello-tomentoso ; foliis ovato-oblongis basi cordatis,

longissime acuminatis dentatis
;
glomerulis superioiibus inter-

rupte spicatis inferioribus axillaribus saepius binis, uno sessili

altero pedunculato; calycis pyramidati divisuris acutissimis;

coccis 5 brevissime mucronulatis.

Sida caudata St. Hil. et Naud. in Annal. sc. nat. II.

ser. XVIII. 52.

Habitat in provincia Minas Geraes (ex auct.).

Obs. Forsan cum Sida tomentella Miq. congmit.

43. (50.) SIDA SUBORBICLILARIS St. Hil. et Naud.

caule subsimplici tomentoso ; foliis suborbicularibus obsolete

dentatis subtus canescenti velutinis supra scabriusculis ; floribus

terminalibus subconglomeratis.

Sida suborbicularis St. Hil. et Naud. in Annal. sc. nat.

II. ser. XVIII 53.

Folia e. 4 cm. longa (ex auct.).

Habitat in provincia Rib Grande do Sid.

44. (51.) SIDA BIHAMATA St. Hil. et Naud. ramis

(an potius caule simplici ?) gracilibus superne denudatis glabrius-

culis; foliis cordiformibus acuminatis dentato-crenatis subtus

canescenti-tomentosis supra scabriusculis; panniculis termi-

nalibus laxis ; floribus parvulis ; carpidiis 9— 10, inferne trun-

catis, infra apicem mucronulatis prope basin bihamatis.

Sida hihamata St. Hil. et Naud. in Annal. sc. nat. II.

ser. XVIII. 54.

Habitat in silvis provinciae Minas Geraes (ex auct).

Obs. An eadem ac Anoda denudata K. Scb. (Sida denudata Nees

et Mart.)?

45. (520 SIDA COMPACTA St. Hil. et Naud. caulibus

adscendentibus; foliis palmatim quinque- vel septempartitis,

subtus petiolisque villosis, divisuris bis trifidis ; floribus termi-

nalibus densissime racemoso - corymbosis ; ovario depresso

5-loculari.

Sida compacta St. Hil. et Naud. in Annal. sc. nat. II.

ser. XVIII. 54, non Gap (quae Malvastri spec).

Caules 2—3 decim. longi. Habitu Malvae laciniatae.

Habitat in Uruguaria (ex auct).

Obs. Certum est, banc speciem ad genus Sidae omnino non per-

tinere. E specie antea descripta S. decipiente St. Hil. et Naud. conjicio,

earn potius ad Malvastrum transponendam esse et forsan cum M. nttdo

K. Scb. congruere. Plantain autem tali modo imperfecte auctores adum-

braveiunt, ut earn sicut praecedentes cum nulla alia identicam habere

possim.

46. (53.) SIDA INTERRUPTA Balb. foliis cordiformi-

bus acuminatis dentatis, adultis glabris, junioribus calycibus-

que cano-velutinis, stipulis setaceis decidiiis ; floribus in spicam

terminalem interruptam superne aphyllam dispositis fascicu-

latis; carpellis 8—10 unirostratis.

345 • MALVACEAE : SIDA. 346

Sida interrupta Balb. in DC. Prodr. I. 464.

Habitat in America australi ad S. Martha: Bertero.

47. (54.) SIDA VERRUCULATA DC. caule verruculato-

pubescente, foliis cordato-lanceolatis acuminatis acute crenatis

pubescentibus
;
pedicellis axillaribus unifloris filiformibus petiolo

parum longioribus.

Sida verruculata DC. Prodr. I. 473.

Sida arguta Fisch. in Lk. Ennm. pi. hort. Berol. II.

206, non Sw. (sec. DC).

Petala flava calyce parum majora.

Habitat in Brasilia.

Obs. t)e hac specie omnino incertus sum ; in herbario Berolinensi

specimen originarium non inveni, in Petropolitano antern Sidam quandam

sub nomine S. argutae cultam vidi, quae forsan typum Fischerianum ex-

hibet. Haec mea sententia a S. arguta Sw. non discrepat. Quum cl. De
Candolle identitatem speciminis sui cum ulteriore negaverit, haec res in

dubio haeret.

48. (55.) SIDA MICRANTHA Schrk. foliis cordatis

acuminatis integerrimis ; caule juniore pubescente; pedunculis

axillaribus solitariis unifloris petiolo longioribus.

Sida micrantha SchrJc. in Sylloge Ratisb. II. 72.

Flores vix semen Viciae sativae superant. Petala flava.

Habitat in Brasilia ; in caldario quodam horti Monacensis culta.

Obs. Cum S. micrantha serius a cl. St. Hilaire descripta haec

planta certe non con venit
;
potius, nisi fallor, speciem generis Wissadulae

praebet.

49. (56.) SIDA QUATERNATA Schrk. foliis cordatis

serratis utrinque molliter tomentosis ; floribus aggregatis sub-

sessilibus axillaribus subquaternatis.

Sida quaternata Schrk. in Sylloge Ratisb. II. 73.

Caulis teres erectus 0,60 m. altus parum ramosus. Folia petiolata

plus quam palmaria longitudine : petiom teretes supra canaliculo inscripti

folii dimidii longitudine; stipulae subulatae. Flores prope sessiles in

foliorum axillis (etiam supremi) plerumque quatuor. Petala flava. Ca-

lyx tomentosus.

Habitat in Brasilia, ubi cl. Martins semina legit ; in horto Mona-

censi culta.

Obs. E longitudine foliorum conjicio, speciem Abutili forsan ex-

stare; at accuratius earn e diagnosi haud recognoscere queo.

50. (57.) SIDA BETULIFOL1A Schrk. foliis subcor-

datis angulato-serratis glabriusculis ; floribus solitariis sub-

sessilibus; capsulis subduodenis bidentatis, caule fruticoso.

Sida betulifolia Schrk. in Sylloge Ratisb. II. 74.

Rami plerumque diffasi ut in 8. carpinifolia.

Habitat in Brasilia; in horto Monacensi culta.

Malvac.

Obs. Nescio an haec species cum ulla supra descripta conveniat,

an propria sit.

51. (58.) SIDA ANGULATA Vell. foliis ovato-angu-

latis serratis tomentosis ; floribus axillaribus, stipulis subulatis.

Sida angulata Vell. Fl. Flum. VII. 1. 11, text, ed. Netto 261.

Petala obcordata ab altero latere trnncata. Perianthii laciniae

bifissae.

Habitat in Brasilia.

Obs. Probabiliter in hoc genus non pertinet, at icon pessima de

natura calycis vel involucri judicium non permittit.

52. (59.) SIDA SUBSESSILIS Turcz. caule ramis

divergentibus laxe panniculato ; foliis brevissime petiolatis

cordato-ovatis acuminatis inaequaliter dentatis utrinque stellato-

pubescentibus ; ramulis axillaribus gracilibus 3—5-floris, supe-

rioribus unifloris
;
pedunculis axillaribus solitariis divaricatis

unifloris filiformibus infra apicem articulatis folio diminuto

pluries longioribus; calycis profunde 5-partiti laciniis acumi-

natis, petalis duplo brevioribus ; carpellis dense pilosis muticis.

Sida subsessilis Turcz. in Bull. soc. nat. Mosc. 1858. (1).

p. 199.

Rami superiores canescentes. Lamina utrinque incana. Petala lutea.

Habitat in provinciis Piauhy, Qoyaz etc. : Gardner sine nutnero.

Obs. Haec species forsan cum Sida purpurascente Salzm. quadrat,

quamquam cl. auctor monuit, petala lutea esse. Color enim petalorum

in hoc genere minoris momeuti, ut in speciebus pluribus exhibui. Secun-

dum opinionem cl. Turczaninowu haec S. Jilipedi A. Gr. affinis videtur,

sed foliis lanceolatis obtusiusculis pedunculis longioribus ulterior a priore

discrepat.

(60.) SIDA POHLIANA Prsl. frutex caulibus decum-

bentibus ramosis compressis punctato - pubescentibus apice

angulato-tomentosis; foliis breviter petiolatis oblongo-lanceolatis

subrhombeis obtusis apicem versus acutiuscule dentatis utrin-

que tomentosis subtus incanis, stipulis setaceis; pedunculis

axillaribus solitariis folium aequantibus, calyce tomentoso-

villoso basi decem-costato
;
petalis luteis; carpidiis 12 reticu-

lato-rugosis longissime biaristatis, aristis scabris.

Sida Pohliana Prsl. Reliq. Eaenk. II. 108.

Habitat in montibus Peruvianis prope Huanuco.

Obs. Cl. Presl hauc speciem S. rhombifoliae L. affinem sed di-

stinctissimam indicavit. E diagnosi haud recognosco, an haec speciem jam

descriptam an profecto novam exhibeat. Carpidia ultra 10, longissima

aristata potius ad S. cordifoliam L. quam ad S. rhombifoliam L. monstrant.

(61.) SIDA MYRIANTHA Pl. et Lind. ramis lignosis

petiolis inflorescentiis foliisque subtus tomento stellato griseo

indutis; foliis longe petiolatis cordiformibus acuminatis acutis

inaequaliter denticulatis 7—9-nerviis
;
panniculis terminalibus

amplis basi Miosis ramis expansis; floribus confertis brevis-

46

347 MALVACEAE: GAYA. 348

sime pedicellatis; calycis 5-fidi laciniis ovato-triangularibus

;

petalis obovatis purpureis calyce longioribus ; stilis c. 8, ovario

depresse orbiculari dense tomentoso.

Sida myriantha PI. etLind. in Prodr. Fl. Novo-Granat. 179.

Habitat ad Buenaxnsta in provincia Ocana : Schlim n. 359; ad

Quebrada de los Corales (Goudot).

Obs. E ell. auctoribus haec species ad Sidam densifloram Hook, et

Am. proxinie aceedit ; exemplaribus mihi non visis non dijudicare possum,

num charaeteres sectionis Urindae re vera occurrant. In insulae Tabago

monte, ut ex herbario ell. Krug et Urban vidi, altera species Sidae viget,

quae pariter arborem elatam refert ; cum S. myriantha PI. et Liud. nu-

mero carpidiorum mnltiplicato congruit ; num a S. myriantha PJ. et Lind.

diversa sit, mihi ignotum. Tertia species arborea S. Lindeniana Turcz.

ditionem Mexicanam inhabitat ; exemplaria optima Lindeniana et Bour-

geaviana me docuerunt, hanc S. myrianthae affinitate arete conjunctam

esse , sed foliis lobatis et rloribus majoribus laxe dispositis optime discre-

pare. Hae tres species nempe S. myriantha PI. et Lind., S. Lindeniana

Turcz. et indescripta ex insula Tabago probabiliter sectionem bene di-

stinctam efformant, cui apte nomen Dendrinda attribuenduni est.

Species exclusae.

Sida radiciflora Prsl. Rel. Haenk. II. 104, probabiliter

species Malvastri.

Sida malvacea Veil. Fl. Flum. VII. 1. 13, text. ed. Netto 262,

species Pavoniae.

GAYA H.B.K.

Gaya H.B.K. Nov. gen. et spec. V. 207, Syn. pi. aequin.

III. 244; St. Hit. Fl. Brasil. merid. I. 190; Spach, Veg.

phaner. III. 343; Meissn. Gen. pi. 27. (24.); Endl Gen.pl.

985. n. 5290; Lindl. Veget. Kingd, III ed. 370; Prsl Beliq.

Haenk. II. 112; Gris. Fl. Brit. W.-Ind. 79. in nota et Cat.

Cub. 26 ; Benth. et Hook. Gen. pi. I. 203; K. Schum. in Fngl.-

Prtl. Nat. Pflanzenf. III. (6.) 43. — Sida Linn. Spec. pi. ed.

II. 964 (spec, solitaria); DC. Prodr. I. 466; Baill. Hist,

pi. IV. 140. — Tetraptera Phil. Bot. Zeitg. 1870. p. 169. —
Cristaria Gris. PI. Lor. 43, non Cav.

Flobes hermapliroditi pentameri bracteolis suf-

fulti. Calyx plus minus alte, vulgo ad medium 5-lobus

campanulatus, nunc basi truncatus, intus area papillosa

instructus. Petala 5 plerumque manifeste obliqua et

inaequilatera margine basali pilosa, hoc loco tubo stamineo

adnata et serius cum eo decidua. Tubus stamineus pro

rata altus glaber , in filamenta oo abiens quae nunc

in fasciculos breves 5 colliguntur; antherae parvae,

valvulae sub anthesi patentes. Ovarium oo-merum et

oo-loculare; ovula solitaria pro loculo anatropa, nunc

adscendentia nunc horizontalia nunc pendula in eodem

ovario, angulo interiori loculi affixa ; stili tot quot car-

pidia basi vel triente inferiore coaliti ; stigmata capitata.

Fructus subconicus vel globosus apice vulgo umbilicatus

in mericarpia dorso dehiscentia vel serius ventre aequa-

liter aperta ab axi crasso contrail soluta, primum fills

brevibus ei adhaerentia, appcndicula plus minus magna

et curvata, non raro semina arete includente munita

secedens. Semina solitaria vulgo pendula plus minus

puberula ; embryo curvatus in albumine parco , cotyle-

donibus ad medium impressis et plicatis artificialiter

explanatis cordatis.

Herbae vulgo jam primo anno florentes, post obitum

caulis primarii ex axi inferiore lignescente caules novi

plures emittuntur ita ut FRUTICULI vel SUFFRUTICES

evadant. Folia petiolata cordata vel oblongo-cordata

rarius angustiora, integra, stipulae anguste subulatae

caducissimae. Flores in axillis foliorum solitarii non

raro ramulo accessorio mox vel serius evoluto aucti, petala

flavida vel ut videtur rarius albida.

Species in universo 9 Americam calidissimam inhabitant.

CONSPECTUS SPECIERUM OMNIUM.

I. Sectio EUGAYA K. Sen. Appendiculae carpidiorum

maturorum semiorbiculares curvatae.

A. Carpidia 10.

a. Flores longissime et gracili-pedunculati ; carpidiorum

valvulae chartaceae laeves . . 1. G. gracii.ipes K. Sch.

b. Flores sub autbesi breviuscule pedunculati (ad summum
pedunculi 1,5 cm. longi) ; carpidiorum valvulae mem-
branaceae 2. G. Gaudichaudiana St. Hil.

B. Carpidia 14—18.

a. Folia concolora (sice, quidem).

a. Folia obscure sordide ferrugineo-nigricantia cuspi-

data (3.) G. subtriloba H.B.K.

p. Folia flavicauti-canescentia.

* Folia ovata vel orbicularia vel ovato-oblonga ser-

rata 3. (4.) G. cai.tptrata H.B.K.
** Folia oblonga, minute senulata parva (vix 1,5 cm.

superautia) (5.) G. hermannioides H.B.K.

b. Folia discolora supra sice, ferrugineo-flavida, subtus

canescentia 4. (6.) G. aurea St. Hil.

C. Carpidia 25—30 menibranacea ; liuctus globosus magnus

umbilicatus:.... (7.) G. occidentalis H.B.K.

II. Sectio MICROLOPHIA K. Sch. Appendiculae car-

pidiorum maturorum parvae vix curvatae semina haud in-

cludentes.

A. Carpidia 12— 14, stirps tomentella . 5. (8.) G. Gurkeana K. Sch.

B. Carpidia ultra 20, stirps pilosa praeter tomentum breve

6. (9.) G. pilosa K. Sch.

1. GAYA GRACILIPES K. Sch. suffrutex vel herba

ramis superioribus gracilibus teretibus minute puberulis,

superne complanatis subtomentosis , interne glabratis; foliis

modice superioribus breviter petiolatis, petiolis trigonis superne

planis minute puberulis lamina 4-plo et ultra brevioribus,

lamina oblonga vel ovato-oblonga acuta vel obtusiuscula, basi

truncata vel anguste cordata, nunc subinaequilatera crenulata

5—7-nervia sub lente validissima tantum pilis minutissimis

supra inspersa, subtus praesertim in nervis tomentella, sub-

discolori menibranacea, stipulis anguste subulatis pilosulis

diutius persistentibus ; floribus solitariis axillaribus ramulo

349 MALVACEAE : GAYA. 350

accessorio serius tantum evolutis comitatis, pedunculis gracil-

limis filiformibus laminam saepius superantibus articulatis

supra articulationem praecipue tomentellis ; calyce campanu-

lato ultra medium in lobos ovato - triangulares acuminatos

uninervios intus ut tubus puberulos diviso extus tomentello;

petalis ; tubo stamineo ut filamenta libera glabro

;

ovario subgloboso, sublobulato 10-mero apice subtomentoso,

stilis basi altiuscule cohaerentibus ; carpidiis maturis semiovatis

obtusis , dorso carinatis , tomentellis chartaceis , appendicula

elongata lata tumida deuticulata dura discolori; seminibus

ovatis acutis dorso tricostatis in costis pilosis.

Tabula nostra LXIV. Fig. II (analysis).

Rami superiores ramosi florentes 25— 40 cm. longi , inferue 1,2 ad

1,5 mm. diametro, hoc loco cortice tenui cinereo viridi rimnloso obtecti,

superius cinerasceutes apice ciuerei. Petioli 0,8— 1,2 (0.5— 1,5) cm. longi,

ad snmmum fere 1 mm. lati, cinerei; lamina 5— 7 (3,5—8) cm. longa,

triente vel quadraute inferiore 2,5— 4 (1,5— 5) cm. lata, prneter nervos

basales utraque mediani parte majoribus lateralibus vnlgo 4 supra pro-

minulis subtus prominentibus percnrsa , venulae transversae minus mani-

feste obviae, supra cinereo-viridis subtus canescens; stipulae 4 mm. longae,

basi vix 0,3 mm. latae canescentes, in gemmis modo exstantes. Pedun-

culi 4,6— 6 cm. longi, vix 0,3 mm. diametro, capillares pallidi supra arti-

culationem subcanescentes recti vel subcurvati. Calyx 5 mm. longus, extus

canescens, lobis nervo solitario obscuriore percursis. Petala cum androeceo

caducissima ex alabastro modo scrutata. Ovarium 10-carpidiatum 2 ad

2,5 mm. diametro, 1 — 1,5mm. altuin, sublobatum pallidum; stili altius-

cule cohaerentes. Carpidia matura 5 mm. longa, 4 mm. lata, 1 mm.
crassa, laevia haud reticulata dorso canescentia, appendicula magna cavi-

tatem omnino implente dura rubra. Skmina 2 mm. longa, 1,5 mm. lata,

0,5 mm. crassa, cinerea ad margines et in costis subsericeo-pilosa.

Habitat in rupibus calcareis ad Quinta prope Lagoa Santa : War-

ming' n. 1324, floret Januario.

Obb. Statura gracili, foliis membranaceis, floribus longe peduncu-

latis a speciebus omnibus generis optime abhonet.

2. GAYA GAUDICHAUDIANA St. Hil. suffrutex

humilis vel herba jam anno primo florens basi lignescens,

caulibus e radice solitariis inferne simplicibus vel post obitum

axis primarii e basi caules plures emittentibus teretibus gra-

cilibus superne complanatis inferne glabris ad medium stellato-

tomentellis prope apicem subtomentosis; foliis longiuscule vel

modice, superioribus breviter petiolatis, petiolis teretibus vel

basin versus plus minus manifeste semiteretibus cinereo-

tomentellis; lamina oblonga vel ovato-lanceolata , ramealium

foliorum nunc oblongo-lineari, acuta vel subacuminata cordata

vel truncata plus minus manifeste et grosse serrata 5— 7-

vel sub-9-nervia, supra plus minus dense et longe pubescente,

subtus densius induta interdum subtomentosa, stipulis parvis

anguste subulatis subcurvatis tomentellis; floribus axillaribus

ramulo accessorio mox vel serius evoluto auctis, pedunculis

petiolos superantibus teretibus articulatis minute tomentellis

patentibus post anthesin accrescent ibus non raio refractis;

calyce campanulato inferne subtruncato , ad medium in lobos

ovato-triangulares acutos intus ut tubus pubescentes diviso

extus tomentello, petalis calyce subduplo longioribus triangu-

laribus valde obliquis superne emarginatis margine basali pilosis,

latere tegente ciliolatis et minutissime pilosulis; androeceo

calyce breviore glabro; ovario depresso-subgloboso sub-10-lobu-

lato puberulo, stilis androeceum superantibus basi infima

coalitis; carpidiis membranaceis appendicula magna curvata

semine anguste appressa; seminibus ovatis pilosis.

Gat/a Gaudichaudiana St. Hil. ! Fl. Brasil. merid. I. 151.

Cristaria corchorifolia Griseb. ! PI. Lorentz. 43, Symb.

ad Fl. Arg. 44.

Tetraptera parviflora Phil, in Bot. Zeitg. 1870. p. 169,

in Ann. Univ. Chile 1870. p. 165.

E radice palari gracili subflexuosa descendente simplici fibrillosa

albida caulis solitarins 60—80 cm. et forte ultra altus, basi 2—3 mm.
diametro, hoc loco lignosus cortice cinereo vel pallide cinnamomeo obtectus

superius cinereo-viridis prope apicem cinerascens
;

post occasum axis pri-

marii ex ima basi caulis ramos vel caules novos plures emittit. Petiolus

1,5—2,5 (1—3,5) cm. longus, basi 0,6—0,8 mm. crassus cinereus; lamina

2,5—4 (1—6) cm. longa, 1— 1,5 (0,5—2) cm. prope basin vel quadrante

inferiore lata, praeter nervos basales utraque mediani parte lateralibus

majoribus 3 supra vix prominulis subtus magis conspicnis percursa, nunc

concolor subflavicanti-viridis vel -cinerea, nunc subtus magis conspicue

canescens, nunc sordide ct obscure ferrugineo-viridis ; stipulae 1—2 mm.
longae, vix 0,3—0,5 mm latae, cinereae. Pedunculi sub anthesi 1— 1,5,

postea 2,6—3 cm. longi, 0,3—0,5 mm. diametro, plus minus conspicue

cinerascentes. Calyx 4— 6 mm. longus, extus cinereo-tomentellus. Petala
8— 12 mm. longa, superne 6—9 mm. lata, pallide flava, prope basin ob-

scuriora, tenerrima. Androeceum 3—4 mm. longum, tubus stamineus

3 mm. metiens. Ovarium 10-carpidiatum 1 mm. diametro, stili 4 mm.
longi, 1 mm. alte coaliti. Fkuctus integer subconicus apice summo parum
umbilicatus ; carpidia matura membranacea viridia 7—9 mm. longa, 4 ad

5 mm. lata, 1— 1,5 mm. crassa, hinc inde modo pilulo uno alterove in-

spersa, appendicula curvata 4—6 mm. longa, viridi flavido -nervosa. Se-

mina 2— 2,5 mm. longa, 1,5—2 mm. lata, 1 mm. crassa, dorso subconvexa,

obscure castanea cinereo-pilosa.

Habitat in Brasiliae provincia Bahia inter herbas ad Serra do

Gadobravo prope Villa Nova da Rainha : Martins ; prope Rio de Ja-

neiro : Oaudichaud ; locis haud accuratius addictis Brasiliae australis

:

Glaziou n. 12442, 12443 : praeterea in republica Paraguaria ad S. Sal-

vador locis incultis : Balansa n. 1588 ; in republica Argentina in campis

et prope fluvium ad Cordoba: Lorentz n. 285, Galander ; in Serra Chica

ad Rio Zeballos : Galander; in provincia Minas ejusdem civitatis: Hiero-

nymus ; in provincia Catamarca prope Fuerte de Andalgald: Schicken-

dantz n. 37 , 202 et 234 (exemplaria Argentina formas paulo magis in-

dutas offerunt; praeterea in Venezuela: Gollmer et Lansberg.

(3.) GAYA SUBTRILOBA H.B.K. ramis gracilibus

ramosis teretibus apice summo subtetragonis tomentellis molli-

bus insuper pilis simplicibus longioribus inspersis demum

glabratis; foliis superioribus saltern breviter petiolatis ovatis

vel ovato-oblongis nunc plus minus trilobis cuspidatis cuspide

integerrima, basi cordatis, serratis vel serrulatis 7- vel sub-

9-nerviis, utrinque sed subtus densius et paulo longius subtomen-

tosis concoloribus, stipulis filiformibus pilosulis caducis; floribus

axillaribus solitariis ramulo accessorio non ubique evoluto

comitatis; pedunculis pro rata validiusculis teretibus tomen-

tellis; calyce campanulato basi baud manifeste truncato ad

medium in lobos ovato-triangulares brevissime acuminatos

intus ut tubus appresse pilosos diviso, extus subtomentoso et

praecipue basi piloso; petalis obovato-triangularibus calyce

duplo longioribus margine basali piloso excepto glabris; an-

droeceo calycem subaequaute, tubo stamineo inter petala piloso

;

ovario globoso polymero apice piloso, stilis basi tantum coadu-

natis ; fructu conico, carpidiis maturis membranaceis, minutis-

sime puberulis, appendicula magna curvata discolori-nervosa;

seminibus complanatis dorso, et ventre ad marginem pubes-

centibus.

351 MALVACEAE : GAYA. 352

Gaya subtriloba H.B.K. Nov. gen. et spec. V. 210. t.476:
Tr. et Planch .' Prodr. Fl. Novo-Granat. ISO.

Sida subtriloba DC. Prodr. I. 466.

Kami exstantes 30-35 cm. longi . basi 3— 3,5 cm. diametro, hoc
loco cortice pallide viridi-einereo rimuloso obtecti . superius cinerascentes
molles, apice subferrnginei vel olivacei. Petioli folioruru summorum 1 ad
2 cm. longi, ad suramnm 1 mm. diametro, cinerei molles; lamina 2—6 cm.
longa, quadrante inferiore 1— 2,5 cm. lata, foliorum innmoruni certissime
major, praeter nervos basales utraqne mediani parte lateralibus majoribus
vulgo 3 supra vix prominulis subtus prominentibus percursa, utrinque sor-

dide cinereo-nigrescens
; stipulae 3—4 mm. longae, basi vix 0,2 mm. latae,

rubeseeutes tlavido-pilosae. Pedunculi sub anthesi 1— 1,5 cm., postea us-

que ad 3 <.in. longi cinerei molles. Calyx 5— 6 mm. lougns, ciuereo-sub-

tomentosns, area papillosa 1 mm. longa. Petala c. 10 mm. longa, 5 ad
6 mm. lata flava, basi albo-pilosa. Androeceum 7 mm. longum, tubus
stamineus 5 mm. metiens. Ovarium 1,5 mm. diametro, flavido-pilosnm

;

htili 16— 20, basi 1 mm. alte connati, 6 mm. longi. Carpiuia matura
viridi-cinerea, 4 mm. longa, 3,5 mm. lata, 1 mm. crassa, appendicula alba
rubro-nervosa. Semina 2 mm. longa, 1,5 mm. lata, 1 mm. crassa, obscure
castanea griseo-pilosa.

Habitat in ditione Xovo-Granatensi prope Fasagasuga: Triana

;

loco hand accuratius addicto : Mutis (qui earn cum cl. Humboldtio com-
municavit).

Obs. I. Plantam anthenticam, qnod maxime doleo, non ante oculos

babni; pro hac specie exemplaria Novo-Granateusia a cl. Triana collecta

ex auctoritate collectoris libenter sumpsi, quia probabiliter specimen typi-

cum in herbario Parisiensi conservatum scrutavit. Icon Kunthiana cum
exemplaribus landatis non bene quadrat, sed prior sine ulla dubitatione

partes basales plantae juvenilis cnjusdam , foliis ubique in genere louge

petiolatis praebet, ulteriora contra ramulos superiores plantae vetnstioris

oflerunt. Tali modo discrimina inter ambas bene solvuntur.

Obs. II. Mea sententia species vix, ut cl. Kunthius monuit, cum
G. occidentali H.B.K., potius cum G. Gaudichaudiana St. Hil. comparanda,

a qua autem indole folioruru et praesertim numero carpidiorum statim

distingnitur.

3. (4.) GAYA CALYPTRATA H.B.K. fruticulus humilis

ramis erectis strictis vel subcurvatis teretibus, superne com-

planatis, tomentellis niollibus subsimplicibus ; foliis modice,

in cultis longius petiolatis ovatis vel ovato-oblongis , suminis

oblongis acutis, basi cordatis, serratis vulgo 7-nerviis utrinque

tomentellis submollibus, stipulis anguste subulatis tomentellis

cadueissimis ; floribus stricte axillaribus pedunculatis, pedunculis

tomentellis ; calyce campauulato basi baud truncato ad medium

in lobos uninervios manifeste acuminatos diviso extus tomen-

tello molli; petalis calycem duplo superantibus obovato-trian-

gularibus truncatis valde obliquis ; androeceo calyce manifeste

breviore glaberrimo; ovario subgloboso apice puberulo, stilis

triente inferiore coalitis androeceum altiuscule superantibus;

carpidiis maturis membranaceo - papyraceis dorso puberulis

appendicula magna; seminibus dorso minute puberulis.

Gaya calyptrata H.B.K. Nov. gen. et spec. V. 208.

Sida calyptrata Cav. Diss. II. 57., Diss. VII 276. t. 133.

fig. 1 (exempt, cidtam).

Sida nutans Vffirit. Stirp.nov. 1. 119. t. 57; DC. Prodr. 1. 467.

Sida disticha Cav. Icon. V. 12. t. 432; DC. I. c.

Gaya disticha Prsl! Beliq. Haenk. II. 113.

Gaya canescens H.B.K.! Nov. gen. et spec. V. 209.

Sida candicam DC! Prodr. I. 466.

E raoioe palari demum pro rata crassissirna ramosa 8—9 mm. dia-

metro cortice cinereo rimuloso obtecta caulis solitarius diametro eadem

brevis lignosus superne in ramos 20—35 cm. longos, basi 2—3 mm. crassoa
cortice flavido-cinereo obtectos superius cinereo-tomentellos desinens. Pe-
tuh.i 1—2 cm. longi, vix 1 mm. crassi, cinerascentes, in speciminibus cultis
rnnlto longiores; lamina 3—4 cm. longa, quadrante inferiore 1,5—2,5 (1
ad 3) cm. lata, praeter nervos basales utraque mediani parte lateralibus
majoribus 3 supra prominulis subtus prominentibus percursa, cinerascenti-

tomentella, exemplariuru cnltorura snbduplo major et minus cinerascens •

rtipulae 1,5— 3 mm. longae, basi vix 0,5 mm. diametro cinerascenti-tomen-

tellae. Pedckcou sub anthesi c. 1 cm., postea 2—2,5 cm. longi, 0,5 mm.
diametro cinerei. Calyx 6-7 mm. longus, post anthesin patens haud re-

fractus extus cinerascens mollis. Petala 1,5 cm. longa, superne 8—9 mm.
lata flava. Androeceum 5— 6 mm. longum, tubus stamineus 3,5—4,5 mm.
metiens. Ovarium 1,5 mm. diametro, 1 mm. altum, c. 14-carpidiatum

;

stilt 6— 7 mm. longi, 2 mm. alte coaliti. Carpidia matura 4 mm. longa
3 mm. lata, 1 mm. crassa, extus cinerascentia. Semina 1,5 mm. longa
1,3 mm. lata, 1 mm. crassa, cinerea dorso pallidius pilosa.

Habitat in Peruvia orientali prope Huanuco : Pavon ; ad ripas

fluvii Guallabamba : Humboldt, Karsten, Jameson, floret Junio et Julio.

Obs. I. Cl. TuRCZANixow (in Bull. soc. nat. Mosc. 1858. (1.) p. 201)
specimen quoddam Gariixekianlm e provincia Piauhy vel Goyaz pro Gaya
calyptrata habuit. Exemplari mihi non viso judicium certum non licet;

ipse hanc speciem e ditione Peruviana sola vidi.

Obs. II. Ut jam in descriptione hnjus speciei indicavi, haec species

culta indole foliorum et habitu paululo variat et primo visu ab exempla-

ribus in campo collectis discrepare videtur. Re vera vix ullus iconem

Cavanillesianam Sidae calyptratae Cav. cum ilia Sidae distichae auctoris

ejusdem specifice identicain habebit, nisi exemplaria plura culta et indigena

inter se comparaverit. Sida calyptrata Cav. cum Sida nutante l'Herit.

plane congruit et auctor Hispanicus ipse dixit , semina prioris sub titulo

nlteriore ex horto Parisiensi accepisse. Gaya canescens H.B.K. a Sida

calyptrata Cav. omnino non diftert; an Gaya hermannioides H.B.K. forsan

varietas mera speciei ejusdem exhibet, investigationibus futuris elucen-

dum est.

(5.) GAYA HERMANNIOIDES H.B.K. suffrutex par-

vus ramosus, ramis gracilibus alte lignosis teretibus tomen-

tellis mox glabratis; foliis parvis breviter petiolatis, lamina

ovato-oblonga cordata serrulata acuta mucronulata 5- vel sub-

7nervia utrinque tomentella concolori, stipulis parvis subulatis

vel linearibus tomentellis caducis; floribus stricte axillaribus

sed propter gemmam apicalem caulis minus evolutam non

raro spurie terminalibus, ramulo accessorio haud conspicuo;

pedunculo mediocri tereti tomentello; calyce parvo campauu-

lato basi truncato, ad medium in lobos ovato-triangulares bre-

viter acuminatos diviso, tomentello
;
petalis calycem triplo vel

quadruplo superantibus obovato-triangularibus obtusis; an-

droeceo calycem aequante; ovario 16-carpidiato; valvis carpidio-

rum maturorum membranaceis, appendicula majuscula curvata

;

seminibus dorso pubescentibus.

Gaya hermannioides H.B.K! Nov. gen. et spec. V. 209.

t. 475; Prsl! Bel. Haenk. II. 113.

Sida Gaya DC! Prodr. I. 466.

Suffrutex 25—35 cm. altus, caulis primum solitarius post occasum

partis superioris e basi ramos 1,5—2 mm. crassos, hoc loco cortice cinereo-

flavido vel pallide cinnaraomeo obtectos emittit, partes novellae canescentes

vel subferrugineo-flavescentes. Petioli ad suinmnm 3 mm. longi, vix 0,5 mm.

lati, eanesceutes vel flavido-ferruginei ; lamina 0,8—1,5 mm. longa, qua-

drante inferiore 5—6 mm. lata, non raro complicata concolor canescens

submollis; stipulae 1,5—3 mm. longae, vix 0,5 mm. basi latae, canes-

centes. Pedunculi c. 1 cm. longi, 0,5 mm. diametro, canescentes. Caltx

5 mm. longus, extus cinereo-tomentellus mollis. Petala 1,2—1,5 cm.

longa, superne c. 1 cm. lata. Androeceum 5—6 mm. longum. Ovarium

et stili 8 mm. metientia.

Habitat in ditione Mexicana : Humboldt, Haenke.

353 MALVACEAE : GAYA. 354

4. (6.) GAYA AUREA St. Hil. suffrutex vel herba

jam primo anno florens, dein basi altiusque lignescens, cauli-

bus gracilibus parce foliosis teretibus inferne minute, superne

paulo densius tomentellis mollibus, mox glabratis, ramosis;

foliis modice petiolatis, petiolis ad summum laminam trientem

aequantibus vulgo, praecipue foliorum summorum interdum

valde decrescentium, quam hac multo brevioribus semitereti-

bus superne anguste canaliculars, tomentellis mollibus; lamina

oblongo ovata vel oblonga apice attenuata. obtusiuscula et

mucronulata, basi subcordata vel truncata, 5- vel sub-7-nervia,

denticulata utrinque tomentella supra sericeo mieante, discolori,

stipulis parvis subulatis tomentellis caducis; floribus stricte

axillaribus ramulo accessorio minuto comitatis
, pedunculis

teretibus folium medium aequantibus articulatis supra articu-

lationem subincrassatis, tomentellis; calyce eampanulato basi

truncate usque ad medium in lobos ovato-triangulares breviter

acuminatos intus ut tubus puberulos diviso manifeste quin-

quenervio extus tomentello
;
petalis calycem duplo vel paulo

ultra superantibus obovato-triangularibus obliquis basali mar-

gine piloso excepto glabris tenerrimis; androeceo calycem

aequante, tubo stamineo duplo breviore inter pel ala manifeste

piloso; ovario polymero globoso apice pilosulo, stilis androeceum

superantibus triente inferiore coalitis ; fructu (ex St. Hilaire)

globoso apice depresso, plicato-multicostato birtello ; carpidiis

maturis membranaceis semicircularibus, appendicula valvis

dimidio breviore integerrima margine elevato cincta pubernla

;

seminibus complanatis puberulis.

Gaya aurea St. Hil. ! Fl. Brasil. merid. I. 152. t. 38.

Suffrutex probabiliter metralis vel minor; rami 25 -35 cm. longi,

basi 2—2,5 mm. diametro, hoc loco cortice cinereo vel plunibeo rimnloso

obtecti, dein cinerascentes superne fiavesceuti-cinerei. Petioi.i 1— 1,5 (0.2

ad 2,2) cm. longi, 0,5—0,8 mm. lati, canescentes; lamina 3—4 (1— 5,5) cm.

longa, triente vel quadrante iuferiore 1,5—2 (0,8—2,5) cm. lata, praeter

nervos basales utraqne mediani parte lateralibus majoribus 3 supra im-

pressis vel ob tomentum vix conspicuis subtus proniineiitibus percursa,

supra sice, lutescenti-ferruginea subtus canescens; stipui.ae 2-5 mm.
longae, basi vix 0,5 mm. latae, canescenti flavidae. Peduxcuu 1— 3,5 cm.

longi, c. 0,5 mm. diametro, flavescenti cinerei. Calyx 8— 10 mm. lougus,

extus flavido-canesceus mollis. PetaLA 1,8— 2,2 cm. longa, 1— 1,3 cm.

superne lata, obtusissima, aurea obscurius flabellato-multinervia basi albido-

pilosa. Axduoecku.m 10 mm. longuni aureum, tubus stamixeus 5-7 mm.
longus. Ovarium 1,5 mm. diametro 16-carpidiatum sul)-16-lobnm superne

albido-pubescens. Fructus 10— 12 mm. diametro; carimdia matura 5 mm.
longa, viridia, appendicula 2— 3 mm. longa, puberula alba munita. Se-

mina nigrescentia.

Habitat in campis dictis Ccrtdo provinciae Brasiliae Bahiensis in

Serra Jacobina : Blanchet n. 2642; in desertis provinciae Minas Geraes

parte occidentali praecipue prope Mangahy et praedinm vulgo Capdo do

Cleto : St. Hilaire, floret Septembri et Octobri.

Obs. Species distinctissima propter flores in genere maxiraos, in-

dolem foliornm et secundum cl. St. Hilaire fabricam appendiculae car-

pidiornm.

(7.) GAYA OCCIDENTALIS H.B.K. fruticulus ramie

teretibus lignosis superius tomentellis; foliis modice petiolatis

ovatis vel saepius oblongo - ovatis acutis vel obtusiusculis

5-nerviis, basi cordatis, utrinque dense subtomentosis scabridis,

minute serrulatis, stipulis anguste subulatis subtomentosis;

floribus stricte axillaribus ramulo accessorio serius evoluto

Malvac.

comitatis, praesertim post anthesin validiuscule pedunculatis

;

calyce eampanulato basi truncate ad medium in lobos breviter

acuminatos intus ut tubus pilosos diviso tomentello; petalis

calyce subduplo longioribus obliquis retusis; androeceo calyce

paulo breviore inferne in fasciculos 5, dein in filamenta

00 soluta; ovario depresso globoso 25—30-mero puberulo, stilis

androeceum superantibus triente inferiore coalitis; carpidiis

in globum apice umbilicatum digestis membranaceis magnis

glabris; seminibus pro rata parvis puberulis.

Gaya occidentalis H.B.K. Nov. gen. et spec. V. 208;
Gris. Fl. Brit. W.-Ind. 79 in nota, Catal. pi. Cub. 26.

Sida occidentalis Linn, in Amoenit. acad. IV. 325, Spec,

pi. ed, II. 964; DC. Prodr. I. 466.

Sida ulmifolia Spr.f Syst. veg. III. 113, non Cav.

Abutilon vesicarium fiore fructuque majore non crispo

Dill. Hort. Eltham. VII. 6. t. 6.

Abutilon deflexum Monch, Method. 620.

Kami 25—35 cm. longi, prope basin 2—4 mm. diametro. Petiol

1— 2 ad summum 3 cm. longi cinerei; lamina 3—4 (2—5) cm. longa,

prope basin 1,5—2 (1—3) cm. lata, in cultis major, basi interdum obliqua

praeter nervos basales utnique mediani parte majoribus lateralibus 3—

4

supra interdum propter indumentum baud conspi< nis, subtus prominentibus

percursa, utrinque rlavido-ferniginea vel cinerascens; stiiti.ak 2—4 mm.
longae, basi vix 0,5 mm. latae, cinerascentes. PbdcrcuU 1—2, demum
usque ad 3—4 cm. lougi et fere I mm. diametro, nunc deflexi. Cai.yx

10—12 mm. longus, cinereotoinentellua. Petai.a 1,8 -2 cm. longa, superne

1,2 cm. lata. Androeceum 9 mm. longum. Ovarium 2 mm. altum, 8mm.
diametro; stili 6 mm. longi. Carimdia matura 10— 12 mm. longa, 8mm.
lata, appendicula 7 mm. longa. Semina 2 mm. longa, lata et 1 mm. crassa,

castanea.

Habitat in insula Cuba et probabiliter in republica Vcnezuelensi.

Obs. Cultura haec species eodem modo mutatur ut species aliae

generis Gagae. Folia nempe multo accrescunt et nunc consistentia te-

nuiore, colore viridescente, serraturis magis prominentibus planta babitum

a speciminibus iniligenis non parum diversum praebet.

5. (8.) GAYA GURKEANA K. Sen. suffrutex vel herba

basi lignescens caulibus et ramis superioribus erectis strictis

ramosis vel subsimplicibus teretibus, superne tantum com-

planatis, tomentellis interne demum glabratis; foliis caulinis

longiuscule petiolatis, petiolis teretibus inferne supra appla-

natis tomentellis, lamina ovato-lanceolata vel oblonga vel ovata

attenuato acuminata basi cordata 7—9-nervia, crenata utrin-

que subtomentosa subtus molli, discolori, ramealibus multo

minoribus breviter petiolatis, lamina lineari oblonga vel lanceo-

lata acuta basi obtusiuscula trinervia; stipulis subulatis acu-

minatis tomentosis cadueissimis ; floribus stricte axillaribus

ramulo accessorio auctis prope apicem ramulorum subumbellato-

congestis; pedunculis teretibus supra medium post anthesin

articulatis tomentellis patentibus vel demum reflexis; calyce

eampanulato basi truncato ad medium in lobos ovato-triangu-

lares brevissime acuminatos intus puberulos diviso, extus

subtomentoso molli; petalis calycem subduplo superantibus

obovatis obliquis margine basali hirsuto excepto glabris ; an-

droeceo calycem paulo superante, tubo stamineo lato glabro,

filamentis liberis priore paulo brevioribus recurvatis; ovario

depresso-globoso polymero vix lobato apice pilosulo, stilis

androeceum longitudiue aequantibus basi infima tantum co-

47

355 MALVACEAE : GAYA—ANODA. 356

haerentibus; carpidiis raaturis obliquis obtusis subcarinatis

dorso pilosulis, intus bine inde pilulo inspersis, appendiciila

basali bicornuta exeavata brevi; seminibus ovatis complanatis

minutissime papulosis.

Tabula nostra LXIV. Fig. Ill (analysis).

E radice palari brevi descendeute flexuosa cadlis solitarius 1 ad
1,4 m. altus, basi usque ad 6 mm. diametro, boc loco cortice rirauloso

griseo vel plumbeo obtectus superius ope tomenti cinerei brevis sericeo-

micans et prope apicem incano-flavescens, ramuli patentes. Petioh fo-

lioruni inferiorum 3—5 (1,5— 7,5) cm. longi, 1 mm. crassi, cinerei stricti,

ramealium nunc 5— 10, nunc 2 mm. tantnm metientes; lamina 3—5 (2,5

ad 8,5) cm. longa, prope basin 1,5—3,5 (1—4) cm. lata, foliorum ramealium
subito decrescentium saepius vix 1—2 cm. longa et 0,5 cm. lata, prior

praeter nervos basales majoribus lateralibus 2—3 utraque mediaui parte

percursa, supra sice, flavescenti-ferruginea, subtus canescenti-ferrugiuea

;

stipulae c. 5 mm. longae, basi vix 0,8 mm. latae, sice, nigrescentes et

flavescenti tomentosae. Peduncui.i sub anthesi 1,5—2 cm. longi, 0,5 mm.
diametro, cinerei, serins usque ad 3,5 cm. metientes. Calyx 7 mm. longus,

cinereo-viridis saepius sericeo-micans. Petala c. 1,5 cm. longa, 8—9 mm.
lata, basi ad marginem densiuscule albido-pilosa. Androeceum 8 mm.
longnm, tubus stamineus 5 mm. metiens. Ovarium 13— 15-carpidiatum

2 mm. longum, 1 mm. altum, stii.i 8 mm. longi, fili formes, vix 1 mm.
alte coadunati. Carpidia matura 4—5 mm. longa et lata, 1 mm. crassa,

chartacea nigrescentia, appendiciila 3 mm. longa, 1 mm. alta, vix curvata.

Semina 2,2 mm. longa, 2 mm. lata, 1 mm. crassa, castauea pallidius

punctulata.

Habitat in provincia Goyaz prope Abrantes ad S. Cruz : Pohl n.

2696 (d. 1359) ; in provincia Minus Geraes prope Caldas : Regnell n. III.

163, in Serra : idem 111. 163 '/*, ad Pedra de Boa vista : Regnell n. III.

163; prope Congonlia do Campo: Stephan , loco hand accuratius indicato

forsan ejusdem provinciae : comes Raben; in provinciae S. Paido campis

siccis apricis inter Rio Jaguary et Mogy Guassu : Mosen n. 1122; floret

Februario ad Aprilem.

Obs. Haec species et sequens ab omnibus aliis appendiculis parvie

facile negligentia omittendis discrepant et hoc charactere a Gayae specie-

bus typicis transitum forsan ad genus Sidae offerunt. Habitu autem

ambae cum Gaya aurea St. Hil. et G. Gaudichaudiana St. Hil. cougiuunt,

ita ut melius in hoc geuere includantur, quam generi Sidae attribuautur.

6. (9.) GAYA PILOSA K. Sen. suffrutex vel herba

basi altiuscule lignescens, caulibils erectis strictis praesertim

regione florali ramosis teretibus superne complanatis, inferne

glabris superius indumento stellato brevi subtomentosis et pilis

simplicibus patentibus villosis, prope apicem tomentosis; foliis

inferioribus longe vel longissime , superioribus modice vel

breviuscule petiolatis, petiolis teretibus basi supra applanatis,

subtomentosis et villosis , lamina ovata vel ovato - oblonga

breviuscule acuminata acumine subcuspidato acuto, basi cordata

inaequaliter vel subdupliciter serrata 9- vel sub-11-nervia

supra pilis simplicibus et paucis stellatis appressis villosa

subtus molliter stellato-tomentosa et pilosa, concolore, stipulis

brevibus subulatis tomentosis caducissimis ; floribus stricte

axillaribus ramulo accessorio auctis superne subcorymboso-

congestis pedunculatis ,
pedunculis teretibus tomentosis jam

sub anthesi floris conspicue articulatis; calyce amplo cam-

panulato basi truncato ad medium in lobos ovato-triaugulares

brevissime acuminatos, intus ut tubus appresse pilosos diviso,

extus hispido, area papillosa conspicua; petalis obovatis obli-

quis, apice rotundatis, margine basali dense piloso excepto

glabris; androeceo calyce paulo breviore glaberrimo; ovario

polymero superne hirsuto depresso-globoso , stilis androeceum

superantibus basi coadunatis; carpidiis maturis papyraceis
dorso minutissime pilosulis intus glabris, appendicula parva
superne tricorniculata integra; seminibus ovatis sub lente

valida minute papiilosis simulque reticulato-exsculptis.

Tabula nostra LXIV. Fig. I (habitus et analysis).

E radice palari modice ramosa flexuosa descendente cortice cinereo-
nigro obtecta caulis solitarius 1—1,3 m. altus, basi 5— 9 mm. diametro,
hoc loco cortice cinereo vel cinnamomeo nunc altero latere violaceo altero

pallido obductus superius indumento duplici longiusculo pallide olivaceus

prope apicem flavescenti-tomentosns. Petioli foliorum inferiorum usque
ad 12 cm. longi et 2 mm. basi crassi non raro rubescentes et insuper

indumento snbolivacei, superiorum vix 1 cm. metientes, hi et mediorum
cinerasceutes vel flavescentes; lamina usque ad 10 cm. longa et 7 cm.
lata, foliorum mediorum vulgo 5—7 cm. longa et triente iuferiore 2—3,5 cm.
lata, praeter nervos basales utraque mediani parte majoribus lateralibus

2—3 supra prominulis subtus ut venulae tvansversae reticulato-prominen-

tibus percursa sice, utriuque pallide ferruginea vel laete flavescenti-viridis;

STlPULAE 3—5 mm. longae basi vix 1 mm. latae ferrugineae vel canes-

ceutes. Pedunculi sub anthesi 1,5—2, dein usque ad 3 cm. longi 0,5 mm.
diametro flavescenti-ciuerei. Calyx 10—12 mm. longus utriuque flaves-

eenti-hispidus, area papillosa 1 mm. alta. Petala c. 1,5 cm. longa et

8—9 mm. superne lata flava. Androeceum 9 mm. longum, tubus 5 mm.
metiens. Ovarium 25-carpidiatum 2—3 mm. diametro 1,5 mm. altnni

tlavescenti-pilosum ; stili 7 — 8 mm. longi 1,5 mm. alte coaliti. Carpidia

matura 6 mm. longa 4— 5 mm. lata vix 0,5 mm. crassa micantia flavido-

cinerea ; appendicula 2 mm. longa vix 1mm. alta. Semina 1,5 mm. longa

1,2 mm. lata, 0,8 mm. crassa castauea.

Habitat in provincia Minas Geraes prope Caldas; Regnell III.

n. 164, 164b ; floret Martio et Novembri.

ANODA Cav.

Anoda (Anodia) Cav. Diss. I. 38. t. 10. fig. 3 et 11. fig. 1

et 2; Med. Malv. 18; Much. Method. 621; H.B.K. Nov. gen.

et spec. V. 206, Syn. pi. aeqiiin. III. 243; DC. Prodr. 1.

458; G. Don, Gen. sijst. 1. 489; Meissn. Gen. pi. 27 (24);

Endl. Gen. pi. 984. n. 5287 ; Lindl. Veget. Kingd. III. ed.

370 ; Schlecht. in Linn. IX. 205; A. Gray, Gen. N. Am. II.

63. t. 124; Gris. Fl. Brit. W.-Ind, 73; K. Sch. in Engl-

Prtl. Natiirl. Pfianzenfam. Ill (6.) 44; Hemsl. Biol. Centr.-

Am. I. 101; Benth. et Hook. Gen. pi. I. 202; Mast, in Hook,

fit. Fl. Brit. Ind. 1. 321; Baill. Hist. pi. IV. 141. — Cava-

nillea Med. Malv. 19, Vorles. IV. (1). 184. — Periptera

DC. Prodr. I. 459; G. Don, I. c. 490; Hemsl. 1. c. — Sida

Willd. Spec. pi. III. 763; Sims in Bot. Mag. t. 1644.

Flores hermaphroditi pentameri bracteolis suf-

fulti. Calyx usque ad medium vel ultra in lobos 5

divisus, basi intus area papillosa munitus, post anthesin

interdum accrescens. Petala 5 plus minus conspicue

obliqua, margine basali ubique pilosa, boc loco tubo

stamineo adnata et cum boc decidua. Tubus stamineus

pro rata longior vel valde elongatus (Periptera) glaber

in filamenta oo solutus; antberae parvae, valvulis sub

anthesi divaricatis. Ovarium oo -carpidiatum et cc-locu-

lare, ovula solitaria pro loculo, pendula, anatropa, rbaphe

dorsali, micropyle supera et intera, angulo interno supe-

riori loculi affixa ; stili tot quot carpidia basi ad medium

357 MALVACEAE: ANODA. 358

coalita, stigmate capitellato. Fructus depressus superne

planus vel subapiculatus, carpidiis a columella centrali

vulgo crassa demum solutis, dorso aristatis vel muticis,

lateribus apertis vel membrana pertusa clausis, endo-

carpio ab exocarpio non raro secedente. Semina subtri-

gona solitaria, pendula, minute tuberculata; EMBRYO cur-

vatus in albumine parco , cotyledonibus foliaceis ad

medium impressis et plicatis , arteficialiter expansis

cordatis.

Herbae annuae erectae basi lignescentes, plus minus

ramosae glabrae vel pilis simplicibus plus minus hispidae.

Folia polymorpha integra vel lobata interdum hastata;

stipulae angustae Uneares tandem deckluae. Flores

mediocres vel inter parvos stride axillares solitarii, vio-

lacei, purpurei vel fiavi.

Genus cum speciebus c. 8 in America calidiore a ditione

Texana usque ad rerapublicam Argentinam et Chilensem.

Ohs. Species hujus generis optime in sectiones 2 dividuntur:

Evanoda K. Sch. : androeceo quam calyx vel petala saltern breviore et

Periptera K. Sch.: androeceo petala et calyceni longe superante. Ulterior

speciem unicam raodo amplectitur A. puniceam Lag., ceterae ad priorein

pertinent. Ex Americae australis parte quam in Flora BrusilieuBi ad-

umbraviraus praeter speciem valde peculiarem alteram tantum A. trian-

gularem ex affiuitate A. hastatae Cav. plantae ruderalis inter tropicos valde

divulgatae vidi, etiamsi in ditione Peruviana contigua A. hastata Cav.

ipsa invenitur. Prioris patriam cl. Willdenowius, qui earn primo de-

scripsit, in Enumeratione plantarum horti Berolinensis ditionem Mexicanam

indicavit; in schedula autem speciminis originarii Americam australem legi

et revera typicam e regionibus infra laudatis modo uec ex America

septentrionali vidi. Ceterum characteres differentiates inter A. triangularem

DC. et A. cristatam Cav. levissiini mini videntur, et Anoda hastata Cav.

ipsa al) ambabus notis p;iucis baud gravioris monienti et variabilibus dis-

crepat, ita utauctor ille vix vituperandus esset, qui exemplum Linnaeanum

sequens Anodam hastatam cum A. eristata conjunget, dein A. triangularem

et tandem Anodam trilobam Cav. cum illis in speciem unicam congregabit.

CONSPECTUS SPECIERUM HRASILIENSIUM.

I. Inflorescentia terminalis panniculata nuda, flores flavi

1. A. DENUDATA K. Sell.

II. Flores coerulei vel violacei stricte axillares 2. A. triangularis DC.

1. ANODA DENUDATA K. Sen. herba perennis basi

lignescens, caulibus erectis strictis teretibus pilosis interne

glabrescentibus praeter regionem floralem haud ramosis ; foliis

longe vel longissime petiolatis, petiolis superne teretibus prope

basin semiteretibus supra subconvexis, minute et tenuiter prope

apicem densius puberulis, lamina ovata vel late ovata, nunc

subtriloba breviter acuminata, acumine obtusiusculo et mucronu-

lato, basi cordata lobis patentibus vel invicem se tegentibus,

7-nervia crenata crenis mucronulatis , membranacea, subtus

pilis appressis vulgo simplicibus inspersa, subtus stellato-sub-

tomentosa molli, discolori, stipulis auguste linearibus brevibus

pilosis; pannicula nuda longissime pedunculata erecta ramo-

sissima patenti floribunda, sed floribus paucis simul evolutis,

glabra; floribus bracteis subulatis nunc tricuspidatis parvis

glabris suffultis; pedunculis gracilibus filiformibus articulatis

apicem versus pilosis; ealyce campanulato basi truncato fere

ad medium in lobos triangulares acutos intus puberulos diviso

extus minute puberulo; petalis calycem pluries superantibus

valde obliquis rotundatis margine basali pilosis, superius minute

ciliolatis ; androeceo ealyce duplo longiore, tubo stamineo hoc

duplo breviore tenerrimo glabro; ovario glaberrimo depresso-

lobato, stilis androeceo longioribus basi inflma connatis fili-

formibus; carpidiis maturis trigonis dorso rotundato bicorni-

culatis antice aristula brevi munitis apice acuminatis, charta-

ceis glaberrimis, lateribus reticulato-pertusis ; seminibus tri-

gonis glabris.

Tabula nostra LXV (habitus et analysis).

Sida denudata Nees et Martius! in Nov. ad. nat. cur.

XL 100; DC. Prodr. I. 467.

Herba speciosa gracilis basi usque ad medium foliata; e radice

descendente flavesceuti-nigra ramosa caulis solitarius 80— 100 cm. altus

basi 4—6 mm. diametro, hoc loco interdum caulem secundum emittens

qui post primarium floret, cortice cinereo vel pallide cinnamomeo obtectus

superius obscure olivaceus pilis brevibus cinereis patentibus plus minus

dense obsitus. Petioli foliorum iuferiorum usque ad 15 cm. longi basi

1,5 mm. diametro virides vel indumento copiosiore cinerei, superiorum

sensim decrescentes et interdam vix 5 mm. metientes; lamina 8— 14

(5—16) cm. longa, 7— 12 (4— 14) cm. lata, praeter nervos basales utraqne

mediani parte lateralibus majoribus vulgo 3 tantum supra prominulis sul>-

tus conspicne prominentilms percursa, venulis transversis conspicuis, supra

sice, viridis vel subferrugineo-viridis subtus cinerea rarius ferrugineo-viridis

;

stipulae vix 6 mm. longae , 0,3 mm. latae rubescente9 cincreo-pilosae.

Pannicula caulem medium subaeqnans nunc paulo longior, nunc brevior,

ramis patentibus gracillimis; huacteae 2—5 mm. longae caducissimae.

Calyx 2,5 mm. longus membranaceus sice, obscure cinereo-viridis. Petala

flava teuerrima 8 mm. longa et lata. Androeceim 5 mm. longum. Ovarium

vulgo 8-merum 0,7 mm. altum, 1,5 mm. diametro; stili 5 mm. longi,

vix 1 mm. alte coaliti. Caiipidia matura 4 mm. longa, 3 mm. alta et

2 mm. dorso crassa, coruiculis vix 1 mm. longis munita viridia exocarpio

tardius et imperfectc soluto. Semina 2,5 mm. longa, 2,5 mm. lata, 1,5 mm.
crassa castanea,

Habitat in provincia Minas Geraes prope Lagoa Santa: Warming
n. 1344; ad Caldas loco sicco aprico viae publicae prope Rio Verde:

H. Mosen n. 4018, floret Januario; in silva caedua prope Caldas: idem

n. 4541 ; ad Mocacati prope Villa Rica in republica Paraguaria : Balansa

n. 1603, floret Februario.

Obs. Haec species locum intermedium inter Sidam et Anodam
tenet, quia latera carpidiornm haud plane evanida at reticulato-pertusa

tantum evadunt ; habitu a Sidae speciebus veris discrepat et potius ad

Anodae species parvifloras accedit.

2. ANODA TRIANGULARIS DC. herba annua erecta

stricta, caulibus basi teretibus mox lignescentibus superius

herbaceis angulatis et sulcatis apice compressis pilosis vel

hispidis; foliis modice vel longiuscule petiolatis, petiolis laminam

raro aequantibus vulgo bac brevioribus, mediam saltern vel

trientem aequantibus semiteretibus, supra planis pilosis, apice

pubesceutibus, lamina triangulari vel subrhombea attenuato-

acumiuata acumine acuto, basi cuneata vel subtruncata, grosse

serrata vel plus minus manifeste triloba, lobo medio interdum

longe producto, utrinque pilis simplicibus inspersa, stipulis

elongatis anguste linearibus acuminatis pilosis tandem caducis;

floribus solitariis axillaribus ramulo accessorio haud raro

comitatis longe pedunculatis
,
pedunculis subvalidis teretibus

359 MALVACEAE
: AtfODA—BASTARDIA. 360

pilosis petiolum aeqiiantibus vel hunc longe superantibus;

calyce campanulato alte in lobos oblongo-triangulares acumi-

natos intus papillosos diviso, extus hispido post anthesin fere

ad 2-plum accrescente
;
petalis calyce vix vel paulo longioribus

obtriangularibus apice truncatis latere tegente et margine

minute capitellato-pilosulis, margine basali pilosis; androeceo

calyce subduplo breviore, tubo elongato; ovario polymero de-

presso-globoso apice comosohispido corniculato , stilis androe-

eeum paulo superantibus ad medium coalitis; carpidiis maturis

lateribus hand omnino apertis potius reticulato pertusis, dorso

aristatis, apice acuminatis, exocarpio ab endocarpio secedente;

seminibus subtrigonis acuminatis minute tuberculatis.

Anoda triangularis DC! Prod. I. 459.

Anoda hastata Gris. ! Symb. ad Flor. Argent. 44.

Sida triangularis Willd.f Enumerat. pi. /tort. Berol. 725;

H.B.K.! Nov. gen. et spec. V. 206.

Sida deltoidea Hornem.f Hort. hot. Hafn. 650.

E radice paluri brevi flexuosa vix raniosa fibrosa caulis solitarius

modice ramosus 40—50 cm. longus basi 4— 5 mm. crassus , hoc loco cor-

tice flavescenti-cinereo rngoso obtectus, superins viridi-cinereus, apice in-

dumento copioso e pilis simplicibus lougiaseulis divaricatis eftbrmaro

flavescens. Petiolus 3—4 (2— 5,5) cm. longns, basi 0,1 mm. latos cinereo-

vel flavescenti-pilosus; lamina 5— 7 (3— 10) cm. longa prope basin 4—5,5

(2,5— 7) cm. lata herbacea vel membranacea raro paulo rigidior, praeter

nervos basales lateralibus majoribns utraque mediaui parte vulgo 3 utrin-

que sed magis snbtus promineutibus percursa, venulis conjungentibus vix

conspicnis, concolor vel subtus pallidior; stipulae 10— 18 mm. longae

basi ad summnm 1 mm. latae vnlgo angustiores virides flavescenti-pilosae.

Pedunculi 2— 6 cm. lougi, 1 mm. diametro snb antbesi apice non raro

pulchre flavescenti-pilosi haud articulati patentes post anthesin divaricati.

Calyx 1— 1,3 cm. longus, demum usque ad 1,8 cm. accrescens herbaceus

flavescenti - pilosus , demum subcariosus reticulatus pallidas. Petala

1— 1,4 cm. longa prope apicem 5—7 mm. lata modice obliqua violacea

prope basin pallidiora. Akdroecedm 5— 7 mm. longum. Tubus stahikeds

glaber 3—5 mm. longum. Ovarium absque indnmento flavesceute 2 mm.

altum, 2,5— 3 mm. diametro pallens obscure corniculatnm 14— 16-carpi-

diatum; stili 5 mm. longi ad medium coaduuati. Carpima matura 6 mm
longa 4 mm. alta, dorso 3 mm. crassa, corniculo 2 mm. longo dorsali prae-

dita, pilosa sice, sordide ciuerea flavescenti-pilosa. Semina 3 mm. longa

et lata, 2 mm. crassa bruunea sub lente valida pallidias tuberculata.

Habitat in Uruguay vel in provineiis Brasiliae australioribus,

loco haud aecnrathis adnotato: Sella d. n. 471 ; prope Montevideo in agris

vulgatissima : Arechavalcta n. 302, floret Junio, Gibert n. 76, floret Aprili;

praeterea hi republica Argentina et in ditione Chilensi et Boliviensi.

BASTABDIA Kth.

Bastardia Kth. Nov. gen. et spec. V. 197 , Syn. pi. aequin.

111. 237 ; St. Hit. Fl. Brasil. merid. I. 152 (quoad diagnosin

generis, haud speciem descriptam) ; A. Bich. PL vase. Cub. 158;

Prsl. Beliq. HaenJc. II. 112; Gris. Fl. Brit. W.-lnd. 80;

Meissn. Gen. pi. 27 (24); Fndl. Gen.pl. 986. n 5293; Lindl.

Veget. Kingd. III. ed. 370; Benth. et Hook. Gen. pi. I. 203;

Baill. Hist. pi. IV. 140; Hems?. Biol. Centr.-Am. I. 107;

K. Sch. in Engl.-Prtl. Naturl. Pfianzenfam. III. (6.) 44. —
Sida Linn. Sp. pi. ed. II. 963 (spec, solitaria); Cav. Diss. I.

24. t. 4. jig. 3; DC. Prodr. I. 466 (sect. AbiUiloides ex p.).

Flores hermaphroditi pentameri bracteolis suf-

fulti- Calyx alte vel altissime, interdum fere ad basin

in lobos 5 apice contractos et acuminates divisus, basi

intus area papillosa parva instructus. Petala 5 nunc

obliqua nunc subaequilatera margine basali plus minus

alte piloso, hoc loco tubo stamineo altiuscule adnata et

cum eo decidua. Tubus stamineus pro rata brevis gra-

cilis birsutus vel glaber, in nlamenta elongata oo divisus

antherae parvae, valvulae sub anthesi divaricatae.

Ovarium 5—8-merum et 5— 8-locularc
; ovula pro loculo

solitaria pendula, anatropa, rhapbe dorsali, micropyle

supera et intera, angulo interno superiori affixa; stili

tot quot carpidia basi vel ad medium coaliti, stigmate

capitellato. Fructus depressus supcrue impressus vel

subapiculatus, valvatim loculicide dehiscens, valvis dis-

sepimenta in medio gerentibus, aristatis vel muticis,

ab axi centrali mox solutis vel diutius cum eo cohaerenti-

bus. Semina solitaria pendula globoso-trigona glabra

vel pilosa haud sculptata; embryo curvatus in nlbumine

parco, cotyledonibus ad medium impressis et plicatis,

arteficialiter expansis cordatis.

Suffrutices erect i vel interdum frutices ramis

eJongatis in arbores et fulcra inciimbentibus alte scan-

dentes, viscoso-glandulosi foetidi. Folia Integra cordata

plus minus acuminata tomentella vel subtomentosa
;

stipulae filiformes vel anguste subulatae diutius persi-

stentes vel mox caducae. Flores parvi vel mediocres

stride axillares solitarii vel bini rarius terni, vulgo id

vkletur fiavi.

Genus cum speciebus probabiliter 4 Americam calidissi-

main ab insulis Antillanis et ditione Mexicana usque ad Bra-

siliae provinciam Rio de Janeiro vel Minas Geraes inhabitat.

conspectus specierum omnium.

I. Valvulae maturae muticae.

A. Carpidia 6— 8 diutius cohaerentia, calyx fructum ma-

turum haud superaus, flores longe pedunculati

1. B. viscosa Kth.

B. Carpidia 5 mox secedentia , calyx fructum matnrum

longe superans, flores breviter pedunculati capitato-con-

gesti 2. B. conferta Grcke. et K. Sch.

II. Valvulae maturae aristatae.

A. Rami gracillimi , interuodia valde elongata , folia

superiora obliqua 3. B. elegans K. Sch.

B. Rami crassiores et breviores, folia aequilatera

4. B. bivalvis Kth.

1. BASTARDIA VISCOSA Kth. suffrutex ramosissi-

mus caulibus teretibus basi lignescentibus superins herbaceis

angulatis tandem complanatis, indumento simplici glanduloso

denso subtomentoso vel duplici nempe priore pilis simplicibus

longiusculis intermixto; foliis longe vel longissime petioratis,

petiolis gracilibus teretibus infeme subapplanatis et dilatatis,

laminam aeqiiantibus vel paulo hac longioribus vel brevioribus

viscoso-subtomentosis vel insuper pilosis, lamina ovata vel

361 MALVACEAE : BASTARDIA. 362

oblongo-ovata obtusiuscula vel attenuate acuminata , acumine

obtuso et mucronulato, 5—7- rarius ad 9-nervia breviter denti-

culata utrinque tomentella subconcolore vel subtus pallidiore,

stipulis brevibus filiformibus flexuosis pilosis demuni caducis;

floribus axillaribus solitariis vel binis rarius ternis ramulo

accessorio sub anthesi saltern baud auctis longe pedunculatis

;

pedunculis gracilibus teretibus divaricatis post anthesin inter-

dum refractis infra apicem praesertim ad maturitatem fructus

manifeste articulatis minute puberulis; calyce campanulato

supra quadrantem inferiorem in lobos lanceolato-triangulares

breviter acuminates intus superne puberulos diviso, extus

subtomentoso etinterdum piloso; petal i s calycem subaequantibus

obcordatis obliquis margine basali pilosis, latere tegente minute

ciliolatis ; androeceo calyce triente breviore , tubo stamineo

glabro; ovario 6—8-mero angulato-subgloboso subtomentoso,

stilis androeceum superantibus triente inferiore connatis

;

valvulis maturis papyraceis muticis diu cohaerentibus extus

puberulis ; seminibus pilosis.

Bastardia viscosa Ktln.l Nov. Gen. et spec. V. 199; Gris.

Fl. Brit. W.-Ind. 80; Hemsl. Biol. Centr,Am. I. 107.

Sida viscosa L. Amoenit. acad. V. 402, Spec. pi. ed. II.

963; DC. Prodr. I. 467; I'Herit. Sttip. nov. 52. t. 53 bis;

Macfad. Fl. Jam. 84.

Bastardia Guayaquilensi? Turcz. ! in Bull. soc. nat. Mosc.

1858. (1.) 201)

Bastardia parvifolia Kth. ! Nov. gen. et spec. V- 198.

Bastardia hirsutiflora Prsl.! Reliq. Haenk. II. 112.

Sida foetida Cav. Diss. VI. 349. t. 196. fig. 1; DC.

Prodr. I. c.

Abutilon foetidum Mnch. Meth. suppl. 206.

Sida retrofracta DC. Prodr. I. c.

Sida Magdalenae DC! I. c.

? Sida brevipes DC. I. c.

Sida viscosa et villosa, foliis cordatis acuminatis, petiolis

longis, pedunculis tenuibus solitariis Browne, Jam. 280.

Althaea popidi folio villoso leviter serrato Sloane, Jam.

98, Hist. I. 222. t. 139. fig. 4.

E radice palari ratnosa pro rata tenui fibrosa pallida intus alba

caulis solitarius 60—100 cm. altus, basi 3—4 mm. tautum diametro, basi

simplex superne plus minus interdum valde ramosus, inferne lignosus eor-

tice cinnamomeo vel nigrescente rimuloso obtectus, superne cinereo-viridis

vel pilis longiusculis divaricatis flavescens, apices novelli subferruginei.

Petiolus 1,5— 4(0,5— 6) cm. longus, ad summum 0,7 mm. diametro vulgo

gracilior indumento viscoso brevi subtomentoso cinereus; lamina 1—

4

(0,6— 6) cm. longa triente inferiore vel paulo infra 1—2,5 (0,8— 3,5) cm.

lata praeter nervos basales utraque mediani parte lateralibus majoribus

2—3 snpra vix conspicuis subtus prominentibus percursa, venulis subtus

minus conspicuis, concolor cinereo-viridis vel canescens, interdum supra

subferruginea ; stipulae 2— 3 mm. longae vix 0,5 mm. diametro cinereae

vel subferrugineae. Pedunculi 1,5—2,6 (1—3) cm. post anthesin longi,

0,2—0,3 mm. diametro stricti cinerascentes. Calyx 4— 5 mm. longus,

lobis 1—2 mm. ad basin coalitis, extus canescens basi subferrugineo-pilosus.

Petala 6—7 mm. longa superne 5— 6 mm. lata rlava. Androeceum

4— 5 mm. longum, filamenta libera 1mm. vel paulo ultra longa. Ovarium

2—2,5 mm. diametro, canescenti-subtomentosum ; stili 3—5 mm. longi,

1,5—2 mm. alte coaliti. Valvae maturae 3—4mm. altae, 2—3mm. latae,

4 mm. dorso crassae cinerascentes. Semina 1,5—2 mm. longa, 1,5 mm.

lata et crassa nigra cinereo-pilosa.

Habitat in Peruvia orientali prope Tomepeuda: Humboldt; prae-

terea in ditione Ecuadorensi, Novo-Granatensi et Venezuelensi , in insulis

Antillanis frequens, nee non in ditione Mexicana.

Maivac.

Obs. Planta quoad magnitudinem foliorum maxime variabilis et

primo visu habitu diversa; quum autem characteres essentiales omnium
formal um congruant , nee exemplum cl. Grisebachu qui parvifolias pro

varietate, nee cl. Kunthii qui has pro specie propria sumpsit, secutus

sum, at omnes in speciem unicam conjnnxi; in exemplaribus grandifoliis

semper folia talia minora et parva invenies, qualia notam specificam

Bastardiae parvifoliae Kth. offerunt.

2. BASTARDIA CONFERTA Grcke. et K. Sen. herba

erecta stricta (an superne scandens ?) caulibus gracilibus sub-

teretibus plus minus manifeste sulcis binis ab insertione folio-

rum decurrentibus instructis hirsutis et glandulosis ; foliis

modice petiolatis, petiolis lamina duplo et paulo ultra brevio-

ribus teretibus inferne tantum applanatis, hirsutis et glandu-

losis, lamina ovata longe acuminata basi anguste cordata,

5- vel 7-nervia dentata vel manifeste dupliciter dentata utrin-

que stellato-tomentosa insuper subtus pilis longiusculis sim-

plicibus praesertim ad nervos inspersa, stipulis lineari-subu-

latis angustis elongatis at petiolis vulgo brevioribus hirsutis

diutius persistentibus ; floribus agglomeratis capitula peduncu-

lata foliosa axillaria et terminalia referentibus pedunculatis

vel subsessilibus ; calyce campanulato fere ad basin in lobos

lanceolato-triangulares longe acuminatos intus puberulos diviso

extus subtomentoso et hirsyto
;
petalis calyce paulo brevioribus

oblongo obovatis obtusis modice obliquis, margine basali piloso

excepto glabris ; androeceo triente calyce breviore tubo gracili

hirsuto ; ovario 5-lobo piloso, stilis ad medium coalitis glabris

;

valvulis capsulae chartaceis pubescentibus muticis; seminibus

globoso-trigonis tumidis pilis minutis inspersis.

Tabula nostra LXVI (habitus et analysis).

Ramus exstans 35 cm. longus basi 5 mm. diametro, hoc loco cortice

flavido-cinnamomeo obtectus
,

glabrescens, snperius indumento duplici,

breviore glanduloso-capitato et pilis longioribus simplicibus flavescenti-

ferrugineis vestitus. Petioi.us 2,5—4 (1— 5) cm. longus, c. 1 mm. dia-

metro ut caulis contiguus sordide subolivaceo-viridis ; lamina 6—8(5— 10) cm.

longa, triente vel quadrante inferiore 3,5—5 (2—6) cm. lata praeter nervos

basales utraque mediani parte 3 vel 4 majoribus lateralibus supra vix

prominulis subtus prominentibus, venulis transversis conjuuetis percursa,

supra sice, subsanguiueocinerea, subtus sordide cinereo-viridis; stipulae

1— 1,7 cm. longae, basi vix 0,5 mm. latae atteuuato-acuminatae erectae

sordide ferrugineae. Capitula 1—2 cm. diametro, pedunculis 1—2 cm.

longis sublevata. Calycis lobi 1,3 cm. longi , vix 2 mm. alte basi con-

juueti cinereo-pubescentes et subflavidopilosi, apice acumine tereti termi-

nati. Petala 1,1— 1,2 cm. longa superne 5—6 mm. lata basi albido-

pilosa. Andboeceum 7—8 mm. longum, filamenta libera 2 mm. vel paulo

ultra longa. Ovarium 2— 3 mm. diametro; stili 6— 7 mm. longi, 3 mm.
alte conuati recurvati. Carpidia mat hi a 3—4 ram. alta, 3 mm. lata et

dorso 3—3,5 ram. crassa cinerea intus cinereo-flava. Semina 2 mm. longa,

1,5— 2 mm. lata, 2,5 mm. crassa uigrescentia cinereo-pilosula.

Habitat in Brasilia austro-orientali loco haud accuratius indicato:

Qlaziou n. 14516.

3. BASTARDIA ELEGANS K. Sch. frutex silvestris

elegans elongatus valde ramosus ramis gracillimis teretibus

viscosis insuper plus minus vel haud hirsutis; foliis inferio-

ribus longe vel longissime, superioribus breviter petiolatis,

petiolis gracilibus teretibus vix striatis glandulosis et sub-

tomentosis submollibus, nunc laminam aequantibus nunc qua-

druplo et ultra hac brevioribus, lamina ovata attenuate acu-

minata acutissima membranacea, basi cordata obsolete crenu-

48

363 MALVACEAE : BASTARDIA—ABTJTimN". 364

lata vel integerrima non raro plus minus obliqua 7—9-nervia

subconcolori utrinque subtomentosa molli; floribus axillaribus

breviter pedunculatis vel ob apicem ramulorum florem baud

superantem spurie terminalibns
;

pedunculis calycem subae-

quantibus vel eo brevioribus glanduloso-puberulis ; calyce cam-

panulato ultra quadrautem iuferiorem in lobos lanceolato-

triangulares acnminatos intus puberulos diviso, extus tomen-

toso atque piloso
;
petalis obovatis obtusis, margine superiore

laterali crenis paucis munitis, margine basali piloso excepto

glaberrimis ; androeceo calyce paulo breviore , tubo stamineo

pro rata brevi glabro; ovario depresso-conico subpentagono

puberulo, stilis androeceum longe superantibus triente inferiore

coalitis; valvis maturis chartaceis puberulis biaristatis; semini-

bus haud plane maturis glabris.

Frutkx ram is in plantas alias silvestres se accumbentibus, exstantes

30—40 cm. longi, basi I ad summuiu 2 mm. crassi hoc loco cortice teuui

rubescente obtecti snperius herbacei virides, internodia elongata. Petioli

foliorum summorum 1— 1,2 (0,5—1,5) cm. longi, inferiornm usque ad

10 cm. metientes, 1 mm. vel paulo ultra crassi sordide virides vel viridi-

ciuerascentes; lamina 6— 10 (2— 13) cm. longa
,
quadrante inferiore 3— 6

(2— 10) cm. lata praeter nervos basales utraque mediani parte lateralibus

majoribus 2— 3 supra vix prominulis subtus ut venulae transversae pro-

minentibus percursa, supra pilulis simplicibus, subtus stellatis plus minus

dense praesertim in uervis inspersa, loco ulteriore interdnm solemniter

subtomentosa , concolor viv. probabiliter »lucido-viridis vel subtus canes-

cens; stipulae 5— 7 mm. longae vix 0,5 mm. basi latae fiexuosae sub-

ferrugineae. Pedunculi sub anthesi 5— 7 mm. longi demum usque ad

1 cm. accrescentes vix 0,5 mm. diametro. Calyx 10 mm. longus, basi ad

summum 2 mm. alte eonjuncti, extus tubus subferrugineus, lobi olivacei.

Petala 1,4 cm. longa superne 1 1— 12 mm. lata flava. Anoroecrum 8— 9 mm.
lougum, tubus stamineus dimidio vel paulo ultra brevior. Ovarium 2,5 mm.
diametro, 1 mm. altum cinereo-tomentosum. Valvar maturae 4— 5 mm.
lougae, 4 mm. latae et dorso 5 mm. crassae sice, flavescentes parce cinereo-

pilostilae, aristae 3 mm. longae.

Habitat in provincia Minas Geraes prope Lagoa Santa ad Lapa
vermelha : Wanning, floret Augusto, idem n. 1312, floret Martio.

Obs. Species ilia, quam cl. St. Hilaire sub titulo B. nemorolis

descripsit, valde similis, ex indole fructus autem oniuino diversa. Ulterior

nempe certissime demonstrat, plantam Hilarianam in Flora Brasiliae meri-

dionalis I. t. 39 depictam nil nisi Abutilon crispuni Sweet ipsissimum vel

formam ejusdem exhibere. In notula, quam cl. auctor diagnosi generis

Bastardiae ab eo accepti adjecit, manifeste indicavit, se A. crispum S\v.

generi Bastardiae adsctipsisse, quod omnino falsum quia nlterius Abutilon

verum ovnlis tribus pro loculo munitum a Bastardia, quae ovulis solitariis

gaudet, quam maxime abhorret. Num stirps florens B. nemoralis St. Hil.

absque fructu forsan cum B. eleganti K. Sch. quadret, nescio, at non

silentio hoc loco praeterire volo , ramum depictum habitum plantae a me
ipso descriptae in memoriam revocare.

4. BASTARDIA B1VALVIS Ktii. herba erecta cauli-

bus gracilibus strictis vel subcurvatis teretibus inferne lignes-

centibus viscosis et hirsutis ; foliis modice petiolatis, petiolis

laminam mediam aequantibus vel hac brevioribus teretibus

glandulosis et pilosis prope apicem pubescentibus ; lamina ovata

longe acuminata basi cordata 7—5-nervia crenata , crenis

mucronulatis vel dentatis, supra puberula subtus tomentosa

molli, stipulis brevibus filiformibus pilosis caducis; floribus

axillaribus solitariis ramulo accessorio auctis pedunculatis,

pedunculis teretibus apicem versus subincrassatis glanduloso-

viscosis ; calyce campanulato haud angulato usque ad trientem

inferiorem in lobos intus apice puberulos longe acuminatos

acumine tereti diviso, extus subtomentoso in nervis prope

apicem loborum dorso vulgo glanduloso; petalis calyce paulo

longioribus oblongo- obovatis obtusis margine basali piloso

excepto glabris ; androeceo calyce triente breviore, tubo stamineo

glabt o pro rata brevi ; ovario sub-5-lobo puberulo stilis an-

droeceum manifeste superantibus basi coalitis ; valvis maturis

pubescentibus chartaceis longiuscule aristatis, aristis valvam

aequantibus subteretibus puberulis ; seminibus globoso-trigonis

puberulis.

Bastardia bivalvis Kth.! Nov. gen. et spec. V. 198;

Griseb. Fl. Brit. W.-Ind. SO.

Sida bivalvis Cav. Diss. I. 13. t. 11. fig. 3 ; DC. Prodr.

I 464.

Sida viscosa Macfad. Fl. Jam. 84, non Linn.

Bastardia aristata Turcz. in Bull. soc. nat. Mosc. 1858.

(1.) p. 200 (ex descr.).

Bastardia spinifex Tr. et Planch.! Fl. Nov.-Granat. 186.

Abutilon erosum SchlecM. in Linn. XI. 367 ; Hemsl.

Biol. Centr.-Amer. I. 110 (ex Grcke.).

Rami exstantes florentes 30—40 cm. longi inferne 2—3 mm. crassi,

hoc loco haud sulcati superius (an exsiccation tantum?) complanati et

sulcata cortice fiavido-viridi obtecti apice olivacei vel cinereo-flavescentes

indumento duplici nempe pilis glandulosis brevibus plus minus dense sub-

tomentosi et pilis simplicibus elongatis divaricatis flavicantibus hirsnti.

Petiolits 3— 5 (1— 7) cm. longus, 1— 1,5 mm. diametro, striatus indumento

caulis cinereo- vel flavescenti-viridis ; f,amixa 8— 10 (5— 13) cm. longa,

triente inferiore 5— 7 (3— 10) cm. lata, praeter nervos basales utraque

mediani parte majoribus lateralibus 3 rarius 4 supra vix prominulis subtus

ut venulae transversae conjungentes prominentibus percursa, supra ferru-

gineo-viridis subtus subcinerea. Pepunci'LI I cm. longi vel paulo longiores,

0,5 mm. crassi, post anthesin flavido-rubeseentes glandulosi. Calyx 9 ad

10 mm. longus, basi 2—3 mm. alte campanulatus. Petala 11—12 mm.
longa, prope apicem 8— 9 mm. lata, flava. Androeceum 6—7 mm. longum,

tubus stamineus 3—4 mm. modo metiens. Ovarium 1 mm. altum, 1 ad

1,5 mm. diametro, cinereo pilosum, stili 6— 7 mm. longi, basi 2 mm.
modo coadunati. Valvulae maturae 3 mm. longae, 4 mm. latae et dorso

4 mm. crassae, vulgo flavidae dorso cinereo-puberulae, aristae 3 mm.

longae. Semina 2 mm. longa, lata et crassa, nigricantia hinc inde pilulis

cinereis notata.

Habitat in provincia Minas Geraes prope Lagoa Santa : Warming

n. 1359, floret Junio ; loco haud acruratius addicto Brasiliae australis

:

Glaziou n. 13552; in provincia Rio de Janeiro prope Cabo Frio: Riedel

(forma densius tomentosa ceterum cum typo quadrans).

ABUTILON Tournef.

Abutilon Tournef. Instil. 99. t. 25; Linn. Fl. Zeylan. 219;

Adans. Fam II. 398; Gdrtn. Carpol. II. 251. t. 135. Jig. 1;

Mnch. Method. II. 620; Medic. Vorles. I. (1.) 242; H.B.K.

Nov. gen. et spec. V. 210, Syn. pi. aequin. III. 245; St. Hil

Fl. Brasil. merid. I. 196; Sweet, Hort. Brit. ed. I. 53; G.

Don, Gen. syst. I. 500; Endl. Norf. Ins. 75; Meissn. Gen.

pi. 27. (24.); Endl. Gen. pi. 986. n. 5292; Lindl. Veget.

Kingd. 870; Wight et Am. Prod. I. 55; Webb, et Berth.

Can. I. 38; Schlecht. in Linnaea XL 366; Torr. and Gray,

Fl. North Am. I. 230; Prsl. Beliq. Haenk. II. 113 ; A. Bich.

Plant, vase. Cubens. 150; Koch, Syn. ed. II. 440; Griseb.

Bum. I. 161, Fl. Brit. W.Ind. 77; Miq. Fl. Ind.-Batav. L

(2.) 143; Asa Gr. Gen. North-Am. II. 65. t. 125. 126; Ledeb.

Fl. Boss. L 439; Godr. et Gren. Fl. Fr. I. 296; Benth.

Fl. Austr. I. 198; Mast, in Hook. fil. Fl. Brit. Lid. I. 325,

365 MALVACEAE : ABUTILOK 366

in Oliv. Fl. trop. Afr. I. 183; Benth. et HooJc. Gen. pi I.

204; Baill. Hist, pi IV. 142; Bah. Fl Maurit. 20; Hillebr.

Fl Sandw. 46; Boerl Fam. en Gesl I. (1.) 112. — Sida

Linn. Spec, pi ed. I. 685. (pro pt.) ; Cav. Diss. I. 6 ; DC.

Prodr. I. 467. (sect. Abidilon). — Bastardia St. Hil Fl.

Brasil. I. 153 (quoad speciem descriptam non diagnosin generis);

Endl Gen. pi 986. n. 5293 (pro p. sect. Gayoides). — Abu-

tilaea F. von Mull in Linn. XXV. 379. — Lass Adans.

Fam. II. 400. — Prestonia Scop. Introduct. 281. n 1275. —
Herissantia Med. Vorles. ~ IV (1.) 244. — Beloere Shuttlew.

Msc. in A. Gr. PI Wright, I. 21.

Flores actinomorphi pentameri hermaphroditi raris-

sime cleistogami. Calyx campanulatus rarius tubulosus

saepius prominenti-nervosus ad medium vel minus alte

5-lobus, lobis aestivatione valvatis, intus basi non raro

area papilloma ornatus extus saepissime indutus. Petala

5 plus minus longe unguiculata, vulgo obliqua, ungue

tubo stamineo plus minus alte adnata, hoc loco vulgo

pilosa, membranacea aestivatione contorta, sub anthcsi

vulgo patentia, interdum recurvata, cum tubo stamineo

post anthesin plerumque caduca. Tubus stamineus basi

inflatus nunc parvus, nunc valde elongatus interdum

petala longe superans , cylindricus vel gracili-conicus

nunc pentagonus nervoso-striatus ; stamina vulgo oo , raris-

sime 10 tantum, antheris rimis longitudinalibus dehis-

centibus; pollinis granula flava globosa pro rata magna

aculeata tririmosa et -porosa. Ovarium 5—oo-carpidiatum

et 5— oo-loculare obtusum vel apiculis tot quot carpidia

superne instructum ;
ovula 3— oo pro loculo, rarissime

3 sed solitarium modo evolutum duo abortiva, anatropa,

summa erecta micropyle extera infera, infima pendula,

rhaphe dorsali, micropyle supera intera, alia dispositione

intermedia; stili tot quot carpidia basi plus minus inter-

dum alte coaliti filiformes vel validiusculi, stigmatibus

capitatis (rarissime clavatis). Carpidia matura a colu-

mella centrali persistente soluta trigona aristata vel

mutica nunc inflata, dorso plus minus alte interdum

ad basin et dein ventre dehiscentia. Semina directionis

variae nunc erecta nunc pendula in eodem fructu vulgo

ovata interdum complanata glabra vel pilosa; embryo

curvatus radicula cylindrica, cotyledonibus artificialiter

explanatis cordatis, in situ complicatis impressis, albu-

men carnosum.

Herbae perennes, saepejam primo anno florentes,

dein vulgo basi lignescentes et suffrutices vel FRUTICES

referentes, rarius plantae annuae, vel ardores, indu-

mento non raro copioso stellato hinc inde simplici intermixto

vel glanduloso vestitae. Folia plerumque integra nunc

lobata vel incisa petiolata, stipulis binis lateralibus vulgo

caducis. Flores axillares solitarii nunc ramulo acces-

sorio nunc abbreviato mox florente comitati et tali modo

glomerulos axillares referentes, interdum in inflorescentiam

terminalem conflati, flavi, albi, rosei, interdum discolores.

Species ad nunc usque diem ultra 130 descriptae orbem

praecipue neogaeum inhabitant; pauciores hemisphaerium orien-

tate praecipue African! inhabitant, unica in Europa distri-

butions area vasta in orbe toto gaudens viget.

conspectus specierum austro-americanarum.

Sectio I. CEPHALABUT1LON K. Sen. Stigmata capi-

tata superne papillosa.

I. Carpidia biovulata Series I. Dispermae K. Sch.

1. A. cordatum Grcke. et K. Sch.

II. Carpidia triovulata.

A. Ovula sub anthesi omnia evoluta.

a. Petala erecta vel patentia haud reflexa.

a. Inflorescentia terminalis nmbellata vel corytubosa i. e. post

anthesin interdum elongato-racemosa

Series II. Umbellatae K. Sch.

* Rami superne plus minus hispidi vel villosi.

f Petala obovata vel cuneata obtusa, margine basali plus

minus pilosa.

§ Phylla involucri linearia vel filiformia

aureo-villosa persistentia ; folia pro rata

parva ; rami florentes graciles

2. A. Fluckk;kuianim K. Sch.

§§ Phylla involucri oblongo-lanceolatu vel

lauceolata cinereo-subtomentosa subper-

sistentia; folia ampliora; rami florentes

• validi . . 3. A. umbelliflorum St. Hil.

ft Petala spathulata alte biloba basi glabra

4. A. Ibarrense H.B.K.

** Rami subtomentosi et plus minus pilis longio-

ribus praesertim apice ramulorum inspersi

;

phylla involucri subulata caducissima, folia

saepe triloba . 6. A. umbeli.atum Sw.
*** Rami superne subvelutino-tomentelli vel subtomentosi haud

pilosi.

t Tota stirps canescens ; folia concolora ; in-

florescentia 2— 5- rarius pluriflora, demum
elongato-racemosa

6. A. TERMINATE St. Hil.

ft Folia supra olivaceo-viridia sericeo-micantia

8ubtus pallidiora; inflorescentia 6— 12- (ra-

rius pluri) flora, post anthesin haud elon-

gata. ... 7. A. rivulare St. Hil.

ji. Inflorescentia terminalis panniculata plerumque floribunda

Series III. Panniculatae K. Sch.

* Stipulae magnae semihastatae vel semiovatae acuminatae.

t Ovula seriebus binis affixa, 2 superiora

juxtapposita, I inferius (more Wissadulac)

8. A. THTRSODENDRON Gris.

ft Ovula omnia 3 superposita

9. A. auritum Wall.

** Stipulae miuores lineares vel lanceolatae.

f Ovula more Wissadulae affixa

10. A. RAM1KL0RUM St. Hil.

ft Ovula superposita, ramuli florentes post

anthesin Cincinnati

11. A. ARIFJLl.OSUM K. Sch.

y. Flores axillares solitarii vel bini rarius terni.

* Suffrutex vel fruticulus parvus decumbens foliis orbicula-

ribus parvis (2 cm. vix superantibus) non raro complicatis

Series IV. Hederaceae K. Sch.

12. A. r,I.ECHOMATlFOI.UM St. Hil.

** Herbae vel suffrulices vel frutices erecti vel in virgultis

scaudentes Series V. AxUliflorae K. Sch.

367 MALVACEAE : ABUTILON. 368

t Carpidia raenibranacea cito ab axi secedentia, cum eo

diutius filis tenuibus cohaerentia.

§ Carpidia matura fiavicantia apice filis tenuibus cum
axi centrali cohaereutia.

J_ Tota stirps glanduloso-viscosa; flores

3— 3,5 cm. diametro

13. A. Tiubae K. Sch.

L J Tota stirps eglandulosa; flores duplo

et ultra niinores

14. A. crispum Sweet.

§§ Carpidia matura nigra vel castanea prope basin filis

tenuibus cum axi centrali cobaereutia.

J_ Tota stirps viscosoglandulosa graveo-

lens; flores speeiosi aurantiaci basi

purpurei 4 cm. diametro

15. A. hirtum Sweet.

XJ. Tota stirps eglandulosa
,

praesertim

superficie inferiore eanescenti-tomen-

tella; flores lutei duplo minores

16. A. Indicum Sweet.

tt Carpidia firmiora ehartacea vel pergamacea a basi cen-

trali baud secedentia.

§ Folia subtus incano-tomentella

17. A. Neovidense K. Seb.

§§ Folia subtus hand incano-tomentella.

J. Folia integerrima
;
petala biloba.

j" Folia basi cordata; flores expanso-

campanulati

18. A. TNTEGERRIMUM Tl\ et PI.

~ Folia basi truncata; flores erecto-

campanulati

19. A. Goudotianum Tr. et PI.

J^J^ Folia serrata vel crenata.

~ Caules erecti ; folia spiraliter disposita.

— Folia cuspidata iutegra

20. A. minarum K. Sch.

<= Folia acuta vel acuminata sae-

pius triloba •

21. A. virgat0M Sweet.

TT Caules superne saltern scandentes ; folia dorsi-

ventralia manifeste inaequilatera.

— Folia suprema per paria approxi-

mata subopposita ; flores longe

pedunculati speciosissimi

22. A. insigne Tr. et PI.

=» Folia aequidistantia alterna ; flo-

res breviter pedunculati minores

(2,5 cm. diametro)

23. A. inaeqmlaterum St. Hil.

b. Petala reflexa Series VI. Reflexae K. Sch.

a. Inflorescentia panniculata; flores flavi vel lutei.

* Carpidia 7— 9 ;
petala pallide flava viridi-striata

7 mm longa . . 24. A. stenopetat.um Grcke.

** Carpidia ultra 10; petala lutea basi purpurea

duplo longiora . 25. A. giganteum Sweet.

£J. Flores stricte axillares ; flores purpurei.

* Carpidia 12— 14 26. A. reflexcm Sweefc.

** Carpidia c. 20 . 27. A. pedcjnculare H.B.K.

B. Ovula indole 3, quorum sub anthesi jam 2 abortiva

Series VII. Monospermae K. Sch.

28. A. monospermum K. Sch.

Incertae sedis: 29. A. anodoides St. Hil. et Naud. , 30. A. m-

varicatum Turcz., 31. A. malachroides St. Hil. et Naud.

III. Carpidia 4 — oo-ovulata.

A. Folia peltata Series VHI. Peltatae K. Sch.

a. Folia integra basi rotundata

32. A. peltatom K. Sch.

b. Folia triloba basi cordata

33. A. fluviatile K. Sch.

B. Folia haud peltata.

a. Calyx tubulosus apice dentatus ; androeceum demum petala su-

perans; frutices superne saltern scandentes

Series IX. Angustiflorae K. Sch.

a. Calyx basi inflatus.

* Folia integra . 34. A. Megapotamicum St. Hil. et Naud.
** Folia lobata. . 35. A. inflatum Grcke. et K. Sch.

£. Calyx basi haud inflatus

36. A. longifomum K. Sch.

b. Calyx basi turbinatus; alal>astra angulata; caules hirsuti

Series X. Hirsutae K. Sch.

a. Folia concolora mollissima

37. A. mollissimum Sweet.

(3. Folia discolora.

* Folia subtus incana.

t Folia subtus ob indumentum densum haud
reticulata mollissima

38. A. pauciflorum St. Hil.

tt Folia subtus reticulata haud mollissima

39. A. petiolare H.B.K.
** Folia subtus ferruginea

40. A. sordidum K. Sch.

c. Calyx campanulatus.

a. Folia integra saltern summa.
* Folia dorsiventralia valde inaequilatera obliqua

Series XI. Obliquifoliae K. Sch.

t Calyx basi alato-costatus ; flores albi

41. A. 1NAEQUALE K. Sch.

tt Calyx 10-nervius haud alato-costatus ; flores prob. violacei.

§ Calyx tomentosus

42. A. Glaziovu K. Sch.

§§ Calyx appendiculato-lanatus

43. A. Al'PENDlCULATUM K. Sell.

** Folia spiraliter disposita haud conspicue inaequilatera

Series XII. Integrifoliae K. Sch.

t Calyx appendiculato-lanatus

44. A. lanatcm Miq.

tt Calyx tomentosus et insuper dense pilosus.

§ Folia subtus incana mollissima enervia

45. A. Mouraei K. Sch.

§§ Folia subtus canescentia reticulata

46. A. amoenum K. Sch.

ttt Calyx tomentosus haud pilosus.

§ Folia longe cuspidata, flores albi

47. A. Sciienckii K. Sch.

§§ Folia acuta vel attenuato-acuminata.

J_ Stamina iu phalanges 5 collecta, quae

in tubum stamineum confluunt

48. A. arboreum Sweet.

J_J_ Stamina in phalanges non collecta.

T Calyx manifeste costatns.

— Carpidia dorso cristis binis denti-

culatis instructa ; indumentum to-

tius plantae densum scabridum

pilis subpungentibus

49. A. scabridum K. Sch.

= Carpidia haud cristata.

X Folia basi cordata

50. A. GEM1NIFLORUM H.B.K.

XX Folia basi truncata vel acuta

51. A. rufinerve St. Hil.

TT Calyx haud costatus.

— Bamuli florentes glabri ; folia sub-

tus glabra v. canescenti-tomentella

52. A. Bedfordianum K. Sch.

= Ramuli florentes et folia subtus tomentosa.

X Ovarium 7— 8-carpidiatum

63. A. siLVATicuM Sweet.

XX Ovarium 4—6-carpidiatum

64. A. purpurascens K. Sch.

Incertae sedis hujus seriei: 65. A. carneum St. Hil., 56. A.

cymoscm Tr. et PL, 57. A. elegans St. Hil., 68. A. falcatum

St. Hil. et Naud., 59. A. macrocarpum St. Hd. et Naud., 60. A.

MACROPHYLM7M St. Hil. et Naud., 61. A. melanocarpum St. Hil.

efc Naud., 62. A. montancm St. Hil.

p. Folia summa saltern lobata Series XIII. Lobatae K. Sch.

* Calyx tomentosus et insuper dense villosus ; calyx alte

costatus.

369 MALVACEAE : ABUTILON. 370

t Androecenm petala .superans

63. A. Mulleri Friderici Giirke etK. Sch.

ft Audroeceum petal is brevias

64. A. senile K. Sch.
** Calyx tomentosus et breviter pilosus haud

costatus ... 65. A. Pedrae Brancae K. Sch.
*** Calyx tomentosus haud pilosus.

t Alabastra longe acuminata; petala acuta

66. A. Sellowianum Regel.

ft Alabastra breviter acuminata vel rotundata; petala ro-

tundata.

J_ Calyx haud costatus.

]" Rami florentes glabri superne tantum pilis minutis

parce inspersi.

— Androeceum petala superans ; folia

5—7-loba

67. A. striatum Dicks.

= Androeceum petalis brevius ; folia

3-loba 68. A. niveum Gris.

~fY Rami florentes tomentosi.

— Ovarium 12-carpidiatum ; loculi 6-

ovulati; petala basi glabra

69. A. Regneli.h Miq.

= Ovarium 8-carpidiatum ; loculi 8-

ovulati; petala basi pilosa

70. A. Darwinii Hook. fil.

^J, Calyx costatus; androeceum petala alte

superans . 71. A. venosum Walp.

IV. Carpidia uniovulata, species anomala, an hujus generis?

72. A. oxtpetalum Tr. et PI.

Sectio II. CORYNABUTILON K. Sch. Stigmata clavata

decurrenti-papillosa.

A. Folia parva 2 cm. haud superantia subpinnato-lobulata

73. A. bicolor Phil.

B. Folia majora.

a. Folia subcoriacea subtus albida reticnlato-nervosa

74. A. ceratocarpum Gay.

b. Folia herbacea subtus viridia vel cinereo-viridia.

a. Flores expanso-campanulati ; carpidia 9— 11; loculi

8—9-ovulati; folia subtus stellato-pilosa

75. A. vitifolium Prsl.

p. Flores erecto-campanulati ; carpidia 7—8 ; loculi 3—4-

ovulati; folia subtus pilis simplicibus inspersa

76. A. Ochsenii Phil.

Incertae sedis: 77. A. Guevilleanum Gay, 78. A. hirsutum K.

Sch., 79. A. lineatum K. Sch., 80. A. pilosum K. Sch.

1. ABUTILON CORDATUM Gkcke et K. Sch. ramis

gracilibus teretibus stellato-subtomentosis et pilis simplicibus

praesertim apice hirsutis et glanduloso-viscidis; foliis longius-

cule petiolatis ampliusculis, petiolis lamina triente brevioribus

teretibus prope basin superne applanatis striatis ut innovationes

indutis, lamina cordata subbreviter acuminata, acumine cus-

pidato acutissimo, basi cordata 7- vel sub-9-nervia , repando-

dentata vel subdupliciter dentata membranacea utrinque sed

magis subtus tomentosa molli concolori, stipulis lineari-subu-

latis hirsutis caducissimis ; floribus stricte axillaribus solitariis

pedunculatis
,

pedunculis supra medium articulatis, teretibus

vel complanatis subtomentosis et glandulosis, ramulo ac-

cessorio interdum mox se evolvente comitatis; calyce cam-

panulato pentagono ad quadrantem inferiorem in lobos ob-

longo-triangulares acuminatos intus pubescente et pilis basi

bulbiferis utrinque inspersos diviso, extus stellato-subtomen-

toso et praecipue basi hirsuto, area papillosa brevi; petalis

obovatis obtusis modice obliquis sub lente valida ciliolatis

margine basali pilosis, calyce paulo brevioribus; androeceo calyce

Malvac.

subduplo breviore, tubo stamineo gracili piloso, filamentis

liberis valde inaequilongis ; ovario 5-mero globoso villoso,

loculis biovulatis, stilis refractis ad medium coalitis nine inde

pilulo hyalino inspersis.

Rami exstantes florentes 20 cm. longi, inferne 3 mm. diametro, fla-

vidi superne indumento copiosiore subferrugiaei. Petioli 7—8 (5— 10) cm.

longi, 2 mm. diametro, flavido-cinerei; lamina 11— 14 (9— 16) cm. longa,

triente inferiore 8— 10 (6— 12) cm. lata, praeter nervos basales utraque

mediani parte majoribus lateralibiis vulgo 4 supra immersis subtus ut

venulae transversae reticulato-promineutibus percursa, utrinque flavido-

cinerea vel subferruginea saepius sericeo-micaus praesertim juvenilis; sti-

pulae 5— 7 mm. longae, basi vix 0,5 mm. latae, sice, rubescentes et sub-

cinereo-pilosae. Peduxculi 2,5—3,5 cm. longi, c. 1 mm. diametro, flavido-

cinerei. Calyx 1,4 cm. longus, tubus 3 mm. solum metiens , lobi dorso

prope basin subcristati ventre excavati, flavido-ferrugineus. Petala 1,3 cm.

longa, superne 10 mm. lata, ut videtur flava basi albido-pilosula. An-

droeceum 7— 8 mm. longum, tubus 4—5 mm. metiens. Ovarium albido-

villosum, 1,5—2 mm. diametro, 6-carpidiatum , loculi biovulati; stili

7 mm. longi, basi ad 3 mm. coaliti.

Habitat in ditione Peruviana prope Guayaquil: Ruiz; in Cerro

de Santana ibidem: Jameson n. 605.

Obs. Species praeter loculos ovarii biovulatos indumento triplici

nempe tomento stellato, pilis longis simplicibus et glaudulosis insignis.

2. ABUTILON FLUCKIGERIANUM K. Scu. herba

perennis basi lignescens vel suffrutex erectus strictus, cauli-

bus pluribus radice crassa collectis teretibus simplicibus regione

florali excepta, stellato-tomentellis , insuper pilis simplicibus

longiusculis divaricatis bispidis demuni glabratis; foliis longe

petiolatis petiolis laminam aequantibus vel hac paulo longioribus

nunc brevioribus teretibus basin versus supra applanatis, sub-

tomentosis et pilosis, lamina ovata vel ovato-oblonga acuta

basi cordata ratios subtriloba irregulariter grosse crenato-

serrata, 7- vel obsolete 9-nervia, supra velutina sericeo-micante

mollissima dein scabrida, subtus tomentosa molli, discolori,

stipulis filiformibus petiolis quadruplo vel ultra brevioribus

subtomentosis et pilosis demum caducis; inflorescentia um-

bellata terminali longe pedunculata, pedunculo valido tereti

tomentoso, floribus pedunculatis bractea elongata et stipulis

prioribus aequalibus anguste linearibus pilosis suffultis, post

anthesin haud inter se remotis; calyce campanulato ultra

medium in lobos oblongo-triangulares acuminatos intus pubes-

centes diviso, extus serk-eo-villoso , intus tubo glabro, area

papillosa 0; petalis obovatis rotundatis modice obliquis utrin-

que glabris, margine basali dense stellato-piloso excepto; an-

droeceo toto calyce subdimidio breviore glabro, tubo stamineo

elongato-conico; ovario globoso sericeo - villoso 10-loculari,

loculis 3-ovulatis; carpidiis maturis complanato - trigonis sub-

inflatis dorso villosis secus ventrem et dorso ad medium de-

hiscentibus, demum a columella radiantibus persistentibus

vulgo 2 - spermis ; seminibus trigonis glabris minutissime

punctulatis.

Tabula nostra LXVII (habitus et analysis).

E radice palari lignosa raiuosa descendente flexuosa 6—8 ram.

crassa nigrescente caui.es pi u res 35 — 45 cm. longi, basi 1,5—2 mm. dia-

metro, cortice pallide cinnamomeo obtecti superne tomento cinereo-viridi

et pilis aureo-lutescentibus inuniti. Petioli 2,6—3,5 (2—4) cm. longi, c.

1 mm. lati, patuli cinereo-virides ; lamina 4—5,5 (2—6) cm. longa, prope

49

371 MALVACEAE : ABTITILON. 372

basin 2— 3,6 (1,5— 4) cm. lata, praeter nervos basales utraque mediani

parte lateralibus valgo 4 supra ob indumentum copiosnm vix conspicuis

dein magis manifestis subtus prominentibns rete cum veuis grossiuscnlum

efformantibns percursa, supra aureo olivacea deiu sice, quidem in ferrugi-

neum vel obscure sanguineum teudens, subtus cinereo-viridis vel cauescens;

STiPULAE 5— 7 mm. longae, vix 0,5 mm. latae. Pedunculi communes 5

ad 10 cm. longi, praeter infloreseentiam terminalem hinc inde flores soli-

tarios vel geminos ad medium gerentes; bracteae et stipulae earum apice

prioris iuvolucrum efformantes 1— 2 cm. longae, vix 0,5 mm. latae, olivaceo-

birsutae. Calyx caiupanulatus 1,3— 1,4 cm. longus , extus aureo-sericeus

mollis. Petal a 1,4 cm. longa, prope apicem 1 cm. lata, sice, rubra basi

albo-pilosa. Tubus staminkus 5—6 mm., filamenta libera 2— 3 mm. longa,

nervoso-striata. Ovarium 2,5 mm. alturn, 3 mm. diametro, cum iudumento

albo-sericeo meusum; stili in toto 7 mm. longi, basi paullo ultra 1 mm.
coadunati, 4 mm. leviter cobaerentes vel sese accumbentes, 3 mm. longe

liberi reflexi. Carpidia matura 8 mm. longa, 2,5— 3 mm. lata, 2 mm.
crassa, cbartacea cinerea flavido-ciuereo-pilosa. Semina 2 mm. longa et

lata, 1,5 mm. crassa, castanea.

In Brasilia australi vel in Uruguaria loco hand accuratius addicto

:

Selloiv d. n. 1741; in republica Argentina prope Arroyo liso : Niederlcin

n. 266.

Obs. Species distinctissitua, cum nulla alia confundenda inflores-

centiis primum corymbosis dein racemoso-expansis vel elongatis, involucro

e phyllis plurimis filiformibus eftbrmato statim recoguoscitur. In honorem

cl. Fluckigebi Argentorateusis, qui pbarmacognosiam examinibus medica-

mentorum accuratissimis maxime promovit et in historiam simplicium

profundissime ingressus est, appellavi. ,

3. ABUTILON UMBELLIFLORTJM St. Hil. frutex

erectus parce ramosus, ramis crassis teretibus tomentosis

insuper pilis longis simplicibus divaricatis hispidis, demum

glabratis et cicatricibus foliorum delapsorum tuberculatis

;

foliis longe vel longissime petiolatis petiolis laminam aequanti

bus vel paulo brevioribus teretibus prope basin supra appla-

natis ut rami indutis, lamina ovata breviter acuminata vel

cuspidata acumine acuta, basi cordata, irregulariter serrata

vel suberoso denticulata 7— 9-nervia, supra velutina sericeo-

micante (saltern statu juvenili) , subtus discolori-tomentosa

molli, stipulis petiolis multo brevioribus anguste linearibus

tomentosis atque pilosis eaducissimis ; inflorescentia pauciflora

umbellata longe vel longissime pedunculata, folia superante

tomentosa et hispida, floribus pedunculatis, pedunculis haud

ante anthesin articulatis, exterioribus saltern bracteis oblongo-

lanceolatis vel lanceolatis stipulatis mox caducis suffultis

;

calyce campanulato ultra medium in lobos ovato-triangulares

intus tota superficie subtomentosos diviso, extus villoso-tomen-

toso, tubo intus prope basin area papillosa parva munito;

petalis modice obliquis suborbicularibus calycem paulo supe-

rantibus, extus pilis parvis minute capitellatis inspersis, latere

tegente ciliolatis, basi hirsutis; androeceo calyce quadrante

breviore, tubo stamineo conico stellato-hirsuto ; ovario sub-

globoso tomentoso 13-loculari , loculis triovulatis , omnibus

micropyle basin versus spectantibus ; stilis basi infima coadu-

natis superne reflexis; carpidiis maturis subinflatis villosis

breviter aristatis 2—3-spermis secus ventrem et dorso ad

medium dehiscentibus tardius vel vix a columella secedenti-

bus ; seminibus rotundato - trigonis subcomplanatis piloso-

muriculatis.

Abutilon umbelliflorum St. Hit. Fl. Brasil. merid. I. 159

(e descr.J.

Frutex 2—2,3 m. altus , rami 20—30 cm. longi basi usque ad
5 mm. crassi, cortice cinereo lenticelloso obtecti, juniores tomento flavido-

cinereo et pilis aequicoloribus 3—4 mm. longis eopiosissimis velati. Pe-
tioli 4,5 — 8 (4— 10) cm. longi, 2—2,5 mm. diametro, cinerei vel cinereo-

flavidi (statu juvenili); lamina 8—12 (5— 15) cm. longa, 7— 9 (5 11) cm
lata, praeter nervos basales 3—4 utraque mediani parte lateralibus supra
subimpressis subtus promiuentibus percursa, manifeste transverse reticulata

supra (sice.) obscure viridis, subtus cinerea vel cinereo-flava ; stipulae 6
ad 8 mm. longae, prope basin 1 mm. latae, cinereae. Pkduxculus com-
munis 7— 10 cm. longus, dein usque ad 14 cm. elongatus, 15 2 mm
diametro. Bracteae et stipulae earum 10— 12 mm. longae, 1 3 mm.
latae, involncmm efformantes cinereo-subtomentosae. Pedunculi 5 6 ram
post anthesin usque ad 2 cm. longi, teretes. Calyx 10— 12 mm. longus

utiinque cinereus, tubus basi infima modo glaber dein papillosus. Pe-
tala 1,2— 1,4 cm. longa, 1,1— 1,3 cm. lata, artueniaca membranacea. Ax-
droeceum totum 8 mm. longum, tubus manifeste stellato-pilosus 6 mm.
longus, nervoso-striatus. Ovarium 2 mm. altum, 2,5 mm. diametro, cinereo-

albidum; stili in toto 8 mm. longi, basi 1 mm. alte connati, dein co-

haerentes, partes liberae reflexae 4 mm. longae. Carpidia matura 10 mm.
longa, 5 mm. lata, 2,5 mm. dorso lata, nigra cinereo-villosa. Semina

2 mm. longa et lata, 1 mm. crassa, castanea sub lente valida pilis brevis-

simis subconicis inspersa.

Habitat in provincia Rio Grande do Sid prope praedium vulgo

Estancia dc Tronqueiro appellatum haud longe ab Bio Pardo : St. Hilaire,

floret Aprili ; loco haud accuratius addicto : Sellow n. 1273.

4. ABUTILON IBARRENSB H.B.K. frutex elatus

ramis validiusculis vel crassis plus minus dense interdum

villoso-tomentosis mollibus demum glabratis; foliis longe petio-

latis ampliusculis
,

petiolis laminam aequantibus vel paulo

superantibus teretibus validis ut rami superiores indutis,

lamina ovata vel suborbiculari breviter acuminata acutissima

crenato-serrata, crenis mucronulatis , basi cordata lobis sibi

approximantibus vel invicem se tegentibus, 11—13-nervia

utrinque tomentosa subdiscolori vel concolori utrinque velu-

tino-tomentosa praesertim statu juvenili sericeo-micante mol-

lissima, stipulis lineari-subulatis acuminatis praesertim extus

villoso-tomentosis; inflorescentia longe pedunculata breviter

panniculata vel corymbosa vel subumbellata pluriflora, bracteis

et bracteolis stipulis similibus sed majoribus munita; floribus

breviter pedunculatis; calyce subgloboso-campanulato subangu-

lari 10-nervio fere ad medium in lobos ovato-triangulares

acuminatos intus pubescentes diviso, extus villoso-tomentoso

;

petalis angustis sublineari-cuneatis apice excisis erectis glabris

margine basaii ipsa; androeceo petalis paulo breviore glaber-

rimo, tubo stamineo triente modo breviore; ovario depresso-

globoso 20-mero villoso, ovulis 3 pro carpidio ; stilis androeceo

dimidio brevioribus omnino liberis glabris ; carpidiis imma-

turis muticis dorso villosis.

Abutilon Ibarrense H.B.K. Nov. gen. et spec. V. 211;

Triana et PI.! Prodr. Fl. Novo-Granat. 183.

Sida Ibarrensis DC. Prodr. I. 470.

Frutex usque ad 3 m. altus; rami exstantes florentes 18—25 cm.

lougi, inferne 4—5 mm. crassi, tomento stellato longiore flavido vel bre-

viore cinereo-viridi obtecti molles. Petioli 7-9 (6— 12) cm. longi, 2,5 ad

3 mm. basi diametro, flavido-tomentosi vel cinerei; lamina 10—12 cm.

longa, ad medium vel paulo infra 8-11 (6—13) cm. lata, praeter nervos

basales utraque mediani parte majoribus lateralibus 4 supra ob indumen-

tum copiosum vix manifestis subtus ut venulae transversae reticulato-pro-

minentibus percursa, nunc flavido-tomentosa subtus paulo pallidior nunc

cinereo-viridis; stipulae 8—10 mm. longae, prope basin 1 mm. latae fla-

vidae vel cinereae. Pedunculi 10—12 cm. longi, 1—1,5 mm. diametro,

373 MALYACEAE
: ABTJTILOK 374

subcurvati tomentosi; bracteae et bracteolae caducissimae 2 mm. latae

1—1,5 cm. longae. Inflorescentia 10— 15-flora; peduncuu speciales haud
manifeste articulati 5—10 mm. longi. Calyx 1 cm. longus flavidns, area

papillosa 1 mm. alta. Petala 1,5— 1,8 cm. longa, 5 mm. .superne lata

flava. Androeceum 1,6 cm. longum, tubns stamineua 8—9 mm. metiens

supremo apice filamentis liberis jam vestitus. Ovarium 2,5 mm. altum
3—4 mm. diametro, albo-villosuin 20-carpidiatum ; stili 10 mm. longi.

Carpidia matura haud visa. Semina ex auctore pilosa.

Habitat in ditione Ecuadorensi prope Ibarra altitudine c. 2400 m.
alt. : Humboldt ; in deserto Puna dicto ad Rio Chota procul loco priore

12—1500 m. alt.: Lehmann n. 590, floret Januario • in ditione Novo-

Granatensi ad Rio Apulo prope Bogota : Triana.

Obs. Ut jam ell. Triana et Planchon monuerunt, el. Kunth hanc

plantam praecipue quoad inflorescentiam haud rite descripsit. Illi exem-

plari authentico accuratius examinato invenernnt, specimina a cl. Triana

collecta cum Humboldtianis omnino congruere. Species ab omnibus af-

finibus petalis angustis erectis statim dignoscitur.

5. ABUTTLON UMBELLATUM Sweet : herba annua

vel perennis jam primo anno florens basi mox lignescens radice

palari descendente raniosa solo affixa, ramosa vel ramosissima,

caule tereti validiusculo tomentoso vel insuper plus minus

hirsuto, innovationibus mollibus ; foliis longe vel modice petio-

latis, petiolis laminam nunc aequantibus nunc earn superanti-

bus nunc hac 2—3-plo brevioribus semiteretibus vel sub-

teretibus tomentosis et interdum hirsutis, lamina late ovata

vel ovata nunc plus minus conspicue triloba acuminata, acumine

mucronulato, basi cordata vel subtruncata 7- vel minus con-

spicue 9-nervia crenata vel serrata utrinque sed subtus mani-

festius tomentella vel tomentosa, stipulis lineari-subulatis rarius

subspathulato-lanceolatis acutis pubescentibus caducis; inflores-

centiis axillaribus petiolum superantibus ramulo accessorio

interdum valde abbreviato auctis corymbosis vel subumbellatis

paucifloris, bracteis stipuliformibus sed multo minoribus suffultis;

calyce campanulato ad trientem inferiorem vel minus in lobos

ovato- vel oblongo-triangulares acuminatos intus puberulos

diviso extus tomentoso vel simul hirsuto; petalis cuneatis

apice retusis manifeste obliquis margine basali pubescentibus

ceterum latere tegente hinc inde pilulo inspersis; androeceo

calyce paulo breviore, tubo stamineo pilulo hinc inde insperso

;

ovario 5—7-carpidiato (ex Cav. 10-mero) carpidiis longe api-

culatis triovulatis, tomentoso; stilis refractis infeme modo

coadunatis ; carpidiis maturis pergamaceis aristatis ad dorsum

medium dehiscentibus dorso hirsutis, cohaerentibus ; seminibus

cordiformibus subcomplanatis echinulatis haud pilosis.

Abutilon umbellatum Sweet, Hort. Brit. ed. I. vol. I. 53;

Gris. Fl. Br. W.-Ind. 78.

Sida umbellata Linn, in Amoen. acad. V. 401; Cav.

Diss. I. 28. t. 6. fig. 3, Diss. V. 275. t. 129. fig. 2; DC.

Prodr. I. 469.

Herba iuamoena, florens interdum vix 20 cm. alta, lignescens tan-

dem 50—70 cm. metiens; caulis prope basin 6-8 mm. diametro, hoc

loco cortice cinereo rimuloso obtectus superius canescens vel subferrugineus

apice saepius flavescenti-tomentosus. Petioli 4—6 (1—8) cm. longi, ad

summum 2 mm. lati, vulgo angustiores cinereo- vi rides vel flavescentes;

lamina 4—7,5 (2—11) cm. longa, triente inferiore 3,5—6 (2—8) cm. lata,

praeter nervos basales utraque mediani parte majoribus lateralibus vulgo

4 supra prominulis subtus ut venulae transversae manifeste prominentibus

percursa, nunc sordide viridis, subtus magis cinerea nunc utrinque ferru

ginea subtus pallidior; stipulae 6— 10 mm. longae, ad medium vel supe-
rius 1—2,5 mm. latae. Inflorescentiae nunc remotae nunc apice ramu-
lorum dense congestae ope pedunculorum 1,5—7 cm. longorum teretiuin

strictorum elevatae 4— 6-florae; bracteae 2—3 mm. longae, tomentosae.
Calyx 6—6 mm. longus, extus flavescenti-tomentosus vel cinereo-viridis,

area papillosa 1 mm. longa. Petala 8 ram. longa, superne 5 mm. oblique

mensa lata, lutea basi albido-pilosa. Androeceum 5 mm. longum, tubus
stamineus 4 mm. metiens. Ovarium 2 mm. longum et 1,6 mm. diametro

flavesceutitomentosum ; stili 3,5 mm. longi, basi ad 1—1,5 mm. coaduuati.

Carpidia matura 6—7 mm. longa, 3,5 mm. lata, demum nigrescentia, ari-

stis fere 2 mm. longis divaricatis. Semixa 1,6—2 mm. longa, 1,6 mm.
lata et crassa, rubescentia.

Habitat prope Maracaybo in ditione Novo-Granatensi : Moritz; in

Peruvia: Dombey? (e cl. Cavanilles et Pawn) ; praeterea in insulis An-
tillanis, ut videtur frequens, et in Nova Hispania.

Obs. Exemplaria Morit/iana et Pavoniana e Peruvia a typo indu-

mento magis ferrugineo uberiore , foliis saepius conspicue trilobis et ser-

ratis parum differuut. Species iuflorescentiae indole et bracteis parvis

facile ab aliis dignoscitur.

6. ABUTILON TERMINALE St. Hil. fruticulus a

basi ramosissimus, sed probabiliter primum herba jam primo

anno florens; ramis lignosis pro rata crassiusculis torulosis

teretibus ramulos florentes modice longos teretes vel com-

planatos vel angulatos superne iterum teretes tomeutellos emit-

tentibus; foliis longe petiolatis, petiolis laminam aequantibus

vel plq. superantibus , foliorum summorum subito abbreviatis

plq. nullis ita ut lamina caulem amplectatur, teretibus tomen-

tellis; lamina ovato- vel saepius triangulari-oblonga nunc ob-

solete triloba acuta vel obtusiuscula basi anguste cordata

irregulariter vel subbiserrata vel -crenata, crenaturis mucro-

nulatis, 7-nervia utrinque velutino tomentosa molli interdum

discolori, stipulis anguste linearibus brevibus tomentosis et

simul pilosis caducissimis; inflorescentia termiuali longe pe-

dunculata primum subcorymbosa, dein manifeste racemosa

pauciflora; floribus pedunculatis, basi foliis caducis 3 nempe

bracteola et stipulis binis illi similibus filiformibus pilosis

suffultis, pedunculis demum pro rata crassis superne sed haud

valde manifeste articulatis; calyce campanulato ad medium

vel paulo ultra in lobos triangulari-ovatos acutos vel subacu-

minatos intus superne pilosos diviso extus villoso-tomentoso,

intus tubo basali area papillosa brevissima ornato; petalis

calyce vix longioribus membranaceis oblique obovatis obtusis

margine basali pilosis latere tegente extus capitellato-pilosis

et ciliatis; androeceo calyce triente breviore, tubo glaberrimo;

ovario globoso sericeo superne subimpresso 9-loculari, ovulis

3 pro loculis, omnibus pendulis micropyle basin versus spec-

tante; carpidiis maturis cbartaceis trigonis dorso subrotun-

datis villosis 2—3-spermis secus ventrem et dorso ad medium

dehiscentibus a columella secedeutibus ; seminibus trigonis

dorso convexis, glabris minute scrobiculatis.

Abutilon terminate St. Ilil. Fl. Brasil. merid. I. 159

(e descr.).

Sida terminalis Cav. Diss. I. 29. t. 6. fig. 6 et VI. 349.

t. 195. fig. 2. (e descr.); DC. Prodr. I. 471.

Caules plures basi usque ad 4 mm. diametro, cortice sordide cinereo

obtecti, cum inflorescentia 20—40 cm. longi , radice palari crassa nigres-

cente ramosa colliguntur; rami florentes erecti vel curvato-adscendentes

vix 2 mm. diametro, cinerei. Petioli 2—2,6 (1—3) cm. longi, ad snmmum

375 MALVACEAE : ABUTILOK 376

1 mm. diametro, patentes ; lamina contra eum vulgo refracta 2—2,5 (1 ad

3) cm. longa, quadrante inferiore rarius ad medium 1,5—2 (1—2,2) cm.

lata, foliorum summorum interdum paulo minor, praeter uervos basales

utraque mediani parte lateralibus 2— 3 subtus prominentibus supra im-

mersis vel propter tomentum densum baud conspicuis percursa , supra

sice, flavescenti-viridis vel subcinerea vel sanguinea, subtus einerascens

;

stipulae 2— 3 mm. longae, vix 0,3 mm. latae, cinereae. Inflorescentia

supra folium summum axi 5— 7 demum usque ad 20 cm. longo suffulta

2— 5-flora; pedunculi 0,5—1 cm. loDgi, demum 1 mm. diametro, ciuerei.

Calyx 9 mm. longus, cinereo-villosus, lobi interdum apice iterum lobati.

Petala luteo-rosea 10 mm. longa et prope apicem 7—8 mm. lata, extus

jam sub lente simplici pilis iuspersa. Androeceum totum 6 mm., tubus

4 mm. longus. Ovarium louge flavescenti-sericeum , cum iudumento 3,

absque hoc 1,5 mm. altuin et 2 mm. diametro; ovula prope apicem af-

fixa. Stili 5— 5,5 mm. lougi , basi c. 1,5 mm. alte coadunati, superne

rectangule divaricati. Carpidia matura 8— 10 mm. longa, 4—5 mm. lata,

2 mm. crassa, vix ventricosa extus ciuerea cbartacea. Semina 2 mm.
longa et lata, 1,5 mm. dorso crassa, castanea.

Habitat in saxosis prope Montevideo: Arechavaleta n. 1517 ; pro-

babiliter ex Uruguaria vel Brasilia australi ; Sellow d. n. 487 ; ibidem in

monte Pdo d'Assitcar ' dicto : St. Hilaire ; in rejmblica Argentina prope

Puesto S. Jose montium provinciae Cordobensis ; Hieroitymus et alii.

7. ABUTILON RIVULARE St. Hil. fruticulus ramis

erectis strictis teretibus vel superne subangulatis gracilibus

toraentellis submollibus ; foliis longe petiolatis, petiolis laminam

totam vel mediam vel trientem aequantibus gracilibus sub-

trigonis supra applanatis apice manifeste incrassatis tomen-

tellis, lamina firmule herbacea triangulari-lanceolata vel lineari-

oblonga obtusa basi subcordata crenato-serrulata erecta contra

petiolum haud refracta 5—7-nervia supra velutina sericeo-

micante subtus tomentella subdiscolori; stipulis 0; inflores-

centia terminali et ex axillis foliorum summorum laterali urn-

bellata post anthesin haud distracta involucro pleiopbyllo,

phyllis subulatis tomentellis alabastro brevioribus composito

mox caduco cincta ; floribus pedunculatis
,

pedunculis iiores

aequantibus validiusculis inarticulatis; calyee campanulato ad

medium in lobos ovato-triangulares acutos intns puberulos

diviso extus tomentello, tubo inferiore intus glabro, area papu-

losa 0; petalis membranaceis triangularibus apice emarginatis

valde obliquis dorso pilis minutissime capitellatis inspersis et

ciliatis, margine basali pilosis; androeceo calyee paulo breviore,

tubo 10 nervio glaberrimo, filamentis liberis divaricatis ; ovario

globoso 15-mero dense sericeo, ovulis 3 pro loculo, stilis basi

infima modo coalitis ceterum vix cohaerentibus apice divari-

catis ; carpidiis complanato-trigonis chartaceis dorso rotundato

sericeo-villosis usque ad dorsum medium dehiscentibus ; semi-

nibus trigonis albido-pilosis.

Tabula nostra LXVIII (habitus et analysis).

Abutilon rivulare St. Hil. Fl. Brasil. meridionalis I.

158 (e descr.) (1825).

Sida affinis Spr. ! System, veget. III. 121. (1826).

Rami florentes 20—40 cm. longi, basi 1,5—3 mm. diametro, cortice

plumbeo vel pallide cinnamomeo obtecti, superius olivacei vel cinerascentes.

Petioli 1,5—2,5 (1—4) cm. longi, c. 0,5 mm. lati, cinereo- vel flavido-

tomentelli; lamina 2-4 (0,5— 6) cm. longa, ad medium vel prope basin

0,8—1,2 (0,4— 1,5) cm. lata, praeter nervos basales utraque mediani parte

lateralibus 6—8 subtus prominentibus supra impressis percursa, supra ob-

scure viridis vel sice, subbrunnea vel olivacea , subtus plq. canescenti-

viridis; stipulas in gemmis ipsis omnino non vidi, vix has in indumento

absconditas esse, potius re vera deesse, puto. Inflorescentiae pedunculo

5— 13 cm. longo nudo vel foliolo solitario onusto tereti tomentello suffultae

G— 8- (rarius ad 15-) florae, phylla involucri c. 5 mm. longa, vix 5 mm
lata, cinereo-tomeutella; pedunculi speciales c. 1 cm. longi, superne mani
feste incrassati. Calyx 8—9 mm. longus, flavido-tomentellus submollis
Petala 1,3 cm. longa, 10 mm. oblique mensa lata, basi albido-pilosa

Androeceum 7 mm. longum, tubus stamineus 4—5 mm. longus, 10-nervius

Ovarium 2— 3 mm. cum indumento altum, 3—4 mm. diametro flavido

sericeum, apice obtusum, stili 5—6 mm. longi, basi vix 1 mm. alte con
nati. Carpidia matura 6— 7 mm. longa, 5 mm. infra apicem lata et 2 mm
crassa, cinerea. Semina 2 mm. longa et lata et 1 mm. crassa, nigricantia

pilis albis appressis inspersa.

Habitat in Brasilia australi vel in Uruguay : Sellow d. n. 509 et

714, 3168.

Ohs. Ab Abutilo terminali St. Hil. , cui affluis, haec species foliis

oblongo liuearibus supra plerumque olivaceis et iuflorescentia umbellata

vel subcorymbosa post anthesin ipsam primo visu optime differt.

8. ABUTILON THYRSODENDRON Gris. arbor altius-

cula pro rata , ramis validis teretibus statu juvenili tomen-

tellis et pilis simplicibus longis inspersis demum glabratis;

foliis longinscule petiolatis
,

petiolis folia subaequantibus vel

foliorum superiorum subito decrescentium 2—3-plo his brevio-

ribus teretibus prope basin supra applanatis tomentellis et

hirsutis, lamina ovata vel subangulata attenuato-acuminata

7—9 -rarius sub - 1 1 - nervia basi cordata utrinque tomentosa

molli subdiscolori , crenata vel inaequaliter serrulata, stipulis

haud visis caducissimis ; inflorescentia ob folia superne cito

decrescentia panniculata floribunda, speeialibus pedunculatis

floribus agglomeratis, stipulis binis amplis oblique oblongis

vel latioribus acutis tomentellis et lamina brevissima caduca

suffultis, ramulo accessorio minutissimo sub anthesi comi-

tatis, breviter pedunculatis; calyee campanulato angulato ultra

quadrantem inferiorem in lobos oblongo-triangulares acutos

uninervios intus puberulos diviso extus tomentello; petalis

calycem triente superantibus praeter marginem basalem pilosam

glabris obovatis obtusis modice obliquis; androeceo calyee

breviore glabro ; ovario 5—6 - mero subangulato tomentoso,

loculis triovulatis, stilis androeceum superantibus ad medium

refractis basi infima coadunatis.

Abutilon thyrsodendron Gris.! Symb. ad Fl. Argent. 48.

Arbor silvestris usque ad 8 m. alta ; -rami exstantes florentes 35 ad

60 cm. longi, inferne 4—6 mm. crassi, hoc loco cortice cinereo-flavido vel

pallide cinnamomeo obtecti superius cinereo-tomentelli apice summo tan-

tum molles. Petioli ad summum 6 cm. longi et 2—2,5 mm. lati, foliorum

superiorum basi panniculae 0,6— 1 cm. longi et vix 1 ram. lati; lamina

8—11 cm. longa, triente inferiore 6—9 cm. lata, superne autem usque ad

2 cm. longitudinis et 1 cm. latitudinis et ultra reducta, praeter nervos

basales utraque mediani parte majoribus lateralibus 4 supra vix emersis

subtus ut venulae transversae conspicue prominentibus percursa, supra

sice, ferrugineo-olivacea, subtus ferrugineo-cinerea utrinque sericeo-micans

;

stipulae probabiliter indole illis, quae bracteas comitant, similes vel

aequales, quae 6—7 mm. longae et 4—5 mm. latae, conspicue obliquae

utrinque cinereo-tomentellae. Pannicula 20—40 cm. longa, ramis patenti-

erectis virgatis tomenlellis, at inferne tantum pilosis. Pedunculi ad sum-

mum 1 cm. longi, cinereo-tomentelli. Calyx 11— 12 mm. longus, extus

cinereo-tomentellus mollis; area papillosa 1 mm. alta. Petala 1,6—1,8 cm.

longa, superne c. 1 cm. lata, probabiliter flava. Ovarium cinereum 6—6-

carpidiatum, ovulis more generis Wissadulae afflxis, nempe 2 superioribus,

solitario inter ilia paulo inferiore; stili 7 mm. longi, vix ad 2 mm. alte

coaliti.

Habitat in silvis prope Tabacal in provincia Oran reipublicae Ar-

gentinae: Lorentz et Hieronymus n. 521.

377 MALVACEAE : ABUTILON. 378

Obs. Species maxime insignis, quae indole inflorescentiae A. gigan-

teum Sweet et A. stenopctalum Grcke. in memoriam revocat, sed ovario

oligomero, petalis baud refractis toto coelo differt. Cum A. mollissimo

Sweet huic plantae non, ut cl. Grisebach monuit, characters alii com-

munes, potius ab ilia quara maxime diversa evadit. Ovulorum dispositio

miro modo cum ilia generis Wissadulae congruit, sed impressionem late-

ralem carpidiorum non observavi
,
quamquam earn diligentia quaesivi.

Quum carpidia autem matura ad hunc usque diem ignota siut, non om-
nino positio bujus plantae in genere Abutili certa est.

9. ABUTILON AURITUM Sweet : frutex ramis vir-

gatis superne aphyllis teretibus plus minus subtomentosis vel

tomentellis submollibus demum glabratis; i'oliis longe petio-

latis, petiolis laminam aequantibus teretibus basi supra appla-

natis, tomentellis, lamina ovata acuminata vel cuspidata basi

cordata 7-nervia subintegra vel minute rarius magis conspicue

denticulata, supra subtomentosa vel insuper pilis simplicibus

pilosa, subtus tomentella membranaceo-herbacea haud raro

conspicue discolori, stipulis semiovatis acuminatis unilateraliter

auriculatis ampliusculis caducis; floribus solitariis apice ramu-

lorum subpanniculatis modice pedunculatis, pedunculis teretibus

validiusculis tomentellis haud articulatis ; calyce campanulato

ultra medium in lobos ovato-triangulares acutos intus pubes-

centes diviso, extus subvilloso , tubo intus glabro area papu-

losa brevi; petalis subrhombeis modice obliquis acutis dorso

pilis inspersis, solemniter ciliatis margine basali pilosis; an-

droeceo elongato, calycem manifeste superante, tubo stamineo

elongato - couico basi dense stellato-piloso, filamentis liberis

brevibus; ovario globoso, carpidiis 10 apice subapiculatis 3 ovu-

latis, villoso, stilis basi infima tantum coalitis, erectis; car-

pidiis maturis dorso villosis breviter corniculatis trispermis

subinflatis, dorso demum usque ad basin dehiscentibus a colu-
.

mella solutis, valvis contiguis cohaerentibus; seminibus ovatis

complanatis pilosis.

Abutilon auritum Sw.f Hort. Brit. ed. I. vol. I. 53.

(1826); G. Bon! Gen. Syst. I. 500. (1831); Miq.! Fl. Ind.-

Bat. I. (2.) 147; Mast.! in Hook. Fl. Br. Ind. I. 328.

Sida aurita Wall.! in Lie ! Enum. pi. hort. Berol. II.

206; DC. ! Prodr. I. 468; Bot. Mag. t. 2495; Horn, apud

Schrk. in Syll. Batisb. II. 73; Zoll. et Moritzi! Syst. Verz. 28.

Abutilon stipulare Brsi. Reliq. Haenkeanae II 144.

Abutilon pyramidale lurcz.! in Bullet, soc. nat. Mosc.

1858. (1.) 203.

Frctex altitudine corporis humani; rami exstantes 30—35 cm.

longi, basi 3 ad rammmn 4 mm. diametro, cinerei vel sordide flavido-

ferruginei superne flavido- vel pure cinerascentes. Petioli 5—8 (3,5— 1 1) cm.

longi, prope basin ad summum 2 mm. diametro, cinerei; lamina 8— 10

(6— 13) cm. longa, triente iuferiore 7—10 (4— 11) cm. lata, praeter nervos

basales 3—4 majoribus lateralibus utraque mediani parte supra prominulis

subtus prominentibus percursa, sice, in indigenis obscure viridis subtus

albida vel cinerascens, in cultis supra laetius viridis; stipulae 1,3 -1,5 cm.

longae, prope basin 5—6 mm. latae, plurinerviae sice, cinereae. Pedun-

culi 0,5—1,8 cm. longi, demum c. 1 mm. diametro, cinerei. Calyx 0,5

ad 0,8 cm. longns, cinereo-viridis vel subflavidus, area papillosa 1 — 1,5 mm.

alta, nervis vix conspicuis. Petala 1—1,3 cm. longa, 8— 9 mm. lata, vi-

tellina basi albido-pilosa , margine pilis gracilibus ininutissime capitellatis

onusta. Androeceum 9—11 mm. longum , filamenta libera 1,5—2 mm.

longa. Ovarium 2 mm. diametro, cinereo-villosum, ovulis omnibus miero-

pyle basin versus directis; stili 8—10 mm. longi, vix ad 2 mm. coadunati.

Carpidia matura 1— 1,1 cm. longa, 4 mm. lata, dorso 2—3 mm. crassa,

nigra chartacea ferrugineo-villosa. Semina 2,6—3 mm. longa, 2—2,5 mm.

lata, 1,5 mm. crassa, nigrescentia ciuereo-pilosa.

Malvac.

Habitat in archipelago Malayano, sed nunc in orbe neogaeo hinc

inde inventa e. g. prope Caracas : Oollmer, Bredemeyer n. 53, Otto n. 623,

Linden n. 323, Funck et Schlimm n. 749; Nova Hispania : Pavon; in

horto botanico Berolinensi e seminibus culta, quae e Blumenau in provincia

S. Catharina iniroducta erant.

Obs. Planta loco nlteriore laudata a cl. Garcke pro A. aurito

babita mea sententia cum illo congruit; flores tantum paulo majores dif-

ferentiam levem offerunt, quod autem in genere nullius momenti est. Hac
nota exemplum ad A. pauciflorum St. Hil. accedit

;
jam id pro hac specie

sumpsi, quum examen ovarii me docuit, locula ovulis 3 nee 6—8 munita

esse. Auctores plurimi patriam speciei insulas Malayanas indicaverunt

;

haud omnino certum sum, num haec opinio cum natura quadret. Primum
cl. Wallich id e horto Calcuttensi commemoravit et patriam supra dictam

ei attribuit; ell. Zollinger et Cuming serins re vera exemplaria in Java

et Luzonia collecta ediderunt. Culturae aufugam praeterea ex insulis

Antillanis vidi. Exemplaria, quae perfecte indigena videntur, a pluribus

collectoribus recepta, ut supra monui, e ditione Venezuelensi examinavi.

Cl. Bredemeyer jam saeculo praeterito ea in herbarium Berolinense e locis

iudicatis misit, quod vix cam opinione, banc plantain casu in ditionem

Veuezuelensem trausportatam esse, congruit. Probabiliter haec species, ut

infra in geuere Wissadulae dicam, origiuis neogaeae serius in orbem ve-

terem iniroducta est. Iufeliciter species A. aurito Sweet arete affiues non

exstant, qua de causa haec quoque relatio ad affiuitateni eluceudam nil

supportet.

10. ABUTILON RAMIFLORUM St. Hil. frutex ramis

florentibus robustis erectis subvirgatis triquetris aeutangulis

tomentosis interdum subflnccosis vel pilis simplicibus longius-

culis inspersis; foliis inferioribus longe, superioiibus breviter

petiolatis, petiolis robustis ad summum laminam aequantibus

trigonis vel subteretibus, supra applanatis stellato-tomentosis,

lamina ovata breviter acuminata, acumine acuto vel obtuso et

mucronulato, rarius acuta, basi cordata 9- vel sub-11-nervia

integerrima, utrinque sed subtus longius tomentosa molli,

stipulis latiuscule subulatis acuminatis stellato tomentosis de-

mum caducis
;
pannicula tenninali ampla multiflora basi foliosa

superne aphylla; floribus e braeteis squainosis stipulis similibus

sed brevioribus solitariis ramulo accessorio auctis
;
pedunculis

brevibus gracilibus sub anthesi flores aequantibus vel his

brevioribus subtomentosis ; calyce campanulato triente supe-

riore vel paulo ultra in lobos ovato-triangulares intus puberulos

diviso, extus stellato-tomentoso, intus area papillosa brevi;

petalis duplo calyce longioribus obovatis obliquis obtusis superne

crenulatis, margine basali pilosis, ceterum extus latere tegente

minute capitellato-pilosulis ; audroeceo calyce dimidio longiore,

tubo stamineo subgloboso brevi glabro, filamentis liberis basi

pilosulis; ovario globoso subtomentoso 6— 7-carpidiato, stilis

androeceum aequantibus basi infima coalitis; carpidiis maturis

cbartaceis calycem duplo superautibus mucronulatis, dorso ad

medium dehiscentibus stellato-subtomentosis; seminibus sub-

cordiformibus minute puberulis.

Abutilon ramiflorum St. Hil. Fl. Brasil. merid. I. 156.

(ex descr.).

?Sidapolystachya Veil. Fl. Fl. VII. 22, text. ed. Netto, 263.

Frutex (e scbedulis pluribus) vel potius herba perennis tractu lon-

giore basi lignescens usque ad 2 m. alta, rami florentes 50 -70 cm. longi,

inferne teretes 4—6 mm. diametro, boc loco cortice cinereo rimUloso te-

naci obtecti, snperius triquetri lateribus planis vel excavatis, flavescenti-

ferruginei. Petioli foliorum inferiornm usque ad 13 cm. longi, interdum

usque ad 3—4 mm. lati, flavescenti-ferruginei, superiorum 3—4 cm. longi,

apicalium interdum vix 5 mm. longi ; lamina foliorum ramulorum 8 ad

18 cm. longa et 6 — 16 cm. lata, inflorescentiae multo minor nunc 1,6 cm.

60

379 MALVACEAE : ABUTILOX 380

tantum lonpa et vix 1 cm. lata
,

praeter nervos basales utraque mediani

parte lateralibus majoribus 3 rarius 4 supra subimpressis subtus ut venulae

trausversae prominentibus percursa , supra nuuc sericeo-mkans olivaceo-

nigricans et subtus cinereo-viridis vel utrinque ferruginea ; stipulae 10 ad

15 mm. longae, 2— 3 mm. latae, subferrugineae. Pannicula terminalis

cum lateralibus ex axillis foliorum summorum 40— 60 cm. longa, flori-

bunda. Peduxculi sub anthesi 5— 10 mm., ad maturitatem fructnum 1,5

ad 2 cm. lougi , vix 0,5 mm. diametro , ferruginei. Calyx 3—4 mm.
lougus, flavescenti-ferrugineus, area papillosa c. 1 mm. alta. Petai.a 8 ad

9 mm. longa, superne 4— 5 mm. lata, basi albido-pilosa, flava. Androe-

ceum 6— 7 mm. longum, tubus stamineus 2—3 mm. tantum metiens. Ova-

hum 1,5 mm. diametro, ciuereo-pilosum ; stili 5 mm. longi, c. 1 mm. alte

coaliti. Carpidia matura 7— 8 mm. longa, 3 mm. lata, 1,5— 2 mm. crassa,

demum flavida cinereo-ferrugineo-pilosa. Semixa 3,5 mm. longa et lata,

1 mm. crassa, obscure castanea.

Habitat in provincia Brasiliae S. Paulo in cultis prope flumen Rio

Grande et Rio Parana: Riedel n. 2397, floret Julio ; prope Villa Franca:

Lund, floret Junio ; in provincia Minas Geraes ad Barra do Rio das

Velhas : Pohl n. 3117 (d. n. 1308) ; ad Enjenho do Francisco Alvez : idem

n. 2651 ; loco haud accuratius adnotato Brasiliae australis : Glaziou

n. 12447 ; prope VAssumpcion reipublicae Paraguariae : Balansa n. 1608.

Obs. I. Quamquam exemplar typicum non vidi , tamen e descrip-

tione perfecta omnino patet, specimina supra laudata cum specie Hilariana

plane congruere.

Obs. II. Species primo visu, statura et habitu, miro modo Abutilon

triquetrum Sweet repetit et initio ipse cum eo identieam illam sumpsi.

Postquam autem earn accuratius scrutavi , in dubio non sum, speciem vi-

cariam quidem, sed ah eo optime di versam exhihere. A triquetrum L.

nempe foliis tomentellis (i. e. tali modo indutis nt e. g. Abutilon Indicum

G. Don) cinerascentibus crenulatis iuterdum lobatis, lobis calycinis ranlto

longioribus acuminatis tomentellis, petalis integerrimis glaberrimis, carpi-

diis mox usque ad basin dorso dehiscentibus et secedentibus tomentellis,

A. ramiflorum St. Hil. foliis tomentosis integerrimis, nunqnam lobatis,

ferrugineis, lobis calycinis brevioribus acutis tomentosis, petalis superne

crenulatis, extus pilosulis, carpidiis usque ad dorsum medium tantum de-

hiscentibus cohaerentibus pilosis gaudet.

Indole inflorescentiae et riorum, praesertim tubo stamineo pro rata

hrevi , filamentis liberis longiusculis basi pilosulis et ovulis seriebus binia

at'fixis haec species genus Wissadulae in memoiiam revocat; at ob na-

turam carpidiorum lateribus uunquam impressoium in genus Abutili sine

ulla dubitatione pertinet.

11. ABUTILON AR1STULOSUM K. Sen. frutex ramis

gracilibus teretibus stellato-subtomentosis praesertim superne

conspicue glandulosis; foliis raodice petiolatis, petiolis lamina

quintuplo vel ultra brevioribus validiusculis teretibus basin

versus supra apphinatis subtomentosis, lamina ovata acuminata

basi alte cordata 5—7-nervia, utrinque sed subtus densius

stellato-subtomentosa subtus submolli et paulo pallidiore, grosse

crenato-serrata, basi integerrima, stipulis petiolis triplo brevio-

ribus, in foliis summis eos aequantibus obliquis semioblongo-

ovatis acutis plq. 2-nerviis subtomentosis persistentibus ; in-

florescentia panniculata floribunda ampla divaricata foliis

brevibus et stipulis ornata , floribus saepius apice ad 3—

4

capitato-congestis ,
pedunculis tomentosis atque glutinosis,

specialibus brevibus vix manifeste articulatis; calyce amplo

campanulato ad medium in lobos late triangulares subcuspi-

datos intus puberulos diviso, extus pilis longis crispulis minu-

tissime capitellatis et pro parte saltern secernentibus dense

vestito, tubo intus glabro, area papillosa 0; petalis calyce

solemniter brevioribus oblique obovatis obtusis extus pilis

minutis capitellatis densiuscule inspersis, ciliolatis tenuiter

membranaceis, margine basali pilosis ; androeceo petalis paulo

breviore tenui piloso; ovario globoso-conico 5-apiculato sub-

5-lobo apice pilosulo, ovulis 3 pro loculo, stilis ad medium

connatis apice refractis; carpidiis maturis, dorso carinatis

longiuscule biaristatis, crispule pilosulis chartaceis dorso ad

basin dehiscentibus subtumescentibus, aristis scabris diver-

gentibus rigidis, valvis contiguis cohaerentibus; seminibus 2 ad

3 pro carpidio crasse trigonis sub lente valida gracili-reticulatis

et tuberculis minutis discoloribus inspersis.

Rami exstantes 40 cm. longi, basi 3—4 mm. diametro, tomento stel-

lato brevi olivaceo-ciuerei, novelli flavido-ferruginei , vegetativi ut videtur

haud glandulosi. Petiom 2—2,5 (1—3,5) cm. longi, 1 — 1,5 mm. crassi,

pilis stellatis minutis subpulverulenti ; lamina 8— 10 (5— 12) cm. longa,

5— 9 (4— 10) cm. quadrante inferiore lata, foliorum summoium inflores-

centiae multo minor, praeter nervos basales utraque mediaui parte 3—

4

lateralibus utrinque sed subtus magis prominentibus percursa, herbacea

supra sice, viridi-nigresceus, subtus viridi-cinerea; stipulae 1 cm. longae,

2—3 mm. basi latae, cinereo-virides. Panxicui.a terminalis 15—20 cm.

diametro, superne manifeste glandulosa ; pedunculi speciales 0,5— 1 cm.

lougi, ut rhacbis sordide ferrnginei. Calyx 8 mm. longus, sordide ferru-

gineo-viridis. Pktala 6—7 mm. longa, prope apicem 4—5 mm. lata, pro-

babiliter flava, margine basali albido-pilosa. Androeceum 5—6 mm. longum,

tubus stamineus 3 mm. longus, dense pilosus gracilis. Ovarium 2 mm.
longum, 1,5 mm. diametro, apiculis tantum minutissime pilosis, stili 6 ad

7 mm. longi, ad 3 mm. coaliti. Carpidia matura 1 cm. longa cum ari-

stis 3— 4 mm. longis, 3 mm. lata et crassa, dorso manifeste costata- minute

pilosula viridia demum flavida a calyce inclusa haud a columella sece-

dentia. Semina 1,5 mm. longa, lata et crassa, saturate castanea flavido-

tuberculata.

Habitat in Brasilia ad Piccada : Pohl n. 3289 (d. n. 1321).

12. ABUTILON GLECHOMATIFOLIUM St. Hil.

fruticulus vel suffrutex caulibus pluribus vel plurimis e radice

communi gracilibus prostratis vel adscendentibus teretibus

minute tomentellis superne subtomentosis demum glabratis;

foliis pro rata parvis longe petiolatis, petiolis teretibus tomen-

tellis laminam subaequantibus ; lamina suborbiculari apire

obtusa et mutronulata rarius acuta basi alte cordata, lobis

invicem se tegentibus, non raro complicata et tunc insigniter

falcata, haud valde manifeste 7- vel 9-nervia crenulata, supra

pilis stellatis minutissimis inspersa, subtus stellatos paulo majores

nonnullos in nervis gerente, statu juvenili utrinque toinen-

tosa, stipulis petiolis 2—3-plo brevioribus subulatis pilosulis

diutius persistentibus; floribus axillaribus solitariis longe

pedunculatis, ramulo accessorio valde abbreviato nunc vix

conspicuo nunquam simul florente comitatis, pedunculis gracil-

limis tomentellis superne conspicue articulatis; calyce cam-

panulato ad medium in lobos ovato triangulares acutos superne

intus puberulos diviso, extus stellato-puberulo, area papillosa

intus haud instructo; petalis modice obliquis calycem 2—3-plo

superantibus apice rotundatis extus praesertim in latere tegente

pilis minutis capitellatis inspersis, hoc loco margine ciliolatis

basi pilosis, valde membranaceis; androeceo calyce triente

breviore, tubo stamineo filamenta libera aequante glaberrimo

vel minute pilosulo; ovario tri—quinquelobo subgloboso minu-

tissime sub lente stellato-puberulo, stilis androeceum longitu-

dine aequantibus basi infima sola coadunatis ; carpidiis maturis

chartaceis inflatis sub lente stellato puberulis, ventre et dorso

mutico ad medium dehiscentibus 2—3-spermis; seminibus

reniformibus sectione transversali orbicularibus minutissime

foveolatis glabris.

381 MALVACEAE : ABUTILON.

Tabula nostra LXIX (habitus et analysis).

Abutilon glechomatifolium St. Hit. ! Fl. Brasil. merid.

156. t. 41; Gris.f Symb. ad Fl. Argent. 45.

Statu juvenili probabiliter more Sldae spederum nonnullarum herba
primo anno jam floreus, dein ramos ex axillis foliorum infimorum eraittens

sensim lignescens fruticulus evadit, qui e radice tortnosa tuberculata cau-

lks 20—40 cm. longos, basi vix ultra 2 mm. crassos, basi cortice sordide

brunneo-cinereo vel rubro-cinnamomeo obtectos apice cinereo-subtomentosos

profert. Petiolus 1-1,5 (0,5—2,2 rarius ad 3) cm. longus, ad summum
0,6 mm. diametro, colore et indumento caulis; lamina saepius contra

priorem reflexa 1,2—1,8 (0,5—2,5) cm. longa, 1,4—2,2 (0,5—2,6) cm. lata,

praeter nervos basales utraque mediani parte lateralibus pleruinqiie 2 per-

cursa, sice, obscure sanguinea rarius viridis, novella cinerea ; stipulae 2,5

ad 4 mm. longae, basi hand ultra 0,5 mm. latae, sice, rubescentes. Flores

ex axillis foliorum superiorum pluriniornm apicalium, pedunculis 4—

5

(3—6) cm. longis, plus minus subcurvatis vix 0,3 mm. crassis sufifulti.

Calyx 5— 6 mm. longus, herbaceus cinereo-viridis. Petala 1,2— 1,5 cm.

longa et triente superiore lata, coloris Pruni Armenian vel fusco-purpureo-

violacea vel alba (in areis) rubro-striata margine basali albo-hirsuta. An-

droeceum 4 mm. longum, filamenta libera 2 mm. longa, tenerrima. Ova-

rium 1 mm. altum, fere pariter latnm, altiuscule 3—5-lobum; stili 4 mm.
longi, vix ad 5 mm. coaliti. Carpidia matura 8 mm. longa, 4 mm. lata,

flavescenti-viridia intus glaberrima nitentia. Semina 2,3 mm. longa, 2 mm.
lata et 1,5—1,7 mm. crassa, cinerea.

Habitat in campis Uruguariae haud infrequens: St. Hilaire ; inter

frutices in arenosis prope Montevideo : Arechavnleta n. 425, floret Aprili

;

prope Concepcion del Uruguay in campis : Lorentz , Flora Uruguensis

sine n. ; a Corrientes ad S. Anna prope fiuvium Parana superiorem in

republica Argentina : Niederlein.

Obs. In icone puleherrinia, quam cl. auctor speciei nobiscum com-

municavit, petala lutea demoustrantur, e contextu autem elncet, haec

Pruni Armeniaci coloris esse, quod quoque e tloribus exsiccatis probabi-

liter cum natura qnadrat. Semina in carpidiis raaturis ubique 1—2 tan-

tum iuveni contra cl. St. Hilaire, qui 3 enumeravit.

13. ABUTILON TIUBAE K.Scii. herba perennis basi

lignescens caulibus ut videtur e radice solitariis teretibus

indumento-triplici nempe tomento stellato brevi pilis simplici-

bus longis et glandulis brevibus onustis, basi inlima glabratis;

foliis longe petiolatis, petiolis lamina paulo brevioribus pro

lata validis rotundato-triangnlaribus supra applanatis sub-

tomentosis et glandulosis, lamina ovata vel plus minus mani-

festo triloba breviter acuminata, acumine acuto, basi anguste

cordata 7—9-nervia, subirregulariter serrata utrinque tomen-

tosa sice, subconcolori, stipulis filiformibus petiolis multo

brevioribus tomentosis caducis; floribus solitariis ramulo ac-

cessorio jam sub anthesi prioris satis evoluto auctis, pedunculis

quam petioli subduplo vel ultra brevioribus teretibus gracili-

bus subtomentosis prope apicem articulatis; calyce campanu-

las ultra medium in lobos lanceolato-triangulares attenuato-

acuminatos intus prope apicem tenuiter puberulos diviso, extus

tomentoso et pilis simplicibus longiusculis insperso, intus tubo

glabro basi area papillosa parva munito; petalis latissime

obovatis obliquis apice rotundatis basi in unguem brevem

angustatis hoc loco pilosis ceterum glabris membranaceis

;

androeceo calyce quadrante breviore, tubo stamineo tenui 10-

nervio, filamentis liberis divaricatis ; ovario subgloboso, car-

pidiis c. 18 triovulatis, subtomentoso ; carpidiis maturis mem-

branaceis dorso ventreque usque ad basin dehiscentibus, valvis

contiguis connatis a columella centrali mox secedentibus dorso

382

stellato pilosis; seminibus 2 pro loculo trigonis pilis byalinis

longiusculis inspersis.

Caules 30—35 cm. alti, sed (ex Martius) locis haud exustis pro-

babiliter multo altiores, basi 4 mm. diametro, cortice pallide cinnamomeo
rimnloso obtecti superius tomento brevi sordide flavescenti-ferruginei vel

subolivacei. Petiolus 5—7 (4—8,5) cm. longus, 1,5—2 mm. crassus, sor-

dide cinereo-viridis patens; lamina 8—9 (5—10) cm. longa, ad medium
vel paulo inferius 6—7 (5—8,5) cm. lata, praeter nervos basales utraque
mediani parte lateralibus 3 subtus prominentibus supra conspicuis sed
vix elevatis percursa, utrinque sordide cinereo- vel subferrugineo-viridis

vel praesertim novella subtus cinerascens; stipulae 4—5 mm. longae,

0,5 mm. latae, cinereo-pilosae. Peduncui.i 2—3 cm. longi, 0,6 mm. dia-

metro, flavidi erecti vel divaricati. Calyx stat. sice, ut partes reliquae

floris mensus 11— 12 mm. longus, extus plus minus manifesto 5-angularis

flavido-tomentosus. Petala 1,5—1,6 cm. longa et prope apicem 2—2,2 cm.

lata alba speciosa uuguibus flavesceutibus (ex Martius). Androeceum c.

1 cm. longum, tubus glaber basi inflatus flavescens, antherae aureae.

Ovarium e carpidiis 18 eft'ormatum 2 mm. diametro; stii.i usque ad 5 mm.
connati, liberi 5 mm. longi, divaricati. Carpidia matura 1,7 cm. longa,

8—9 mm. lata, subtumescentia flavida. Semina 2 ram. longa, 2 mm. lata

et 1 mm. crassa, nigra albido-pilosa.

Habitat in monte Serra de Tiuba provinciac Bahia : Martius (Obs.

2242), floret Murtio ; ad Manuel Jesus: Pohl n. 3220 (d. 1320); in pro-

vincia Pernambuco inter Cruz de Valerio et Alegre : Martius.

Obs. Indole carpidiorum maturorum certc ad A. crispum Sweet

accedit; at forma nulla speciei hujiis re vera variabilis mihi nota, quae

indumento glutiuoso et floribus tarn magnis gaudet. His ex relatiouibus

earn sub titulo speciei propriae descripsi.

14. ABUTILON CRISPUM LfNN. herba annua diffusa

laxa rarius erecta basi lignescens, ramosa vel ramosissima,

caulibus teretibus pilosis scabridis vel plus minus interdum

dense tomentosis, tunc niollibus; foliis in ferioribus Iongiuscule

vel longe petiolatis, petiolis interdum laminam subaequantibus

vulgo iis brevioribus teretibus basi rarius supra applanatis

ut caulis contiguus indutis, superioribus stride sessilibus am-

plexicaulibus, lamina ovata vel ovato-oblonga breviter acumi-

nata saepius cuspidal a basi cordata irregulariter serrata vel

biserrata vel crenata, crenaturis non raro mucronulatis, vel

crenulata, superiore praecipue interdum obliqua,7—9— 11-uervia

utrinque plus minus sed subtus densius tomentosa molli, stipulis

lineari subulatis pilosis plq. reflexis diutius persistentibus

;

floribus stride axillaribus ramulo accessorio plq. 0, interdum

prope apicem ramuloium gemmam terminalem superantibus

spurie terminalibus, pedunculis gracilibus vel gradllimis glabris

vel puberulis manifeste articulatis, calyce campanulato ad

medium in lobos triangulari-oblongos acuminatos intus puberulos

diviso extus subtomentoso intus basi area papillosa haud in-

structo; petalis modi<e obliquis apice obtusis , ungue brevi,

glabris margine basali modo pilosis nunc calycem paulo nunc

usque ad duplum superantibus; androeceo calyce breviore,

tubo stamineo filamentis liberis dimidio longiore glabro ;
ovario

globoso polymero glabro sublobato ; stilis plurimis tubum

longitudine aequantibus; fructu vulgo nutante, carpidiis maturis

pilis stellatis minutissimis inspersis dorso ventreque usque

ad basin dehiscentibus primum inflatis muticis 2—3-spermis,

valvis conliguis conuatis, binis ope fili tenuis primo columellae

centrali adhaerentibus demam ab ea secedentibus, membranaceis

intus nitentibus; seminibus plq. 2 pro carpidio rotundato-

trigonis dense appresse pilosis.

383 MALVACEAE : ABUTILON 384

Tabula nostra LXX (habitus et analysis).

Abutilon crispum Sweet, Hort. Brit. ed. I. vol. I. 53;

G. Don, Gen. sijst. I. 502; Wight Icon. t. 68; Wight et Am.
Prodr. I. 56 ; Thivait. Enum. pi. Zeyl. 401; Gris. Fl. Brit.

W.-Ind 79; Triana et PI. Prodr. fl. Novo-Granat. 185; Mast,

in Hook. fit. Fl Brit. hid. I. 327 ; A. Gray, Gen. Fl. Amer.

t. 126; Gris. Stjmb. ad Fl. Argent. 48.

Sida crispa Linn. Spec. pi. ed. I. 685; Cav. Diss. I. 30.

t. 7. Jig. 1, V. 275. t. 135. Jig. 2; Roxb. Fl. 2nd. III. 177;

Wall. Cafal. n. 1857. C—F.
Sida sessilis Veil. Fl. Flum. VII. t. 27, text. ed. Netto, 263.

Sida imberbis DC. Prodr. 1. 469.

Sida amplexicaulis Lam. Diet. I. 7.

Sida lasiostegia Lie. ! Enum. pi. hort. Berol. II. 205

;

DC.! Prodr. I. 473.

? Sida amplexijolia Moc. et Sess. Fl. Mexic. ined. in

DC. I. c.

Sida sessilifolia Bot. Mag. L 2857.

? Sida (Abutilon) Arnottianum Gill. Msc. in Hook. Bot.

Misc. III. 154.

Bastardia crispa St. Hil. Fl. Brasil. merid. I. 153.

Bastardia nemoralis St. Hil. I. c. t. 39.

Gaya subtriflora Bth.f in Hook. Joum. bot. IV. 122,

non Jff.B.K.

Abutilon vesicarium crispum Jloribus melinis parvis Dill.

Hort. Elth. 6. t. 5. fig. 5.

Abutilon Americanum, fructu subrotundo pendulo e capsidis

vesicariis crispis conflato Mart. Cent. 29. t. 29.

Abutilon aliud vesicarium Plum. Ic. 15. t. 25.

Abutilon crepu Lam. Diss. I. 7.

Beloere crispa Shuttlew. Msc. in A. Gray, PI. Wright.

I. 21, PI. Rugel. n. 95.

E radick palari ramosa caums solitarius 40—70 cm. lougns
,

pri-

mum probabiliter erectus serins decuinbeus vel apice adscendens basi us-

que ad 5 min. diametro, rami soperiores flaccidi plerumque multo teuuiores

vulgo 1,5— 2 mm. erassitie baud superantes. Petcoli foliorum inferiorum

4—5 cm. longi, c. 1 mm. diametro, foliorum superiorum in regioue florali

vulgo subito decresceutes et mox omnino evauescentes ; lamina 4— 6 (2 ad

7) cm. longa, 3— 4.5 (0,5— 5,5) cm. lata, praeter nervos basales utraque

mediani parte lateralibus plq. 2—3 percursa, cineieo- v. pallido-viiidis

subtus cinerascens reticulata; stipulae 5—7 mm. longae, basi 0,5 vel

paulo ultra latae, cinereae vel cinereo-rubesceutes. Pedunculi 1,5—2 cm.

longi, vulgo vix 0,3 mm. diametro, ad maturitatem carpidiornm dimidio

vel duplo longiores plq. rubescentes. Calyx 6,5— 8 mm. longus, plus minus

manifeste cinereus berbaceus. Petala albida vel flavescentia vel pallide

purpurascentia 8— 10 mm. longa, 6—7 mm. prope apicem lata, basi albo-

pilosa ceterum extus vix pilnlis capitellatis ope microscopii modo conspicuis

hinc inde inspersa. Tubus stamineus 4—6 mm., filamenta libera 2 mm.
longa; antherae pro rata magnae inflatae. Ovarium 0,8 mm. altum, c.

1 rum. diametro, sub lente valida ipsa vix indutum ; stili 4—5 mm.
longi, basi tantum coaliti. Carpiiha matura 10— 15 mm. longa, 6— 10 mm.
lata, ambitu subsemiorbicnlaria sectione transversal! rotundato-trigona fla-

vido-viridia subscariosa, fructum globosuiu apice basiqne umbilicatum ca-

lyce refracto suffultum efFormantia. Semina 2 mm. longa, 2 mm. lata,

1,3 mm. crassa, plus minus intense castanea et plus minus cinereo-pilosa,

interdum ut videtur glabra.

Habitat in Brasiliae provincia Bahia in silvis apriusculis ad Villa

nova da Rainha : Mariius , floret Aprili ; prope capitalem : Blanchet

n- 3892 ; ad Jacobina : idem n. 140 ; in provincia Minas Geraes ad Lagoa

Santa : Warming n. 1343/1, floret Martio, 1329/1 et 2, floret Septembri ;

ad Lapa vermelha: idem n. 1343/3; ad Rio Crixas : Fohl n. 1672; in

provincia Rio de Janeiro ad Cabo Frio: H. Schenck n. 3842; locis haud

accuratias addictis Brasiliae australis : Glaziou n. 3767, 10295 ; in Guiana
Anglica : Rob Sehombttrgk n. 682 ; ad Pirara : Rich. Schomburgk n. 699 •

in herbidis fluvii Rio Paraguay prope I'Assumpcion reipublicac. Paraqua-
riae : Balansa n. 1589, floret Junio ; ad vias prope Villa Rica: idem
n. 1590. floret Februario ; loco haud accuratius indicato reipublicae ejus-

dem: Rengger ; in civitatis Argentinae provincia Salta: Lorentz et Hie-
rongmus n. 1033; praeterea in ditione Boliviensi, Peruviana, Mexicana
in insulis Antillanis, in insula Borbonia atque in India orientali usque
ad archipelagum Malayanum.

Obs. Planta quoad staturam, formam et indumentum foliorum

colorem florum maxime variabilis, at notas constantes ad varietates di-

stinguendas aptas haud iuveui ; itaque potius speciem pro solitaria indivisa

sumpsi, quam earn in formas plurimas vix bene limitatas divellere.

15. ABUTILON HIRTUM Sweet: herba perennis jam

primo anno florens basi lignescens et fruticem demum referens

trunculo interdum crassiusculo et ramis lignosis, florentibus

modice validis teretibus indumento triplici, brevissimo stellato,

glutinoso et pilis longis patentibus instructis; foliis longe

petiolatis, petiolis subteretibus vel semiteretibus superne appla-

natis dorso striatis ut ramuli ind litis , lamina ovata nunc

rotundato-angulata, vel obsolete triloba acuta vel breviuscule

acuminata, acumine mucronulato, basi cordata 7- vel 9- rarius

sub-11-nervia serrata vel dupliciter serrata vel crenata, supra

tactu scabrida modo subtomentosa, subtus tomentosa atque

pilis nonnullis inspersa molli, stipulis lineari-subulatis acumi-

natis diutius persistentibus demum leflexis pilosis et gluti-

nosis; floribus stricte axillaribus solitariis ramulo accessorio

mox evoluto comitatis; pedunculis validis teretibus pilosis

atque glutinosis petiolis vulgo brevioribus rarius longioribus

supra medium articulatis; calyce campanulato ultra medium

in lobos oblongo- vel ovato-triangulares acuminatos intus pubes-

centes diviso , area papillosa brevissima; petalis calyce paulo

longioribus latissime subrhombeo-obovalis valde obliquis apice

subretusis margine basali pilosulis dorso praesertim latere

tegente pilulis capitellatis densius inspersis ciliolatis; an-

droeceo calycem aequante, tubo stamineo triente breviore

stellato-piloso ; ovario depresso-subgloboso villoso c. 20-car-

pidiato, carpidiis 3 ovulatis ; stilis usque ad medium coalitis

androeceum longitudine subaequantibus.; carpidiis maturis ob-

tusis mox a columella centrali secedentibus muticis vel bre-

vissime apiculatis scariosis dorso tomentosis demum glabratis;

seminibus ovatis minute tuberculatis.

Abutilon hirtum Sweet, Hort. Brit. ed. I. vol. I. 53;

W. et Am. Prodr. I. 56; Wall. Cat. n. 1856; Miq. Fl. Ind.-

Bat. I. (2.) 145; Mast, in Oliv. Fl. trop. Afr. I. 187.

Abutilon Indicum Sw. var. hirtum Gris. Fl. Brit. W.-Ind. 79.

Abutilon graveoleus W. et Am. var. hirtum Mast, vn

Hook. fil. Fl. Brit. Ind. I. 827.

Sida hirta Lam. Encycl. I 7 ; DC. Prodr. I 470; Bl.

Bijdr. 78; Wall. Cat. n. 1858. G.

Sida pilosa VHerit. Stirp. nov. 130.

Abutilon hirsutum Humph. Herb. Amb. IV. t. 10.

Frutex vel herba perennis elata ad 2 m. et ultra alta, rami no-

rentes 25—40 cm. longi, inferne 4-5 mm. diametro, tomeuto ferrugmeo

vel praesertim apice snbaureo stellato, pilis capitellatis secernentibus di-

stincte longioribus et simplicibus tenuissimis usque ad 3 mm. longis m-

duti. Petioli 4—5 (1,5—8 rarius ad 17) cm. longi, prope basin usque ad

385 MALVACEAE
: ABUTILON. 386

2 mm. lati, subolivacei ut rami superiores induti; lamina 5—7 (3—9 ra-

rius ad 14) cm. longa, ad medium vel paulo superius 4,5—6 (3-7 rarius

ad 13) cm. lata, praeter nervos basales utraque mediani parte majoribns
lateralibus 3 supra promiunlis subtus ut veuulae transversae manifeste

prominentibus percursa, haud reticulata subconcolor, vel supra olivaceo-

viridis subtus pallidior; stipclae 7—9 mm." longae, basi c. 1 mm. latae,

olivaceae. Calyx 1,4—1,6 cm. longus, iutus viridi-cinereus extus sub-

ferrugineo-viridis glutiiiosus; area papillosa vix 1 mm. alta. Petala 2 cm.
longa et oblique mensa lata, aurantiaca basi obscuring maculate. Axdroe-
ckum 1,5— 1,6 cm. longum, tubus stamineus stellato-pilosus, 9—10 mm.
longus. Ovarium albido-villosum , 4 mm. diametro, 3 mm. altum, apice

umbilicatum ; stili 12 mm. longi, ad medium coadunati. Carpidia matura
membranacea e bruuneo nigricantia 1—1,2 cm. louga, 7—8 mm. lata, filo

basali columellae centrali diutius adbaerentia. Semika 2,5— 3 mm. louga,

2 mm. lata, 1,3 mm. dorso crassa, nigra castaneo-ecbinulata.

Habitat in ditionc Peruviana : Pavon ; praeterea in insidis Antil-

lanis, in Africa tropica orientali et in India orientali frequens.

Obs. Auctores nonnulli A. hirtum Sweet pro varietate nunc A. In-

dici Sweet (el. Grisebach et alii), nunc A. graveolentis W. et Am. (el. Ma-

sters) habuerunr. Ipse minquam formas vidi, quae transitoriae inter

prius et speciem aliam collocandae sunt; indumento glutinoso et indole

riorum ubique potius A. hirtum Sweet ab affinibus distinguere potui.

16. ABUTILON INDICUM Sweet: planta suffruticosa

primo anno jam florens herbacea, basi dein lignescens inter-

dum fruticosa, ramis erectis strictis ramosis, florentibus gra-

cilibus dein crassioribus, novellis tomentellis demum glabratis;

foliis longe petiolatis, petiolis laminam aequantibus nunc earn

superantibus nunc plus minus usque ad duplum brevioribus

ut rami novelli indutis teretibus vel superne subcanaliculatis,

lamina ovata acuta vel obtusa vel breviter acuminata plus

minus manifeste subtriloba, basi cordata irregulariter serrata

utrinque tomentella molli, stipulis subulatis parvis petiolis ubi-

que brevioribus posterius reflexis tomeutellis demum caducis;

floribus solitariis ex axilla louge pedunculatis, ramo accessorio

parvo ubique comitatis, pendunculis petiolis brevioribus tereti-

bus ut petioli indutis rectis strictis superne articulatis; calyce

campanulato ultra medium in lobos triangulari-ovatos brevius-

cule acuminatos intus pubescentes diviso, extus tomentello

vel subtomentoso, tubo intus glaberrimo
;
petalis calyce paulo

longioribus obliquis rotundato-triangularibus membrauaceis,

ungue brevissimo, glaberrimis margine basali modo pilosis;

tubo stamineo catyce triente breviore glabro membranaceo,

filamentis liberis quam tubus 2—3-plo brevioribus refractis;

ovario subgloboso apice depresso tomentoso pluriloculari, ovulis

3 pro loculis; carpidiis maturis inflatis trigODis dorso sub-

carinatis apice breviter bicorniculatis , a columella centrali

secedentibus sed primum vinculo basali ei adhaerentibus de-

mum caducis dorso stellato-tomentosis , membrauaceis, apice

usque ad dorsum medium et secus ventrem, dein et dorso

usque ad basin dehiscentibus ; seminibus ovatis a latere sub-

complanatis papilloso-muriculatis.

AbutHon Indicum Sweet, Hort. Brit. ed. I. vol. I. 53;

G. Don, Gen. syst. I. 504; W. et Am. Prodr. I. 56: Wight,

Icon. 1. 12; Dalz. et Gibs. Bomb. Fl. 18; Miq. Fl. Ind.-Bat.

I. (2.) 146; Thw. Enum. pi. Zeyl. 27; Mast, in Oliv. Fl.

hop. Afr. I. 186, in Hook. fl. Fl. Br. hid. I. 326; Baker,

Fl. Maurit. 21; Gris. Fl. Br. W. Ind, 78; Camer. Hort. Ill

t. 1; Tournef. Inst. 99.

Malvac.

Abutilon elongatum Mnch. Suppl. ad Meth, 204.

AbutHon Asiaticum W. et Am. Prodr. I. 56, non Siv.

Abutilon populifolium Sw. I. c.; G. Don, Gen. syst. I. 508.

Abutilon laeve seu agreste Humph. Herb. Amb. IV. 31. 1. 11.

Abutilon albidum Webb, Phytogr. Canar. 38. t. 2.

Abutilon vesicarium Siveei, I. c. ; G. Don, Gen. syst. I. 504.

Sida Indica Linn. Spec. pi. ed II. 964; Cav. Diss. I.

33. t. 7. Jig. 10; DC. Prodr. I. 471; Roxb. FL Ind. III. 179.

Sida populifolia Lam. Encycl. I. 7; Cav. Diss. I. 32.

t. 7. fig. 9, Diss. V. 275. t. 128. fig. 2; DC. Prodr. I. 470;
Roxb. Fl. Ind. III. 179.

Sida vesicaria Cav. Diss. II. 55. t. 14. fig. 3; DC. Prodr.

I. 471.

Sida eteromischos Cav. Diss. II. 55.

Sida beloere VHerit. Stirp. I. 130.

Sida albida Willd.! Enum. pi. hort. Berol. 722.

Beloere Malabaricis ; fruta Gargantilha Lusitanis Rheede,

Hort. Malab. VII. 77. t. 43.

Herba vel suffrutex 1 — 1,5, frutex ad 3 m. altus, rami florentes c.

40 cm. longi, basi vix 3 mm. diametro, superne cinerascenti-tomentelli.

Petiou 3—8 (1,5—11) cm. longi, 0,8—1,5 mm. diametro, nunc ciucras-

centes; lamina 4,5— 10 (3 — 13) cm. long!, ad mediant vel paulo iufcrius

4,5— 9 (2— 11) cm. lata, praetor nervos basalcs utracuic mediani parte la-

teralibus 2 vel 3 percursa, supra sice, laete vel tlaveseciiti viridis subtus

viridicinerea vel manifeste cineraacenti-tomentelu, linn basali plq. angu-

stissima ita ut lobi Interdom inviccm M tegant; HTim.AK 3—6 nun.

longae. basi vix 1 mm. Iatae, cinerueentei saepe crassiuKculae. Pkdukcum
3—5 (2

—

(\) cm. longi, ad inmmttm 1 nun. diametro, crecti vel patnli

demum non raro divaticati vel plus minus rellexi. Cai.yx 1 cm. longus,

extus cinerascens, lobi 0—7 mm. longi et 4—5 mm. basi lati, intus ejner«>-

viridis. PKTALA flava basi obscuriora 1,3 — 1,6 cm. longa, 1,1—1,8 cm.

lata, tenerrima. Tunis staminkus 7—8 mm. longus, pilis Htellatis byalints

munitus, filaments libera 2—3—1 nun. longa, glabra. Ovaimi'm 2 nun.

altum et 3 nun. diametro, cinereo-toinentostnn
; BTItl basi 2,6—3 nun.

couliti, superne 3,5—4 mm. liberi. Caki'idia matura 1 — 1,3 cm. longa,

7—9 mm. lata, intus laevissima nitida nigra, vulvae contiguae baud co-

baerentes, vinculo a columella abeunte et secus dorsum carpidiorum usque

ad medium progrediento e ncrvo dorsali cilbrmato priori affixa. Kkmina

2,6 mm. longa, 2,6 mm. lata et 1 mm. crassa, dorso npplanato-convexa

castauea pilis papiHosis flavido-cinereis dense obtecta.

Habitat in jtrovincia do Alto Amazonas in insula Colares prope

oppidum Ega : Poeppig , Jiorct Junio ; in Guiana Batam prope Annas-

zorg : Weigelt, Wulhchldgel n. 905, 906, Menge ; praeterea in Peruvia,

America centali , in insulis Antillanis satis frequens; in Africa et Asia

tropica divulgata.

Obs. Foliis cordatis non raro subangulati*, indumento (enui tomen-

tello insiguiier incanis facile ab aliis speciebus dutinguitur.

17. ABUTILON NEOVIDENSE K. Sen. frutex seu

suffrutex ramis erectis vel nirvatis Bftepe strictis gracilibus

teretibus puberulis mox glabratis; foliis modice petiolatis,

petiolis trigonis supra applanatis puberulis interdum paulo

densius quam in ramis, lamina ovata vel oblongo-ovata Integra

vel subtriloba acuminata, acumine acuto, basi pins minus cor-

data vel truncata inaequaliter serrulata vel dentata basi in

tegerrima 7-nervia supra pilis stellatis mimitissimis, sul) lente

valida modo conspicuis densioscok (nspena subtus manifeste

tomentella, discolori , stipulis anguste linearibus vel subfili-

formibus glabris vel subglabris plq. petiolis brevioribus diutius

pt'isistentibus ; floribus axillaribus solitariis pro rata breviter

pedunculatis ramulo amssorio sub anthesi floris jam bene

51

387 MALVACEAE : ABUTILON. 388

evoluto comitatis, pednnculis vulgo petiolis brevioribus tereti-

bus subvalidis ad medium articulatis tomentellis ; calyce cam-

panulato herbaceo ad medium in lobos ovato - triangulares

acutos intus puberulos diviso, extus tomentello intus tubo

glabro basi area papillosa ornatoj petalis obovatis modiee

obliquis apice rotundatis hand manifeste unguiculatis calycem

dimidio superantibus membranaceis, latere et margine tegente

pilis copiosis minute eapitellatis extus inspersis, margine basali

barbatis; androeceo calycem aequante, tubo stamineo hoc

duplo breviore membranaceo 10-nervio glabro; ovario 8-mero,

globoso-conico subtomentoso, loculis 3-ovulatis, stilis fere ad

basin liberis erectis ; caipidiis maturis trigonis subtumescenti-

bus breviter biaristatis papyraceis, dor so ad medium demum

ut ventre ad basin dehiscentibus a columella solutis et stellatim

patentibus, dorso subtomentosis ; seminibus rotundato-trigonis

a latere subcomplanatis glabris.

Kami exstantes ad summuni 40 cm. longi et basi 2— 3 mm. dia-

metro, cortice pallide vel saturating cinnamomeo vel plumbeo vel nigrieanti-

viridi obtecti superne obscure vir'des, indninento dnplici pilis stellatis mi-

nutis sub lento valida oonspicuis et pilis longioribus simplicibus plus

minus dense obsiti. Petiolus 1—2 (0,5— 2,8) cm. longus, 0,7— 1 mm.
latus, sice, obscure viridis vel indumeuto deusiore sordide ferrugiueus

;

lamina 5,5— 7 (2,5— 9) cm. longa, triente vel quadrante inferiore 2,5—4,5

(1,5— 5) cm. lata, praeter nervos basales utraque mediaui parte majoribus

3—4 supra vix elevatis subtus magis prominentibus percursa, supra sice,

cinereo-viridis vel subsauguineo-cinerea subtus conspicue incana ; stipulae

5— 10 mm. longae, ad basin 0,5 vel ad summum 1 mm. latae. Pedunculus

c. 1 cm. longus vel paulo minor, 0,7 mm. diametro, cinerascens. Calyx
6—7 mm. longus, berbaceus 5-nervius incauus. Petala 1 cm. longa, prope

apicem 7 mm. lata, probabiliter flavida prope basin dense albido-pilosa.

Andkoeceum 7 mm. longum , filamenta libera divaricata 3 mm. longa.

Ovarium 3 mm. longum, 2 mm. diametro flavidum , stii.i 6 mm. longi,

erecti, basi iufima intra indumentum ovarii tantum coadunati. Carpidia

matura cum aristis 2 mm. longis 1 cm. longa, 5 mm. lata et 3 mm. crassa

nigrescentia tomeuto brcvi subferrugineo obtecta. Semina 2 mm. longa et

lata, 1,5 mm. crassa cinerea.

Habitat in protrincia Rio dc Janeiro in monte Corcovado : Glaziou

n. 1313, jlorct Junio ; in arenosis ad Cabo Frio: princ. Nemoied n. 128

;

loco haud accuratius indicatb : Sello n. 112, Riedel, idem et v. Langsdorff.

Gits. Foliis membranaceo-berbaceis subtus cinerascenti-tomentellis,

floribus in axillis fasciculatis breviter pedunculatis, stilis erectis ab aftiuibus

optime differt.

18. ABUTILON INTEGERRIMUM Turcz. arbuscula

vel frutex superne ramosissimus ramis gracilibus teretibus

superne pulverulento-tomentosis complanatis; foliis longius-

cule vel modiee petiolatis
, petiolis ad summum laminam ae-

quantibus vulgo 2- vel 3-plo hac brevioribus superne teretibus

inferne supra applanatis, stellato-tomentellis demum glabratis;

lamina ovata vel late ovata breviter acuminata, acumine acutis

simo, basi iatiuscule vel anguste cordata, lobis interdum in-

vicem se tegentibus, 7-nervia herbacea integerrima discolore,

supra pilis minutissimis stellatis inspersa demum subglabra,

subtus pariter sed densius induta , indumento persistente,

stipulis subulatis stellato subtomentosis caducissimis ; floribus

binis, ternis vel quaternis ex axilla foliorum summorum plus

minus longe pedunculatis, pedunculis gracilibus teretibus

pulverulento-tomentosis prope apicem articulatis; calyce cam-

panulas usque ad medium in lobos late ovato-triangulares

intus pubescentes diviso, extus stellato-tomentoso plus minus

manifeste 5-gono; petalis patentibus maximis, calycem 3-plo

superantibus obovatis valde obliquis apice inaequaliter bilobis

latere tegente ciliolatis et extus pilis minutissimis inspersis

margine basali lrirsutis; androeceo calycem vix superante

tubo supra basin stellato-piloso
;
ovario depresso-globoso 15- ad

19-mero villoso, carpidiis dorso bialatis, loculis triovulatis

stilis fere usque ad basin liberis glabris tubum stamineum

manifeste superantibus.

Abutilon integerrimum Turcz. ! in Bull. soc. nat. Moscou

1858. (1.) p. 204; Tr. et Planch. Prodr. FL Nov.-GranaL
182. (1802.).

Sida (Abutilon) integerrima Hook.! Bot. Mag. t. 4360.

Abutilon aurantiacum Lind.f Cat. hort. 1848, Plant.

Columb. 44.

Abutilon planiflorum C. Koch et Bche.f in Berl. Allgem.

Gartenzeit. 1857. p. 97*), non Sida planiflora Cav.

Plaxta ligxosa usque ad 5 m. alta; rami exstantes 30—35 cm.
longi, curvati inferne 3—4 mm. diametro, hoc loco cortice cinereo vel

cinnamomeo obtecti, superne sordide ferrugineo-pulverulento-toinentosi.

Petiom 5- G (2,5 — 10) cm. longi, inferne 1— 1,5 mm. crassi, sordide ferru-

ginei vel subcineiei; lamina 9—13 (G— 16) cm. longa, 10—12 (5— 15) cm.

triente inferiore lata, in speciminibus cultis nunc multo minor, praeter

nervos basales utraque mediaui parte 4 vel 5 ut venae transversae supra

et subtus reticulato-prominentibus percursa, supra sice, subsanguinea subtus

cinereo-viridis; stipulae 8—12 mm. longae, prope basin c. 1 mm. latae.

Pedunccli 5—6 ad summum 9 cm. longi, c. 1 mm. diametro, ferruginei

patentes. Calyx 1,5 cm. longus, extus ferrugineus intus cinerascens, area

papillosa quinqueloba 2 mm. alta, interdum irregulariter ruptus. Petala

4— 4,5 cm. longa et oblique mensa 3— 3,5 cm. lata, saturate lntea nunc

prope basin macula anrantiaca permagna notata. Axdroeceum 14— 15 mm.
longum, tu>>us 9 mm. metiens. Ovarium 3 mm. altum, 5 mm. diametro,

15— 19-carpidiatum lenugineo-villosum ; stii.i 14- 15 mm. longi, vix 1 mm.
alte coaliti.

Habitat in ditionc Noco-Granatemi : Linden n. 1508 ; in Venezuela

prope Puerto Cabcllo : Funck n. 753 ; forsan etiam in ditione Mexicana

;

floret a Septembri ad Decembrem.

Obs. Planta olim in hoitis botanicis sine nomine et patria ignota

culta, ut C. Koch optime monuit, non solum foliis integerrimis sed etiam

flore ob petala patentia aperta facile distinguenda. CI. Koch indicavit

semina, e quibus frutex in horto botanico Berolinensi ortus est, e ditioue

Mexicana a el. v. Gerold missa esse; an re vera ibidem indigena sit,

omniuo incertum est, quum plautae speciosae non paucae Austroamericanae

in ditionem Mexicanam iutroductae libenter in patria nova colantnr.

19. ABUTILON GOUDOTIANUM Tr. et Pl. arbor

vel frutex ramis lignosis curvatis subvalidis teretibus, novellis

pulverulento-tomentosis, mox glabratis; foliis breviuscule petio-

latis
,

petiolis pro rata baud crassis teretibus prope basin

supra applanatis, tomentosis 7— 9-plo lamina brevioribus;

lamina oblongo ovata vel subrliombea longe attenuato-acumi-

nata basi rotundata anguste subcordata 7- vel sub-9-nervia,

integerrima subcoriacea discolore supra pilis stellatis inspersa

subtus tomentosa , statu juvenili utrinque tomentosa, stipulis

brevibus subulatis vel subfiliformibus tomentellis caducis;

*) Sida planiflora Cav. (Diss. I. 32. t, 7. fig. 6, V. t. 135. fig. 1) cam

Sida Mauritiana Jai.,. (in Murr. Syst. pl. ed. XIV. 622, Icon. rar.

I. t. 137), ut jam cl. DC. in Prodr. 1.469 monuit, omnino quadrat.

CI. Baker (Fl. Maurit. 21) banc plantam com A. Indico G. Don

coujuuxit, quod cum Datura forsan cougruit.

389 MALVACEAE : ABUTILON. 390

floribus axillaribus solitariis vel interdum binis vel ternis,

pedunculis validiusculis teretibus tomentosis foliis brevioribus;

calyce campanulato ad medium in lobos ovato- triangulares

breviter acuminatos, intus pubescentes diviso extus stellato-

tomentoso; petalis late cuneatis valde obliquis, apice oblique

truncatis altiuscule bilobis, latere tegente praecipue ciliolatis

(sub lente valida tantum), margine basali pilosis; androeceo

calycem manifeste dimidio superante, tubo stamineo subduplo

breviore stellato-piloso; ovario globoso villoso 15-carpidiato,

luculis triovulatis; carpidiis haud plane maturis muticis villosis.

Abutilon Goudotiamim Triana et Planch. ! Prodr. Fl.

Novo-Granat. 184.

Rami 20—35 cm. longi, in feme 3— 4 ram. diaraetro, mox lignosi

cortice cinereo-castaneo vel plumbeo vel castaneo rimuloso obtecti superne

ferrngineo-tomentosi. Pktwli 1— 1,5 (0,8—2) cm. longi, c. 1 mm. crassi,

ferruginei; LAMINA 8—10 (5— 12) cm. longa, 3,5— 4,5 (2—5,5) cm. triente

inferiore lata, praeter nervos basales majoribus lateralibus utraque mediani

parte vulgo 4 supra immersis subtus prominentibns percursa, rete venu-

losum ob indumentum subtus baud ubique conspicuum, supra sice, pur-

pureo-nigra snbtus ferrugineo-cinerea. Peduxcoli 3— 4 cm. longi, prope

apiccra articulati ferrugineo-tomentosi. Cai,yx 12 mm. longus, intus ci-

nereo-sericeus extus fenugiueo-ochraceus. Petala 3,5 cm. longa, 2,5 cm.

oblique mensa lata, aurantiaco-flava. Androeceum 17 mm. longum, tubus

stamineus 9 mm. metiens. Ovarium albido villosum 2— 3 mm. diametro,

15-carpidiatum, stili 12 mm. longi, basi vix ad 1 ram. alte coadunati.

Habitat in ditione Novo-Granatensi inter Tocabna et ripas fluvii

S. Magdalena : Triana ; inter Tocaima et Rio Grande in valle fluvii

ejusdem : Goudot.

Ons. Indole foliorum ovato-oblongorum longe attenuato-acuminato-

rum basi vix cordatorum, petalis apice aJte excisis et tubo stamineo pro

rata longe stellato-piloso ab affinibiis remota.

20. ABUTILON M1NARUM K. Sen. frutex ramis

gracilibus teretibus superne complanatis, pilis laxis glaudu-

losis densiuscule obsitis demum glabratis; foliis longe vel

longissime petiolatis amplis vel mediocribus, petiolis tereti-

bus prope basin supra applanatis puberulis, statu juvenili

glandulosis, prope apicem pilosis, lamina ovata vel oblongo-

ovata longe euspidata, acumine acutissimo, basi cordata inae-

qualiter dentata vel subserrata 7- vel saepius 9-nervia utrin

que sed subtus densius stellato-puberula, supra scabrida subtus

submolli sice, subconcolore vel subtus subpallidiore herbacea,

stipulis subherbaceis pro rata amplis semiovatis acuminatis

plurinervosis glandulosis et prope marginem pilosis; floribus

axillaribus solitariis vel geminis ramulo accessorio haud con-

spicue comitatis
; pedunculis quam petioli duplo et ultra brevio-

ribus gracilibus teretibus subglabris nine inde modo glandula

una alterave munitis; calyce campanulato ultra medium in

lobos oblongo-triangulares subattenuato acuminatos pubescentes

diviso, extus puberulo et insuper longius piloso, intus tubo

glabro, basi area haud papillosa sed pilosa munito; petalis

obovatis obliquis apice emarginatis glabris basi supra dense

villosis
; androeceo calyce paulo breviore, tubo stamineo gracili

basi stellato-pilosulo; ovario globoso-cylindrico villoso 7-car-

pidiato, loculis triovulatis, ovulis omnibus micropyle basin

versus spectantibus, stilis tubum stamineum altiuscule supe-

rantibus basi infima tantum coalitis; carpidiis maturis haud visis.

Frutex usque ad 3 m. altus; rami florentes 25—35 cm. longi basi
2—

3 mm. diametro, cortice rimuloso subcinereo obtecti superius glandulis
sordide viridi-castanei, novelli sordide et obscure flavescentes. Petioli 5
ad 10 (4—15) cm. longi, 1—2 mm. diaraetro, statu juvenili glandulis
densiuscule dispositis sordide flavescentes et pilosi demum plus minus
glabrati, prope apicem modo pili cinereo-flavidi persistunt; lamina 12—16
(8-23) cm. longa, quadrante iuferiore 8—10 (5—13) cm. lata, praeter
nervos basales utraque mediani parte nervis lateralibus majoribus 3 supra
prominulis subtus ut venae reticulato-prominentibus percursa, herbacea
sice, subflavido-cinerea rarius sordide viridis; stipulae 8— 13 ram. longae
3—5 mm. latae, nervo iuediano et lateribus 2—4 percursae rubescenti-viri-

des. Pedvnculi 1,5—3 cm. longi, vix 0,4 mm. diametro, sice, plus minus
flexuosi prope apicem articulati. Calyx 10 mm. longus herbaceus, lobi

nervis 3 subconspicuis, sice, flavido-viridis. Petala 1,5 cm. longa, superne
oblique meusa 1,1— 1,2 cm. lata, basi villo flavido margine et prope tubum
stamineura onusta, sice, rubra. Androeceum 8 ram. longum, basi pilis

stellatis flavis inspersum, filaraenta libera 3 mm. longa. Ovarium 1,5 ad

2 mm. altum, 2 mm. basi diametro, cinereo-flavescenti-villosum ; stili

8 mm. longi, basi ad 1,5—2 mm. coadunati.

Habitat in provincia Minas Geraes ad Abertdo prope Caldas

:

Regnell III. n. 169.

21. ABUTILON VIRGATUM Sweet: herba perennis

basi lignescens caulibus pluribus radice palaii collectis erectis

strictis teretibus pilis stellatis radiis subelongatis tomentosis

mollibus basi glabrescentibus ; foliis petiolatis, petiolis teretibus

prope basin supra applanatis striatis tomentosis lamina triente

brevioribus; lamiua ovata angulata vel plus minus manifeste tri-

loba acuta e lobo medio majore, basi cordata serrata vel crenata,

crenaturis mucronulatis, utrinque stellato-puberulis vel tomen-

tosis subconcoloribus 7-nerviis, stipulis lineari-subulatis petiolis

multo minoribus, eos foliorum superiorum aequantibus, tomen-

tosis persistentibus ; floribus axillaribus longiuscule vel brevius

pedunculatis
,

pedunculis patulis plus minus longis teretibus

subvalidis articulatis tomentosis uni- vel bifloris, ramulo acces-

sorio prope apicem saltern mox florente comitatis, superne

subcapitato-congestis; calyce campanulato ultra medium in

lobos triangularilanceolatos longe acuminatos intus puberulos

diviso extus tomentoso intus tubo glaberrimo
;
petalis oblongo-

spathulatis apice truncatis modice obliquis utrinque glaber-

rimis calyce paulo brevioribus; androeceo calyce triente vel

dimidio breviore , tubo filamenta duplo superante stellato-

piloso ; ovario subgloboso 8—9-lobo praesertim superne sub-

tomentoso, loculis 3-ovulatis ; stilis ad medium connatis superne

rectangulo - divergentibus , tubum stamineum superantibus
;

carpidiis maturis complanato-trigonis, secus ventrem et dorso

ad medium dehiscentibus, bicorniculatis tomentosis cbartaceis

a columella secedentibus trispermis ; seminibus trigonis latere

applanatis dorso vix convexis pilis stellatis inspersis vel post,

delapsum eorum basibus muriculatis.

Abutilon rirgatum Sweet, Horf. lit it. cd. I. rot. I. 63;

G. Don, Gen. syst. I. 502.

Abutilon cinereum, paranihnnnm et paranthcmoid< s (iris.!

Symb. ad Fl. Argent. 46. 40.

Sida rirgata Cav. Iron. J. 63. t. 73; DC. Prodr. J. 409.

Abutilon Mendozinum Gris.f Symb. ad Ft. Argent. i~>

(an etiam Phil.?).

Var. a. typica K. Sch. foliis nunc ovato-triangularibus

nunc ovatis, angulatis vel subtrilobis supra demum sub-

391 MALVACEAE : ABUTILON.
392

glabratis
;
pedunculis gracilioribus unifloris, carpidiis maturis

longiuscule aristatis hirsutis.

Var. ,3. tomentosa K. Sch. foliis magis conspicue tri-

lobis tomentosis praecipue subtus mollibus
;
pedunculis validio-

ribus nunc paulo brevioribus interdum bifloris; carpidiis ma-

turis brevius aristatis tomentosis.

Radix perennis lignescens caules plnres 0,6—1 m. altos basi 3 ad

4 mm. diametro, cortice flavido obtectos superue flavido-cinereos vel ci-

nereo-virides emitteus. Petioli 1,5— 2 (1— 3) cm. lougi, 1 — 1,5 mm. dia-

metro flavido-cinerei; lamina contra eos refracta 3,5—5 (2— 6) cm. longa,

3— 5 (2— 6) cm. ad medium lata, praeter nervos basales utraque mediaui

parte 1— 2 majoribus lateralibus supra vix couspicuis percursa, sice, ci-

nerea vel cinereo-flavescens , foliorum superiorum ciuereo-viridis serieeo-

micaus sice, fragilis, consistentia probabiliter ob tomeutum crassiuscula

;

stipulae 8— 10 mm. longae, vix 1 mm. latae, erectae ciuereae. Pedun-

CULI sub antbesi c. 0,5 cm. lougi, et 0,5— 0,7 mm. diametro, serius inter-

dum saltern usque ad 2 cm. elongati prhuuin ciuerei demum ilaveseentes.

Calyx e. 1 cm. lougus, ciuereo-viridis et cinerascens mollis. Petala 7 ad

8 mm. louga, prope apicem 4—5 mm. lata, ungue brevi, margine basali

ipso baud pilosa vitellino-aurea. Tubus stamixeus ejusdem coloris 3,5 ad

4 mm. lougus, filamenta 1,5—2 mm. longa, prior manifesto stellato-sub-

hispidus. Ovarium 2 mm. altuiu et diametro apice ciuereum; stili 4 mm.
longi, 2 mm. alte connati. Carpidia matura 7 mm. longa, 3,5 mm. su-

perne lata, dorso 2 mm. crassa, flavicautia dorso tomento ejusdem coloris

ornata, demum usque ad basin bivalvia, corniculis vix 1 mm. lougis or-

nata. Semina 1,5 mm. longa, 2 mm. lata, 1 mm. crassa, ciuereo-ferru-

ginea et cinereo-pilosa.

Habifat var. a. in ditione Peruviana et Centrali-Americana et

Mexicana, — Var. p. in Brasiliae provincia Bahia ad Poueo d'Areia :

Blanchet n. 3893 ; in campis ad flumen S. Francisco in eadem provincia:

Martins, floret Aprili ; in reipublicae Argentinae provincia Catamarca

prope Villavil : Schickendantz n. 296 et alibi ; praeterea in ditione Boli-

viensi: Mandon n. 823 bis.

Obs. Sida cornuta Willd. (Ennmer. pi. bort. Berol. 724) planta

usque ad hunc diem minus exacte nota probabiliter ad A. virgatum Sweet

pertinet, ut e specimine originario patet. In libris multis indicatur, hanc

in America australi vigere. Specimen Aschenbornianum cum typo omnino

congruens hanc speciem aream geograpbicam nunc notani longe trans-

gredi docet.

22. ABUTILON INSIGNE Planch, frutex ramis gra-

cilibus horizontalibus teretibus pilis stellatis rufis plus minus

dense inspersis apice rufo-tomentosis ; foliis longiuscule vel

modice, summis breviter petiolatis in unam planitiem expansis,

alternis, summis autem suboppositis
;
petiolis subteretibus vel

teretibus pilis rufis inspersis, lamina ovata vel triangulari-

ovata, inferiorum foliorum triloba, superiorum integra attenuato-

acuminata basi cordata subirregulariter crenata vel crenato-

serrata, 5—7-nervia herbacea vel firmiore supra sub lente

valida tantum pilis stellatis minutis inspersa subscabrida,

subtus stellato-subtomentosa submolli ; stipulis subulatis brevi-

bus stellato-pilosis diutius persistentibus ; floribus stricte axil-

laribus plus minus manifeste oppositis pendulis interdum spurie

terminalibus tunc foliis binis herbaceis suffultis; pedunculis

longis gracilibus infra medium articulatis stellato-puberulis

;

calyce tubuloso triente superiore vel paulo ultra in lobos

ovato- triangulares acutos intus puberulos diviso manifeste

quinquenervio extus praesertim prope basin tomentoso, area

papillosa magna
;
petalis duplo calycem superantibus vel paulo

minoribus rotundato rhomboideis acutis basi attenuatis superne

undulatis extus pilis brevibus tenuissimis prope basin pilis

stellatis longiusculis inspersis, margine basali haud pilosis-

androeceo petala aequante, tubo elongato pentagono basi
stellato-piloso superne iilamentis liberis vestito; ovario sub-

globoso 15— 17-mero glabro apice modo hinc inde piloso, car-

pidiis 3-ovulatis; stilis androeceum aequantibus demum supe-

rantibus triente inferiore coalitis.

AbutHon insigne Planch, in Van Hontte, Fl. des Sevres V.

11. t. 551; Bot. Mag. t. 4840.

Fiutkx parvus usque ad 1 m. altus, rami exstantes florentes 20 ad
30 cm. lougi, inferne 1—2 mm. diametro, hoc loco cortice tenui rimuloso
Havicanti-viridi obtecti superias indumento rufo plus minus dense tomen-
tosi. Petioli ad suinmum 10 cm., interdum vix 5 mm. longi, usque ad
3 mm. ciassi, rufo-puberuli ; lamina nunc 20 cm. longa et 17 cm. ad me-
dium lata, nunc vix 3 cm. louga et 1 cm. lata, praeter nervos basales

utraque mediaui parte lateralibus majoribus 4 vel 5 supra prominulis subtus

ut veuulae transversae interdum valde reticulato-promineutibus percursa

utrinque laete viridis subtus nervis fusco-pubesceutibns; stipulae 5—7 mm.
longae, basi c. 1 mm. latae. Pedunculi 4— 9 cm. longi, 0,5 mm. diametro,

ad articulationem 1 nun. crassi , rufo-subtomentosi praesertim prope api-

cem
; flores oh gemmam terminalem sub authesi haud evolutam inter-

dum spurie tei'iniuales. Calyx 1,7—2,5 cm. longus, rigide herbaceus

praesertim prope basin rufus; area papillosa 5—6 mm. alta. Petala 4 ad

5 cm. louga, superne 2—3 cm. lata, alba, prope apicem et secus nervos

saturate purpurea subtus pallidiora. Androeceum 4—5 cm. longuni, fila-

menta libera 7— 8 mm. longa purpurea. Ovarium 2,5 mm. longuni et

latum 15— 17-carpidiatum; stili demum androeceum aequantes vel supe-

rantes basi 1 cm. alte coadunati. Frnctus seminaque iguota.

Habitat in ditione Nbvo-Granatensi loco haud accuratius indicato

a cl. Linden in hortos Europaeos introducta , nunc haud infrequenter ob

flores speciosissimos colitur.

Obs. Exemplaria, quae ante oculos habui, ut e descriptione elucet,

magnitudine riorum haud omuino congruunt; folia nunc fere coriacea sub-

tus valde reticulata, nunc herbacea et ipsa nieinbrauaeea vidi, qui charac-

teres e modo culturae haud difficile intelliguutur. In Bot. Mag. t. 4840

ovarium lanuginosum describitur et depiugitur, quod ex speciminibus meis

comprobare neqneo; ipse potius ovarium subglabrum observavi.

23. ABUTILON INAEQUILATERUM St. Hil. suf-

frutex ramosus. ramis gracilibus superioribus divaricatis recti's

strictis teretibus hispidis superne insuper tomentosis demum

glabratis; foliis breviter petiolatis, superioribus sessilibus,

petiolis complan atis hispidis, lamina ovato-oblonga rarissirae

subtriloba valde inaequilatera breviter acuminata vel cuspidata,

acumine acutissimo mucronulato, 7—5-nervia inaequaliter ser-

rata utrinque stellato-hispida scabra, stipulis filiformibus petio-

lis longioribus pilosis caducis; floribus axillaribus solitanis

vel apice ramulorum pluribus congestis breviter pedunculatis,

pedunculis gracilibus vel subnullis infra apicem articulatis;

calyce campanulato-turbinato ultra medium in lobos oblongo-

triangulares acuminatos acutissimos, intus secus margines

puberulos diviso, extus hispido intus tubo glabro basi haud

papilloso
;

petalis obovato-cuneatis apice rotundatis margine

hinc inde ciliolatis basali margine pilosis; androeceo calyce

paulo breviore glaberrimo conico-cylindrico striato-nervoso,

ovario globoso 6—8-loculari molliter villosissimo subsericeo,

loculis triovUlatis ovulis micropyle basin versus spectantibus

;

carpidiis maturis complanatis trigonis villosis longiuscule

biaristatis 2— 1-spermis secus ventrem et dorso ad medium

393

dehiscent ibus demum bivalvatis; seminibus complanatis trian-

gularibus pilis brevissimis laxiusculis appressis inspersis.

Tabula nostra LXXI (habitus et analysis).

Abutilon inaeguilaterum St. Hil. Fl. Brasil. merid. I.

155. t. 40.

Suffrutex 0,3—0,6 m. altus, rami 40 era. longi, inferne tantum

2— 2 5 mm. diametro, hoc loco cortice subsanguineo vel brunneo rimuloso

obtecti deiu fulvo-hispidi apice summo aurei. Petiolus ad snmmum 5 mm.

longus et 1,5 mm. latus ; lamina iu unam planitiem expansa 6—8 (3,5

ad 10) cm. longa, quadrante inferiore 3—4 (2—4,5) cm. lata, praeter ner-

vos basales utraque mediani parte lateralibns 2— 3 majoribus utriuque

sed magis subtus prominentibus percursa, utrinque reticulata firmule her-

bacea, utrinque sed subtus deusius pilis stellatis obtecta sice, supra rubro-

viridis subtus flavescenti- vel i'errngineo-viridis; stipulae 6—7 mm. longae,

vix 0,3 mm. latae, nigrae fulvo-pilosae. Pedunculi ad snmmum 1 cm.

longi, nigresceutes et fulvo-pilosi. Calyx 8— 9 mm. longus, membranaceo-

herbacens extus flavescenti-hispidus enervius, intus puberulus manifeste

5- et obsolete 10-nervius. Petala aurea 1,2— 1,3 cm. longa et 9— 10 mm.
prope apicem lata, sub lente valida modo ciliolata basi hyalino-pilosa.

Androeceum 6— 7 mm. longum, tubus 4— 5 mra. longus, 5-costatus aureus.

Ovarium 1 mm. tantum diametro cinereo-album ; stili pro rata brevissimi

nempe 3 mm. modo longi, basi vix 1 mra. alte coaliti. Carpidia matura

9 ram. longa, 4 mm. lata, vix 2 mm. crassa, aristis 2 mra. lougis, apicu-

lata flavescenti-cinerea chartacea, valvis cinereis deraum a columella solutis.

Skmina 2 mm. longa, 2 mra. lata, 1 mm. crassa, obscure castanea cinereo-

pilosula.

Habitat in monte summo dicto Serra Negra latere, quod spectat ad

praedium vulgo Fazenda de S. Jodo in provincia Minus Geraes , haud

procul a provincia Rio de Janeiro: St. Hilaire, floret Februario ; loco

haud accuratius addicto : Selloio n. 1026.

24. ABUTILON STENOPETALUM Grcke. frutex vel

suffrutex ramis virgatis gracilibus tomentosis praesertim in-

novationibus mollibus; foliis inferioribus longiuscule, superio-

ribus modice vel breviuscule petiolatis, petiolis laminam mediam

superantibus vel hac 3—4-plo brevioribus teretibus tomen-

tosis; lamina ovata vel ovato-oblonga acuminata vel interdum

cuspidata, acumine mucronulato, 7- vel plus minus manifeste

9-nervia, nunc praesertim foliorum inferiorum conspicue den-

tata, nunc obsolete denticulata, supra pilis stellatis minutissi-

mis densius inspersa, subtus conspicue subtomentosa molli

subdiscolori, stipulis lineari-subulatis acutis tomentellis diutius

persistentibus; floribus in panniculam expansam amplam flori-

bundam inferne foliosam conflatis, phyllis binis vel solitariis

stipuliformibus suffultis, modice pedunculatis
;
pedunculis gra-

cilibus teretibus tomentosis ad medium vel superius articulatis

post anthesin saltern geniculatis; calyce subcampanulato ultra

medium in lobos ovato-triangulares acuminatos intus pubes-

centes patentes diviso, area papillosa brevi; petalis lineari-

oblongis acutis vel acutiusculis nunc bidentatis, basi facie

superiore dense villosis, reflexis; androeceo petala aequante,

tubo subduplo breviore stellato-pilloso ; ovario 7—9-carpidiato

villoso globoso, loculis 3-ovulatis, stilis tubum stamineum

superantibus alte coalitis ramis reflexis; carpidiis maturis

a columella centrali secedentibus sed filis basilaribus ei affixis,

minute mucronulatis dorso tomentosis chartaceis; seminibus

subovatis echinulatis atque pilosulis.

Abutilon stenopetalum Grcke.! in Botan. Zeitung VIII.

683. (1850.).

M«lTac

MALVACEAE
: ABUTILON. 394

Frutex vel suffrutex superne herbaceus c. 2 ra. altus; rami flo-
rentes 35-40 cm. longi, inferne 3-4 mm. tantum diametro cinereo-tomen-
tosi. Petiolus ad summum 9 cm., vulgo 2,5-4 (1-6) cm. longus, prior
ad 3 mm., ceterum vulgo 1 mm. basi crassus, ciuereus; lamina 8-11 (4
ad 15) cm. longa, 4-7 (2-11) cm. triente inferiore lata, praeter nervos
basales utraque mediani parte lateralibus majoribus vulgo 4 supra pro-
minulis subtus ut venae transversae majores prominentibus percursa, supra
pilis stellatis tactu scabriuscula, sice, obscure viridis, subtus cinereo-viridis

;

stipulae 7-12 mm. longae, 1—1,5 mm. ad medium latae cinereae. Pan-
nicula demum 30—40 cm. longa; pedunculi sub anthesi 1—2, post an-
thesin usque ad 4 cm. longi cinerei. Calyx 7 mm. longus, extus flaves-

centi-cinereus intus albido-cinerens ; area papillosa 1— 1,5 mm. alta. Pe-
tala 7 mm. longa, 2—2,5 mm. superne lata, vix conspicue obliqua pallide

flava vel cinereo-alba viridi-striata (ex Otto) basi supra albo-villosa. An-
droeceum 7 mm. longum, tubus stamineus 4 mm. metiens. Ovarium
2 mm. diametro, 1,5 mm. altum albido flavescens ; stili 3,5 mm. longi,

ad 2 mm. coadunati. Carpidia matura 8 mm. longa, 4 mm. lata cinereo-

flavescenti-tomeutosa demum nigricantia. Skmina 2 mm. longa et lata,

dorso 1 mm. crassa, rubra cinereo-pilosa.

Habitat in Venezuela ad Laguayra in civitate Caracas : Funck et

Schlim n. 130, floret Januario ; in ripis fluvii ibidem : Otto n. 423 ; in

regione silvatica superiore et Cactacearum inferiore supra Caracasfrequens :

Gollmcr, c. fl. et fr. Februario ; ad Puerto Cabello : Karsten n. 162.

Obs. Species distinctissima cum nulla atlinis nisi cum A. giganteo

Sweet, a qua autera carpidiis paucioribus, petalis duplo minoribua et aliicr

coloratis quain maxime discrepat.

25. ABUTILON GIGANTEUM Sweet: herba basi

lignescens vel frutex ramis crassiusculis tcn'tihus vel suban-

gulatis, superne sice, (an pressu?) complanatis tomentosis molli-

bus; foliis longe petiolatis. petiolis laininain suj>erantilMis iab<

semiteretibus supra appUnatis tomentosis, lamina ovaU vel

subangulata rarius subtriloba acuminata, acumine acuto, basi

cordata, lobis saepius invicem se tegentibus, 9- vel sub-11-

nervia subintegerrima vel penicillatim denticulata, supra pilis

stellatis minutis dense inspersa subtus tomeatosa molli; floribus

axillaribus solitariis, ramulo accessorio jam suit antbesi con-

spicuo comitatis, apice ramulorum elongatorum agglomerafis

breviter pedunculatis, pedunculis subvalidis superne incras-

satis et sulcatis tomentosis; calyce subcampanulato ultra

medium in lobos lanceolato-triangulares attenuato-acuminat.fs

intus puberulos uninervios refractos diviso, extus toB6Dt08A,

tubo intus sericeo, basi area papillosa alta munito; petalis

calycem paulo superantibus vix obliquis obtusis membranaceis,

ad insertionem tubi villosis itaque circulum pilosum circum

tubum stamineum insignem referentibus ; androeceo petala

subaequante, tubo stamineo basi valde inflato 5-gono angulis in-

crassatis glabris; ovario globoso rylindrico villoso 14-carpidiato,

loculis 3 ovulatis, stilis ad medium connatis tubum Itaminean

longe superantibus divaricatis; carpidiis complanatis (oflMB

tosis biaristatis chartaceis intus glabris; s.Miiinil.us glabris.

Abutilon giganfeum Sweet, Hort. Hut td 1 vol. 1.53;

G. Don, Gen. syst. 501; Prsl. Bdiq Uocnk V. 1V> <

Abutilon confertiprum A. lt«h Cub A 68
1

',>i#el>.!

Cat. pi Cubens. 26.

Sida gigantea Jacq. Hort. Schoenf*. II 8. t 141: DC

Prodr. I 469.

Sida data Mae/ad. Fl Jam. 87.

Abutilon datum Gris. Fl. Brit. W.Iful 70; Hemd.

Biol. Centr.-Amer. I. 110.

62

395 MALVACEAE : ABUTILON. 396

Ramus exstnns solitarius c. 40 cm. longus, basi 4— 5 mm. diametro

flavido-cinereii9 tomentosus, tomento ad basin persistente. Petiolus 6— 10

(2— 11) cm. longus, prope basin usque ad 3 mm. crassus, einereo-tomen-

tosus; lamina 8— 11 (3— 12) cm. longa, ad medium vel paulo iuferius 6

ad 8,5 (3—9) cm. lata, praeter nervos basales utraque mediani parte 3—

4

lateralibus inajoribus supra promiuulis subtus prominentil)US percursa, loco

ulteriore leviter reticulata, supra sordide uigresceuti-cinerea, subtus cinereo-

viridis, novella utrinque pallidius viridi-incana, margine ubi nervi excuiruut,

penicillo parvo cinereo munita ita ut quasi denticulata fiat; stiitl.u; 3

ad 4 mm. longae , vix 0,5 mm. latae, fl.ivescenti-einereae caducissimae.

Pedunculi 1— 1,5 cm. longi, flavido-tomentosi. Calyx 1— 1,2 cm. longus,

flavido-cinereus tomeutosus, area papillosa fere tubum omnem iuteriorem

3 mm. lougum obtegeute. Petala 1,2—1,4 cm longa, infra medium 5 mm.

lata, basi villo denso cinereo ouusta. Androeceum 1,1— 1,5 cm. longum,

tubus stamiueus 9— 10 mm. longus gracilis, filaments libera 2-5 mm.
louga recurvata. Ovarium 2 mm. longum, 2 — 3 mm. diametro flavido-

cinereum, ovula omnia micropyle ad basin spectautia. Carpima 10 nun.

longa, 3—4 mm. lata flavido-cinerea, aristae 1—2 mm. longae. Semina

matura baud suppetebant.

Habitat in Venezuela: van Lansberye ; in Peruvia orientali prope

Tarapoto : Spruce ; praeterea in insults Cuba et Trinidad crescit.

26. ABUTILON REFLEXUM Sweet: frutex parce

ramosus ramis gracilibus teretibus tonientellis, innovationibus

tomentosis ; foliis pro genere modice vel breviter petiolatis,

petiolis subteretibus supra leviter canaliculatis , subtus con-

spicue sulcis binis loiigituclinalibus percursis, tonientellis, lami-

nam trientem aequantibus, lamina ovata vel latiuscule ovata

breviter acuminata , acumine acutissimo , basi cordata , lobis

vulgo invicem se tegentibus, plus minus interdum conspicue

obliqua 5- vel saepius 7-nervia membranacea minute vel

subrepando-serrata, serraturis mucronulatis, supra pilis stel-

latis inspersa, subtus conspicue tomentosa molli , discolori,

stipulis subulatis acuminatis utrinque subtomentosis caducis;

floribus axillaribus solitariis longe et graciliter peduncu-

latis erectis vel nutantibus, pedunculis petiolos et non raro

folia tota ipsa superantibus patentibus vel curvatis minute

tonientellis, ramulo accessorio comitatis; calyce campanulato

basi truncato, ad quadrantem inferiorem in lobos oblongo-

triangulares attenuato-acuminatos intus puberulos trinervios

diviso-, petalis anguste spathulatis apice dentatis basi tubum

stamineum altius quam in speciebus aliis adnatis prope basin

dorso et margine stellato-pilosis ceterum glabris, calyce duplo

et ultra longioribus, sub anthesi plena refractis; androeceo

calycem dimidio superante elongatoconico glabro ; ovario glo-

boso dense villoso
,

polymero , stilis ad medium coadunatis

glabris, loculis triovulatis.

Abutilon reflexum Sweet, Hort. Brit. ed. I. 53.

Sida reflexa Juss. in Cav. Diss. I. 36. t. 7. fig. 7, Diss.

VI. 349. t. 195. fig. 1 ; DC. Prodr. I. 469.

Sida retrorsa VHerit. Stirp. nov. 133. t. 64.

Frutex in cultura ad summum 2 m. altus; rami exstantes florentes

15— 35 cm. longi, inferne 1,5—2 mm. crassi, virides vel alropurpurei pilis

minutis stellatis cinereis iuspersi, superne cinerei. Petioli 2—3 (1—4,5) cm.

longi, ad summum 2 mm. crassi ut rami induti, prope apicem ciuerei;

lamina 8—10 (5— 19) cm. longa, triente inferiore 5-8 (3—10) cm. lata,

praeter nervos basales utraque mediani parte majoribns lateralibus 3 supra

ut venae transversae prominulis subtus reticulato-prominentibus percursa,

supra viridis subtus cinerascens ; stipulae 7—8 mm. longae, basi 1,5 ad

2 mm. latae, sice, sordide rubescentes et cinereo-tomentellae. Pedunculi
6— 8 (5— 12) cm. longi, vix 1 mm. diametro, cinerascentes, alabastra ubique

nutantia, flores saltern pro parte erecti. Calyx 1,5 cm. longus, extus ci-

neveus, area papillosa 3 mm. alta, lobi erecti vel cum petalis reflexi Pp.
tai.a 3,5 cm. longa, prope apicem G— 7 mm. lata, purpurea, basi fere 1 cm
alte tubo stamineo adnata. Androeceum 2,5 cm. longum, tubus 2 cm
metiens. Ovarium 12— 14-carpidiatum cum indumento denso albido 4 mm
diametro; stili 2,5 cm. longi, ultra medium coaduuati. Carpidia matura
et semina bodie ignota.

Habitat in Peruvia: J. Jussieu et Dornbey ; prope Chandtw in

ditionis Ecuadorensis litorc maris Pacifici : Spruce n. 6391.

27. ABUTILON PEDUNCULARE H.B.K. frutex ramis

herbaceis teretibus pilosis ; foliis petiolatis subrotundo ovatis

acuminatis profunde cordatis repando-dentatis, dentibus obtusis

7 nerviis supra puberulis subtus molliter tomentosis, discolori-

bus; floribus pendulis longe pedunculatis, pedunculis axillaribus

solitariis unifloris pubescenti-pilosis ; calyce campanulato ultra

medium in lobos ovatos angustato acuminatos diviso
; petalis

calycem duplo superantibus oblongo-spathulatis glabris margine

basali hirsutis; androeceo corolla breviore, tubo stamineo

glabro; ovario subgloboso sericeo-tomentoso 20-carpidiato, stilis

filiformibus inferne connatis; carpidiis maturis aristatis sericeo-

hirsutis calyce dimidio brevioribus, chartaceo-coriaceis 3—4-

speimis; seminibus reniformibus laevibus glabris.

Abutilon pedunculare H.B.K. Nov. gen. et spec. V. 212.

Sida peduncularis DC. Prodr. I. 469.

Kami pilis albidis patentissimo-reflexis molles. Petioli 3—4,5 cm.

longi, pilis patentissimis albidis densissime obsiti ; lamina 8—9 cm. longa,

6— 7 cm. lata, nervis subtus promiueutibus, membranacea, supra viridis

pilisque minutis stellatis adpressis couspersa subtus cauescens; stipulae

laiiceolatae obtusiusculae albido-tomentosae reflexae 4 — 5 mm. longae.

Pedunculi 10— 17 cm. longi, pubescenti-pilosi. Flores penduli magnitu-

dine floris Mahae Alceae L. Calyx cauesceuti-tomentosus membranaceus

laxus. Petala purpurea multinervia. Stili flavi. Caupidia matura iis

Abutili vulyaris (?) magnitudine aequantia (ex H.B.K.).

Habitat in umbrosis ad fluminis ripam Amazonum, inter Chamaya

et Tomependa in ditione Peruviana : Humboldt.

Obs. CI. Grisebach speciem quandam ex affinitate A. pauciflori

St. Hil. pro hac specie sumpsit, quod omniuo cum natura non quadrat.

28. ABUTILON MONOSPERMUM K. Sch. frutex

erectus ramosus, ramis teretibus superne complanatis iterum

ramosis subtomentosis et pilis simplicibus longiusculis hirsutis

mollibus ; foliis mediocribus longe petiolatis, petiolis laminam

aequantibus, foliorum superiorum hac triplo brevioribus semi-

teretibus subtomentosis et parce pilosis mollibus, lamina ovata

vel suborbiculari breviter acuminata basi cordata, lobis approxi-

matis vel leviter invicem se tegentibus, minute serrulata

7-nervia utrinque subtomentosa molli, crassi uscula plus minus

manifeste discolori, stipulis petiolis brevioribus subulatis car-

nosulis subtomentosis caducissimis; floribus axillaribus solitariis

pedunculatis, ramulo accessorio brevi comitatis, pedunculis

petiolos superantibus teretibus, supra medium conspicue arti-

culatis subtomentosis validiusculis ; calyce campanulato aa

trientem inferiorem in lobos oblongo-triangulares longe acu-

minatos vel cuspidatos intus puberulos uninervios diviso, extus

subtomentoso molli, tubo intus appresse pilosulo, area papu-

losa brevissima
;
petalis calyce duplo longioribus valde obhquis

397 MALVACEAE : ABUTILON. 398

trigonis superne subemarginatis membranaceis glabris margine

basali modo pilosis; androeceo calyce triente breviore, tubo

stamineo brevi, filamentis apice recurvatis; ovario globoso

polymero subvilloso, locnlis manifests uniovulatis , ovulo soli

tario vel gemino abortivo; stilis valde elongatis recurvatis.

Frutex metralis vel paulo altior; ramus exstans 35 cm. longus,

basi 4—5 mm. crassus, cortice rubescenti-cinereo obductus su peri us canes-

cens apice flavido - ferrugineus. Petioli 3-3,5 (0,8—4) cm. longi, vix

1 mm. crassi, saepius praesertim foliorum inferiorum refract! cinerei; la-

mina 3,5—4,5 (2—5,5) cm. longa, 3—3,5 (2—4,5) cm. ad medium lata,

praeter nervos basales utraque mediani parte 3 inajoribus lateralibaa supra

vix prominulis subtus promiuentibus percursa, supra flavido- tVrrugiuea,

superiorum foliorum cinereo-viridis sericeo-micans, subtus aut coucolor aut

magis cinerascens ; stipulak 4—5 mm. longae, basi vix 0,5 mm. latae,

ciuereae vel flavidae. Peduncum 3—4 mm. longi, c. 1 mm. diametro,

flavido- vel cinereo-virides. Calyx 1,4— 1,5 cm. longus, flavido-cinereus

nervis mediants loborum praesertim in alabastris subaugnlatus, area papu-

losa vix 1 mm. louga. Petala 3 cm. longa, superne 2—2,5 cm. lata,

aureo flava, basi maculis atropurpureis in radios breves abeuntibus ornata,

et albo-pilosa. Anduoeceum 10 mm. lougum, tubus 4 mm. modo metiens.

Ovarium 2 mm. diametro, indumento flavido-cinereo obductum, carpidiis

25—27 obtusis; stili 13 mm. longi, basi ad 3 mm. connati. Carpidia

mat ura et semina desiderantur.

Habitat in sabulosis ad fluvium S. Francisco prope Joazeiro pro-

vinciae Bahia: Martius, Obs. n. 2389, floret Aprili.

Obs. Habitu Abutilon lignosum K. Scb. (Sida lignosa Cav., Sida

abutiloides Jacq.) in memoriam revocans et a cl. Maktio pro Sida pubes-

cente Cav., quae ab illo hand differre videtur, sumptum (amen toto coelo

ab iis discrepat. Flore specioso et praecipue jam sub anthesi carpidiis

monospermis statim recognoscitur; cbaracter ulterior in specie ulla mibi

omnino haud notus. Indole autein ovula saltern duo, fmsan Mmptt
tria obvia, quorum unum modo restat, duo contra rudiinentaria evadunt.

Quoad nomen Abutili lignosi, forsan melius esset prioritatis causa Janmi-

uianum praeferre. Qnum autem species in genus Abutili transpnsita titulo

Abutili abutiloidis gauderet, nomen aetate proximum Cavanillosianum prac-

tuli. Sida crassifolia l'Herit. aeque cum Abutilo lignoso IdenMca vulgo

pro specie prins publici juris facta babetur; re vera autcin nomen band

anteponendum est, quia, tit cl. Cavanim.es in Journal da physiqae I. 1790

demonstravit, cl. I'Hekitiku tempus operis sui editi annis pluribus anii-

cipavit.

29. ABUTILON ANODOIDES St. Hil. et Naud. rarais

gracilibus; foliis ovato-oblongis longe acuminatis basi cordatis

obsolete dentatis glabriusculis; stipulis capillaeeis; carpidiis

maturis 6— 7 hirsutissimis acuminatis stellatim patentibus

trispermis.

Abutilon anodoides St. Hil. et Naud. in Annul, sc. nat.

II. ser. XVIII. 49.

Habitat prope Rio de Janeiro : Ckiudichaud (ex St. Hilaire et

Naudin).

30. ABUTILON DIVARICATUM Turcz. caulibus

tomentosis pilisque mollibus patentibus vestitis ; foliis longe

petiolatis ovato-cordatis aeumiuatis repando-crenatis utrinque

stellato-velutinis, subtus griseo-incanis; racemis terminalibus

et axillaribus elongatis divergentibus saepe foliosis inten) urn

sedunculo altero unifloro additis, pedicellis ramealibus uni-

floris nutantibus, basi folio diminuto vel bractea lineari se-

tacea fultis nudisve; ralycis profunde 5-partiti laeiaiis ovato-

oblongis aut lineai i-lanceolatis, corolla (lutea) subduplo, fruefcu

plus quam duplo brevioribus; coecis 10 subinflatis bicuspi-

datis pilosis trispermis; seminibus glabriusculis.

Abutilon divaricatum Turcz. in Bull. soc. nat. Moscou
1858. (1.) pag. 204.

Habitat prope Guayaquil: Jameson n. 605; praeterea in ditione

Mexicana (e Turczaninou).

Obs. Haec species, quam cl. auctor cum A. longicuspide Hochst.
et cum A. melanocarpo St. Hil. (cum ulteriore e diagnosi tantum brevi)

coinparavit, mibi, exemplaribus landatis non visis, omnino ignota. In no-

tula plnnta satis polymorpha dicitur; species Abutili, quae regionibus ani-

babus supra dictis communes perpaucae modo exstant, quibuscum A. di-

varicatum Turcz. e descriptioue vix congruit. An species e pluribus vel

duabus mixta ?

81. ABUTILON MALACHROIDES St. Hil. et Naud.

caule inferne hirrato superne nudo tomentoso; foliis cordi-

formibus acutiusculis grosse dentatis supra hirsuto-sericeis

rufescentibus subtus flavicanti-velutinis ; capitulo terminali

involucrato paucifloro; involucri foliis setaceis calycibusque

hirsutissimis; carpidiis 10 trispermis.

Abutilon malacliroides St. lid et Naud. in Annates sc.

nat. II. s,r. XVII. 49.

Habitat in provincia Rio Grande do Std: Gauduhaud (rjc St. lit

laire et Naudin).

Obs. Ob carpidia 10 tritperOM ipl(W lOfloHcildt dehttfUlltit tolnliiu

que stilis baec Kp4>ri<-.i qiiiiinvi* capitals niut involmrata , ad Mnl<i<hi,im

non referri debet.

82. ABUTILON PELTATUM K. Boh. fratex statarae

A. Darwinti et .illinium ramia crassii teretibas Bteilato-sab-

tomeDtosis si i>ilis simplicibns glandulosis praecipae taperias

obtectis mox glabratis; foliis longe petiolatis, petiolis laminain

subaequantibus, in foliis sninniis hac duplo vel ultra brevio-

ribus teretibus, prope basin supra applanatis ut rami indutis,

lamina ovata v»l saborbicalari peltata, apice in easpidem

longiusculum acutum breviter acuminata, 8-nervia subinteget-

rima membranaceo herbacea sti| ra puberula subtus subtomen-

tosa molli; stipulis brevibas oblongis vel otitis acatis glandu-

loso puberulis diutius persistentibus; floribus axillaribus plq.

genii nis, ramulo accessorio haud obvio, modice pedunculatis,

peduueulis striatis teretibus stellato-tomentosis et glandulosis;

calyce campanulato ad trientem inferiorera in lobos oblongo-

lanceolatos attenuate araminatOS intus puberulos diviso, exius

subtomentoso, tubo intus superne glabro. area papUlosa magna;

petalis calycem paulo saperanUbas obloagis obtasisbasi auricu-

latis et in unguem brevem abrapta eontraetis extas pilis

simplicibus longiusmli* Inspersis haud ciliatis, margins baaali

glabris membranaceis; androeceo calycem labeeqaante, tubo

stamineo glaberrimo gradli eloagato coaico; ovario contao

;I |,i«liato praecipue nafSFlS villo^alo bwHl pluriovulati-

stilis elongatis asqae ;i«l median coalitis tabom stamin«uaj

aequantibits; carpidiis matin is mnticis v»-l minutissiiiM' .-ipica-

latis subtumescentibua dorso usque ad medium dehiscentibus

pubescentibus, intus glandulosis; seminibus complanato-ovatis

pilosis.

399 MALVACEAE : ABUTILOK 400

Tabula nostra LXXII (habitus et analysis).

Frutex vel arbor usque ad 6 — 8 m. alta; rami exstantes florentes

30—40 cm. longi, basi 5— 7 mm. diametro rarius tenniores. tomento sor-

dide flavescenti-ferrngineo obtecti mox glabrati et epiderniide cinereo-viridi

vestiti. Petioli 6 — 8 (3— 12) cm. longi, 1—2 mm. diametro, basi statu

sice, collapsi ; lamina 11— 16 (9—25) cm. longa, triente inferiore 8— 13

(6— 18) cm. lata, praeter nervos basales utraque mediani parte lateralibua

majoribus plq. 3 supra promimilis subtus ut venae magis promiuentibiis

percursa, statu juvenili conspicue denticulata, deuticulis serins subevauidis,

supra viridis, subtus flavido viridis sericeo-micans, secus nervos majores

pilis glandulosis albido-eapitellatis munita; stipulae 6— 8 mm. lougae,

2— 3 mm. latae, cinereo-rubescentes. Calyx 2,5— 3 cm. longus, herbaceus

flavescenti-viridis praesertim basi praeter tomentum stellatum glandulosus,

lobis intus subcouspicue 5-uerviis, area papillosa 6—7 mm. longa. Petala

3,5 cm. longa, prope apicem 1,5 cm. lata, pallide lutea. Androeceum

2,5 cm. loogum. filamenta libera 5— 7 mm. longa. Ovarium 4— 5 mm.

longum, 3—4 mm. basi diametro, cinereo-subvillosum, loculis plq. 9-ovu-

latis; stili 1,6— 1,8 cm. longi, ad c. 1 cm. alte coaliti. Carpjdia matura

1,6— 1,8 cm. longa,' 8— 9 mm. lata, 3— 4 mm. crassa, oligosperma char-

tacea dorso nigrescentia sordide ciuereopubescentia. Skmina 3 mm. longa

et lata, 1,5 mm. crassa, castanea ciuereo-pilosa.

Habitat in provincia Minas Geraes prope Caldas inter urbem et

Rio Pardo et inter priorem et praediwn Prata: Regnell I. n. 170,

floret Julio.

Obs. Foliis peltatis valde insiguis; altera species sola hoc charac-

tere instrncta in America australi mihi nota, et probabiliter in regiouibus

aliis ulla non porro provenit. Ulterior, A. fluviatile K. Sch., foliis basi

cordatis et margine manifeste serratis a specie supra descripta recedit.

33. ABUTILON FLUVIATILE K. Sen. frutex vel

arbuscula ramis gracilibus divaricatis teretibus stellato-pube-

rulis, novellis subtomentosis mox glabratis; foliis longiuscule

vel modice, summis ipsis breviter petiolatis, petiolis duplo vel

triplo vel quadruplo et ultra lamina brevioribus puberulis

striatis teretibus ; lamina peltata triloba, lobis acuminatis, mediis

productis plus minus cuspidatis, basi manifeste cordata mem-

branaceoherbacea 8-nervia, irregulariter crenato-serrata ciliata,

supra pilis stellatis brevibus simplicibus longiusculis inter-

mixtis inspersa, subtus velutino-tomentosa mollissima vix

discolore; stipulis brevibus subulatis membranaceis pilosis

et ciliatis caducissimis ; floribus axillaribus solitariis vel binis

pedunculatis interdum spurie terminalibus et corymbum refe-

rentibus, ramulo accessorio baud manifesto ; calyce campanu-

lato basi truncato ad trientem inferiorem in lobos lanceolato-

triangulares acuminatos intus puberulos diviso extus tomen-

tello, membranaceo-herbaceo , area papillosa magna; petalis

calycem triente superantibus membranaceis obovatis obtusis

modice vel vix obliquis concavis, basi sensim in unguem brevem

contractis, extus pilis minutis inspersis, margine basali parce

pilosis; androeceo calycem vix superante ; tubo stamineo elon-

gato-conico glabro; ovario globoso piloso oligomero, loculis

8-ovulatis, stilis calyce longioribus triente inferiore coadunatis

glabris; carpidiis haud plane maturis muticis chartaceis vil-

losis; seminibus pilosulis.

Sida fiuviatilis Veil. Fl. Flum. VII. t. 18. text. ed.

Netto, 263.

Rami exstantes florentes c. 20 cm. longi, prope basin 2 mm. dia-

metro, cortice pallido obtecti, superius cinereo-puberuli. Pktioli ad sum-

mum 7,5, interdum vix 1 cm. longi, 1— 1,5 mm. crassi, minute et tenuiter

prope apicem densius cinereo-puberuli; lamina 7— 15 cm. longa, 5 ad

10 cm. triente inferiore lata, praeter nervos basales utraque mediani parte

majoribus lateralibus vulgo 4 utriuque venulis transversis subtus modo
promiuentibiis percursa, supra obscure viridis subtus subolivacea - stipulae

5— 7 mm. longae, 1— 1,5 mm. prope basin latae, sice, rubescentes et cinereo-

pubesceutes. Flores nunc stricte axillares nunc ob apicem ramulorum
minus celeriter accrescentem inflorescentiam subeorymbosam foliis binis

suffultam exbibeutes; pedunculi 3—5,5 cm. longi, prope apicem articulati

cinerei. Calyx 2,5 — 2,8 cm. longus, sice, pallide ferrugineo-viridis area

papillosa 7—8 mm. louga. Petala 3,5 cm. longa, artificial iter explanata

superne 2 cm. lata, basi albido-pilosula. AndRoecedm 2,5 cm. Ionium
filamenta libera tubum summum vestientia 7— 8 mm. longa. Ovarium
2 mm. altum, 2,5 mm. diametro, prope apicem ciuereo-pilosum , 8-carpi-

diatum; stili 2,5—3 cm. longi, basi usque ad 1 cm. coaliti. Carpidia

haud plane matura 1,5 cm. longa, 0,6 cm. lata, 0,5 cm. dorso crassa

subolivacea.

Habitat prope Rio de Janeiro ad Aquaeductum : Schott , floret

Augusto.

Obs. Species distinct issima ob folia peltata cum nulla nisi cum
A. pcltato K. Sch. comparanda, a qua autem jam prima fronte foliis tri-

lobis basi cordatis, creuato-serratis disirepat.

34. ABUTILON MEGAPOTAMICUM St. HiL.etNAUD.

herba perennis basi lignescens vel fruticulus interdum scandens,

ramis gracilibus rectis curvatis vel subflexuosis teretibus

glabris superne pulverulento-tomentellis, ramosis vel ramo-

sissimis; foliis modice petiolatis, petiolis laminam trientem

vel quadrantem aequantibus glabris apice modo subtomen-

tellis teretibus supra subapplanatis, lamina elougatotriangulari

vel ovato-oblonga basi rarius subtriloba, valde attenuato-acu-

minata, basi cordata, irregulariter serrata vel biserrata 5- vel

obsolete 7-nervia, statu juvenili cinerascenti-subtomentosa molli,

dein glabra, stipulis erectis semioblongis vel ovatis vel sub-

rhombeis, nunc majoribus foliaceis persistentibus, nunc mino-

ribus et mox caducis ; floribus ex axillis solitariis, ramulo ac-

cessorio valde abbreviato vel mox evoluio comitatis, longius-

cule et gracili -pedunculatis
,

peilunculis foliis brevioribus

teretibus nutantibus prope apicem articulatis ; calyce tubuloso-

campanulato quinque-alato 5-dentato, dentibus triaugularibus

acutis vel breviuscule acuminatis intus puberulis, extus ore-

vissime stellato-velutino molli, basi intus areis brevibus lanceo-

latis 5 papillosis ad nervos medianos dispositis munito, mem-

branaceo colorato
;

petalis calycem quadrante superantibus

spathulatis acutis modice obliquis ciliolatis extus pilis laxiusculis

minutissime capitellatis dense inspersis margine basali glabris;

androeceo petala longiuscule superante, tubo stamineo glabro,

filamentis longiusculis, superne subcontorto; ovario cylindrico-

conico apice obtuse 5-lobo breviter velutino, loculis 6 —7-ovu-

latis; stilis androeceo paulo longioribus alte coalitis.

Tabula nostra LXXIII (habitus et analysis).

Abutilon Megapotamicum St. Hit. et Naud. in Annal.

scienc. nat. II. ser. XVIII. 49; Regel in Gartenjl. XV. 60.

XX. 162. t. 653; Fl. serr. t. 1599.

Abutilon vexillarium Morren in Belg. hortic. 1864. p. 289.

fig. 16; Bot. Mag. t. 5717 ; Regel in Gartenjl. XIV. 255.

XVIII. 55; Lemaire, Illustr. hortic. t. 432.

Sida Megapotamica Spr. Tent, suppl. ad syst. veget. ed.

XVI. 19.

401 MALVACEAE : ABUTILON. 402

Frutex in caldariis nostris vulgo 1— 1,3 m. altus et probabiliter

locis natalibus fulcris accumbens et alte scandens, jam piiino anno

florens; rami exstantes 25—45 cm. longi, basi 3 mm. tanturn diametro,

hoc loco cortice flavido-cinereo rimuloso obtecti, superne cinereo-virides

vel cinerascentes. Petiolus 1,6 (1—2,5) cm. longus, prope basin c. 1 mm.
diametro; LAMINA 6—7,5 (5— 10) cm. longa, 2,5—3 (2—3,5) cm. prope

basin lata, praeter nervos basales ntraque mediaui parte 4—6 percursa

herbacea, supra viridis subtus canescenti-viridis vel cinerea vel subferru-

ginea, sub lente valida ipsa omnino glabra etiamsi tactu praesertim

subtus submollis, ope microscopii autem indumentum densum in superficie

inferiore, minus densum in superiore stellato-pilosum praebet; stipulae

6—8 (4—10) mm. longae, 2,5—4 (2—6) mm. latae, subtomentellae vel

glabrae late sessiles plurinerviae virides, integrae vel snbserratae (ex Hook,

fil.) acutae >el obtusae. Pedunculi c. 3 cm. longi, 0,5 mm. diametro,

subcinereo-puberuli, pTaesertim prope apicem molles. Calyx 2,5— 3 cm.

longus, 1 cm. vel paulo ultra prope basin diametro, alae 1— 1,5 mm. altae,

areae papillosae basales 5 mm. longae et 1,5 mm. latae, cinnabarinus.

Petala 3—3,5 cm. longa, 8—9 mm. lata, pallide sal furea. Androeceum

4—4,5 cm. longnm, gracillimum, filamenta libera 5— 8 mm. longa. Ova-

rium 3 mm. altnni, basi 2,5—3 mm. diametro, manifeste 5-lolmm ut vi-

detur coloratum; stili 3,5—4 cm. longi, superne 5—6 mm. alte liberi,

stigmatibus purpureis.

Habitat locis haud accuratius addictis Brasiliae amtralis: Glaziou

n. 9355, Sello.

35. ABUTILON INFLATUM Grcke. et K. Sch. frutex

statura Ah. striati Dicks, ramis gracilibus erectis strictiusculis

teretibus glabris, novellis minutissime tomentellis ; foliis modice

rarius longe petiolatis, petiolis laminam rarius aequantibus

vulgo bac dimidio vel triplo brevioribus subteretibus, prope

basin supra applauatis glabriusnilis sed apice conspicue pilosis,

lamina ambitu ovata plus minus alte tri- vel saepius 5-loba

5- rarius 7-nervia, lobis acutis mediis acuminatis, basi truncata

vel plus minus alte cordata, irregulariter serrata, basi utrin-

que pubescente ceterum utrinque sub lente validissima tantum

hinc inde pilulo stellato inspersa concolore, stipulis linearibus

acuminatis subherbaceis caducis; floribus axillaribus erectis

solitariis longe pedunculitis, ramulo accessorio nunc brevissimo

nunc vix conspicuo comitatis, pedunculis folia superantibus

gracillimis prope apicem tomentellum articulatis; calyce utri-

culato alte plicato-pentagono, prope basin alato 5-costato tiiente

superiore in lobos oblongo-triangulares acuminatos intus pube-

rulos diviso, extus subtomentello , tubo intus prope basin

tantum area papillosa brevi ornato
;
petalis elongato-lanceolatis

acutis vix obliquis margine basali glabris, dorso ad latus

tegens pilis minutissimis inspersis hoc loco et apice ciliolatis

;

androeceo petala superante, tubo stamineo elongato-conico

glabro ; ovario cylindrico-globoso sublobato parce piloso 6-car-

pidiato, loculis 5—6-ovulatis; carpidiis maturis inflatis dorso

pilosis intus glabris, muticis, dorso ad medium dehiscentibus,

valvis contiguis cohaerentibus ; seminibus complanatis hirsutis.

Rami florentes 30—36 cm. longi, basi 1—1,5 mm. diametro, cortice

cinereo rimuloso obtecti, novelli virides snperne subcinerei. Petioli 2—4,6

(1—6) cm. longi, 0,5— 1 mm. crassi, virides prope apicem albido-pilosi

;

lamina 6—8 (3—11) cm. longa, ad medium 4,6—6,6 (3,6-8) cm. lata,

praeter nervos basales utraque mediani parte 3—4 utrinque sed subtus

magis prominentibus percursa, membranaceo-herbacea laete vel obscure

viridis; stipulae 7— 10 mm. longae, 1 mm. prope basin latae, uninerviae

virides apice minute cinereo-puberulae. Pedunculi 7—8 (6— 9) cm. longi,

ad suramum 0,5 mm. diametro, virides superne cinereo-puberuli. Calyx

2—2,5 cm. longus, ad medium 1,2 — 1,5 cm. diametro, basi 1 mm. et ultra

alte costatus membranaceus sice, flavido-rubens. Petala 3,5—3,7 cm.

longa, triente superiore 6— 6 mm. lata, sice, pallide carnea. Androeceum

Maivac.

3,5—4 cm. longum, filamenta libera usque ad 6 mm. longa, purpnreum.
Ovarium 2—3 mm. longum, 2 mm. diametro, flavidnm; stili 4 cm. longi,

fere ad medium coadunati. Carpidia matura 1,5 cm. longa, 8 mm. lata,

3 mm. crassa, papyracea flavida calyce inclusa breviter pilosa. Semina
haud plane matura 2—3 mm. longa et lata castanea.

Habitat in Brasilia australi loco haud accuratius addicto : Sello d.

n. 1291, floret Septembri.

36. ABUTILON LONGIFOLIUM K. Sen. ramis gra-

cilibus elongatis teretibus stellato - puberulis , novellis sub-

tomentosis, demum glabratis ; foliis elongatis modice petiolatis,

petiolis gracilibus trigonis vel semiteretibus, basi supra appla-

natis stellato-puberulis , lamina lanceolata longe attenuato-

acuminata basi cuneata infima breviter truncata trinervia

membranaceo - herbacea, margine subintegerrima vel minute

denticulata recurvata, supra glabra subtus stellato-tomentella

discolori, stipulis petiolis multo brevioribus, superne eos ae-

quantibus, anguste linearibus tomentellis erectis diutius persi-

stentibus; floribus ex axilla foliorum superiorum solitariis

speciosis longe pedunculatis, pedunculis plerumque foliis brevio-

ribus gracilibus teretibus subtomentosis prope apicem subin-

crassatis hoc loco articulatis; calyce tubuloso vel tubuloso-

campanulato ad */» vel paulo minus in lobos ovato-triangulares

acuminatos intus stellato-puberulos diviso 15 nervio et 5-costato

extus subtomentoso, tubo intus glabro basi area papillosa

majuscula niunito; petalis oblanceolatis obtusis modice obli-

quis firmulis, extus pilis longiusculis minutissime capitellatis

inspersis, margine basali pilosis calyce subduplo longioribus;

androeceo petala aequante vel demum superante elongato-

conico vel -pyramidato 10-nervio glabro ; ovario cylindrico

apice obtnso, 0-mero, ovulis 5 pro loculo, haud lobato tomen-

toso, stilis demum androeceum superantibus alte connatis vel

arete cohaerentibus; carpidiis maturis subtumescentibus papyra-

ceis stellato-tomentosis, dorso ad basin dehiscentibus, valvis

contiguis cohaerentibus; seminibus ut videtur unique 4 pro

carpidio obovatis minute muriculatis.

Tabula nostra LXXIV (habitus et analysis).

Weldena lonyifolia Pohl Msc. in lib. Vindobon.

Rami exstantes 30—40 cm. longi, basi 2—3 mm. diametro, cortice

pallide cinnamomeo vel flavido rimuloso obtecti, snperins sordide ferruginei

subpulverulento-tomentosi, apice aureo-ferruginei. Petiolus 3—4 (0,5 ad

5) cm. longus, 1— 1,5 mm. latns, basi iucrassatus apice marginatus ;
la-

mina 17—22 (10-27) cm. longa, ad medium vel quadrantem inferiorem

3—3,5 (1,5—4,6) cm. lata, praeter nervos basales utraque mediani parte

7—8 majoribus lateralibus patulis, aliis tennioribus horizoutalibus pluribus

interpositis, supra iramersis subtus prominentibus percursa, supra viridis

subtus ferrugineo-cinerea ; stipulae 6—7 mm. longae, vix 0,6 mm. basi

latae, cinereae. Pedunoulus 6—8, fructiger usque ad 14 cm. longus, 0,5 mm.

diametro, praesertim apice aureo ferrugineus. Calyx 2—2,6 cm. longus,

extus ferrugineus demum ad viride vcrgens. Petala 3—3,6—4 cm. longa,

quadrante superiore 6—7 mm. lata, sice, purpurea nervis obscutioribus,

margine basali albido pilosa. Androeceum 3,6-4,6 cm. longum, colore

petalorum, filamenta libera 3—5 mm. longa. Ovarium 5 mm. altum et

3 mm. diametro, indumento cinereo apice longiorc tuque ad basin onustum,

stili 3—4 cm. longi, apice vix 4—5 mm. liberi. Carpidia matura a ca-

lyce inclusa 1,7 cm. longa, 8—9 ram. lata et 4 mm. dorso crassa, ferru-

gineo-nigra vix a columella centrali si-cedentia intus pallida. Semina 3 mm.

longa, 2,6 mm. lata, 2 mm. crassa, obscure castanea.

Habitat ad Serra do Chumbo in Brasilia : Pohl n. 3001 (d. n. 1360) ;

in provincia Minas Geraes inter Quilombo et Bom Fim : Warming n. 1309 ?

63

403 MALVACEAE : ABUTILON. 404

(exemplar permaneum) ; hand procul a Caldas prope aquas thermales he-

paticas dictas Po<;os in silra : H. Mosen n. 1950 ; ad Rio Pardo : Reynell

I. n. 14, floret Majo ; probabiliter prope Caldas : Widyren n. 473.

37. ABUTILON MOLLISSIMUM Sweet: frutex medi-

ocris ramis teretibus crassis vel crassiusculis superne com-

planatis indumento triplici indutis nempe pilis longissimis

unicellularibus, brevioribus multicellularibus laxiusculis minu-

tissime capitellatis et paucis parvis stellatis; foliis longe

petiolatis, petiolis laminam subaequantibus vel hac duplo vel

triplo brevioribus subteretibus hirsutis, lamina ovata interdum

sublobata acuminata basi cordata, interdum lobis invicem se

tegentibus, 7—9-nervia utrinque plus minus dense stellato-

tomentosa et insuper pilis simplicibus inspersa inaequaliter

crenata, crenaturis mucronulatis et interdum penicillatis

,

stipulis subulatis quam petioli mill to brevioribus subtomen-

tosis et pilosis caducissimis ; inflorescentia axillari pauciflora

racemosa superne floribus 2—3 umbellatine congesta pedunculata

villosa, bracteis stipulisque initio involuerata ; floribus peduncu-

latis, pedunculis gracilibus teretibus hand articulatis; calyce

campanulato plicato-angulato ultra medium in lobos ovato-

triangulares aciuninatos intus tumentellos diviso, extus tomen-

tello et hirsuto, tubo intus basi modo glabro, area papillosa

brevi; petalis calyce dimidio longioribus obovatis obliquis

apice vix retusis membranaceis glaberrimis margine basali

modo pilosis; androeceo calyce dimidio breviore, tubo stamineo

conico glabro; ovario subcylindrico 10— 1 2-mero costato-angu-

lato parce piloso, loculis 5-ovulatis, stilis androeceum parum

superantibus fere usque ad basin liberis; carpidiis maturis

trispermis complanatis demum ad basin debiscentibus, valvis

contiguis cohaerentibus villosis breviter aristatis membranaceo-

chartaceis ; seminibus ovatis subtumidis minute discolori-

papillosis.

Abutilon mollissimum et grandifolium Sw. Hort. Britann.

ed. I. vol. I. 53.

Abutilon molle Sw. I. c. ed. II. vol. I. 65.

? Abutilon calycinum Prsl. Reliq. Haenk. II. 116.

Sida mollissima Cav. Diss. II. 49. t. 14. Jig. 1; DC.

Prodr. I. 470.

Sida mollis Orteg. Dec. 65; DC. Prodr. 1. c. ; Spreng.

Syst. veg. III. 121; Dot. Mag. t. 2759.

Sida grandifolia Willd.f Enum. pi. hort. Berol. II. 724,

Bot. Reg. t. 360.

Sida cistiflora VMerit. Stirp. nov. I. 127. t. 61.

Frutex erectus loco natali usque ad 3 in. altus, in caldariis vix

altitndinem corporis huraaui praebet, kami florentes 20—30 cm. longi ple-

ruinqne 4— 5 mm. diametro, rarius 2—2,5 mm. tantum crassi, epidermide

pallide cinereo-viridi obtecti et pilis copiosis usque ad 4 mm. longis viridi-

flavescentibus induti. Petioli 5—8 (4— 10) cm. longi, 1—3 mm. lati,

prope basin exsiccatione saepissime contract!, ut rami induti; lamina contra

petiolum non raro refracta 8—15 (5—23) cm. longa, triente inferiore 6— 12

(4—20) cm. lata, praeter uervos basales utraque mediani parte lateralibus

majoribus 4 supra plus minus impressis subtus ut venae reticulato-promi-

nentibus percursa, pallide vel cinerascenti- interdum subflavido-viridis, supra

non raro sericeo-micans, subtus plq. paulo pallidior; stipulae 5— 10 mm.
longae, basi 1— 1,5 mm. latae, cinereae vel subflavidae. Inflorescentia

6— 10 cm. longa, plerumque 3-flora, pedunculo 4—5 cm. longo suffulta,

bracteolis stipulis consimilibus sed paulo majoribus interdum denticulo

solitario munitis cincta. Calyx 10— 14 mm. longus, lobis hinc inde lo-

bulars, extus cinereo-viridis, nervis hand conspicuis, area papillosa 1 ad
1.5 mm. alta. Petala 1,5— 1.8 cm. longa, superne oblique mensa 1 4 ad
1.6 cm. lata snlfurea. Androecepm 0—7 nun. longiun, tubus 3-4 mra
longus. Ovarium 3— 4 mm. longum, 2— 3 mm. diametro, carpidiis apicu-
latis, flavescenti-villo8um ; stili 7—8 mm. longi, vix lmm. alte coadunati

Carpiuia matura 1,4— 1,7 cm. longa, 7—8 mm. lata, 2 mm. crassa nigra

extus villosa flavido-cinerea. SemIna 2 — 2,;> mm. longa, 2 mm. lata 1 5 mm
crassa, obscure castanea Havido-papillosa.

Habitat in Peruvia orientali ad fluvium Maranon : Dombey • in

Boliviae pronncia Larecaja in rieiniis montis Sorata ad S. Pedro : Man-
don n. 824, floret Martio ; in Parayuaria prope Mboiacate : Balansa
n. 1613; in Uruguaria ad Xuera Palmira: Areehavaleta n. 350- in
hortis nostris et tropieis saepius colitur.

Obs. FTabitu et praesertim indumento interdum fortnis quibnsdam

^1. hirti Sw. snbsimilis, at loculis 5-ovulatis et pedunculis fere ubique

plurirloris diversum.

38. ABUTILON PAUCIFLORUM St. Hil. suffrutex

rarius frutex ramis crassis vel rarius gracilioribus teretibus

superne (au pressu?) complanatis breviter stellato-subtomentosis

et pilis longis simplicibus divaricatis hirsutis, novellis molli-

bus; foliis longe vel longissime petiolatis, petiolis inferiorum

foliorum laminam superantibus, superiorum hanc vix trientem

aequantibus subteretibus prope basin supra subapplanatis

apicem versus accrescenti subtomentosis et hirsutis, lamina

ovata vel oblongo-ovata acuminata, acumine mucronato, basi

cordata inaequaliter dentata vel crenata, crenis mucronulatis,

9 nervia utrinque tomentosa molli discolore, stipulis filiformibus

vel anguste subulatis hirsutis caducissimis; floribus solitariis

longiuscule et validiuscule pedunculatis, ramulo accessorio

minutissimo baud ubique conspicuo comitatis, pedunculis tereti-

bus minus hirsutis triente superiore articulatis; calyce cupu-

lato plicato-angulato ultra medium in lobos oblongo-triangulares

acuminatos intus pubescentes diviso , extus tomentoso molli

et insuper plus minus piloso, tubo intus superne glabriusculo,

area papillosa brevi; petalis obovatis obliquis apice emargi-

natis dorso glabris latere tegente modo parce ciliolatis margine

basali pilosis, calycem aequantibus membranaceis; androeceo

calyce duplo breviore glabro, tubo membranaceo ; ovario 10- ad

12-carpidiato villoso subgloboso, loculis 6—8-ovulatis ; carpidiis

maturis tumescentibus trigonis bicornutis extus villosis intus

glabris lucidis 8-spermis; seminibus complanato-ovatis pilosis.

Abutilon paueiflorum St. Hil. Fl. Brasil. merid. I. 161.

(e descr).

Abutilon pedunculare Gris.f Fl. Br. W.-Ind. 78, PI.

Lorentzian. 44, Symb. ad Fl. Arg. 48.

? Sida ecornis Veil. Fl Flum. VII. t. 16, text. ed.

Netto, 262.

Suffuutex 1 — 1,5 m. altus basi lignosus, rami superiores 30—60 cm.

longi, basi usque ad 6 mm. diametro, rarius illi graciliores lignosi, cortice

castaneo obtecti et ramos florentes ut priores cinereo-virides gignentes,

novelli flavido-cinerei, pili simplices 2—3 mra. longi hyalini. Petioli 6—!

(3— 12,5) cm. longi, 1—3,5 mm. basi crassi, cinereo-virides; lamina 8—12

(5-15) cm. longa, triente inferiore 6—11 (4—15) cm. lata, praeter nervos

basabs utraque mediani parte lateralibus majoribus 4—5 praecipue subtus

prominulis percursa, supra cinereo-viridis sericeo-micans, snbtus canesce

vel albida opaca; stipplae 5—10 mm. longae, basi ad summum 1
mm -

latae. Calyx 1,5—1,7 cm. longus, flavido cinereus, nervis propter tomentum

extus haud conspicuis, area papillosa 1 mm. alta. Petala l,o i,

longa, 1,3—1,5 cm. superne lata, carnea vel flavida roseo-nervosa vel e

405 MALVACEAE : ABUTILON. 406

lnteo purpurascentia. Androecrum G — 8 mm. longura, stamina libera

2 ram. ruetientia. Ovarium 2 mm. altnra, 3 mm. diametro, flavido-villo-

sum, stili 7 ram. longi, basi vix ad 2 nun. eoaliti, apiee recnrvati. Car-

pidia raatura 1,3—1,5 cm. longa, 6 mm. lata, 3—4 mm. crassa, dorso

carinato ad medium dehiscentia, valvis contiguis connatis, nigra flavido-

villosa , eorniculis 2 mm. longis diva/icatis munita, chartaeea. Skmina

2—2,5 rara. longa, 2 ram. lata, 1 ram. crassa, obsenre brunnea ciuereo-

pilosa.

Habitat in provincia Bahia prope capitalcm : Blanehet, Salzmann
;

ad llheos : Lhotzky (Martina, Hb. Fl. Brasil. n. 1008) ; in provincia Rio

de Janeiro prope metropolim : Casarctto n. 1227 ; ad Cabo Frio: H. Schenck

n. 3901, Glaziou n. 235 ; in Uruguaria ad ripas flurii dicti Rio del Same :

St. Hilaire; probabiliter in reptiblica eadem : Selloiv d. n. 647 ; ad ripas

arenosas amnis Rio Negro: Arechavaleta n. 382 ; ad Parana: Gibert ; in

Paraguaria : Rengger ; in marginibus silvarum prope Mboeaiate: Bulansa

n. 1613a; in republica Argentina locis jduribus : Lorentz, Hieronymus et

collectores alii.

Obs. I. CI. Grisebach, nt e synonyroia elucet, hanc speciem pro

A. pedunculari H.B.K. habuit quod omuino ineptum, quia e verbis auc-

toris ipsius patet, ulterius cum A. reflexo Sweet affine esse. CI. (.Jrisk-

bach iudicavit, banc speciem etiam in iusulis Antillauis provenire. Re

vera ibidem species Abutili quaedam exstat, quae supra descripto rniro

modo similis est. Exemplar authenticum Cubense et materiem amplam

egregiam ex insula Portoricensi in herbario ell. Krug et Ukban accura-

tissime examinavi et intellexi, hanc plantam nee cum A. peduncidari H.B.K.,

nee cum A. peduncidari Gris. quoad plantas Argentinas congruere. Ab
ulteriore discrepat eaulibus molliter tomentosis nee insuper pilosis, petalis

raargine superiore tegenle stellato-pilosis, cbaractere moraenti gravissimi

in toto genere raro, et carpidiis triovulatis; color petalorum nunc roseus

nunc i'lbus a el. SlHTRNlS indicatur. An baec species cum ulla jam priaa

descripta praesertira cum A. mollicomo (Willd. sub Sida) congrtiit, niihi

ignotum, cum aliis a cl. Grisebach in Flora of British West-India aduni

bratis certissime non quadrat; earn nomine A. commutati porro salutabo.

Obs. II. Si re vera, ut puto, Sida ccornis Veil, cum specie supra

descripta quadrat, nomen A. ccorne K. Sch. Hilariano anteponendum est.

39. ABUTILON PETIOLARE H.B.K. ramis gracilibus

teretibus subtomentosis et pilis longiusculis retrorso-patentibus

hirsutis, innovationibus villosis ; foliis longe vel longissime

petiolatis, petiolis laminam dimidio vel subduplo superantibus

teretibus subtomentosis et hirsutis, lamina ovata vel latiuscule

ovata vel suborbiculari acuta, basi cordata, irregulariter vel

subdupliciter dentata utrinque tomentosa, discolore 9- vel ob-

solete 11-nervia pro rata baud magna, stipulis lanceolato-

subulatis basi subangulatis , tomentellis et pilosis caducis;

floribus stride axillaribus solitariis vel saepius binis vel

ternis pedunculatis, pedunculis nunc uni- nunc 2—5 floris quam

petioli manifeste brevioribus praesertim apice tomentellis atque

totius longitudinis hirsutis; calyce patenti-campanulato ad

medium in lobos ovato-triangulares acutos intus puuescentes

diviso, extus hirsuto, area papillosa brevi
;
petalis subcuneato-

obovatis obliquis apice retusis ciliolatis margine basali pilosis,

calyce vix triente longioribus; androeceo calycem aequante,

tubo stamineo piloso filamentis duplo longioribus; ovario sub-

globoso polymero villoso, loculis 5—6-ovulatis, stilis calycem

medium aequantibus fere ad medium basi coadunatis glabris;

carpidiis maturis chartaceis breviter apiculatis dorso villosis;

seminibus ovato-reniformibus pilosis.

AbutHon petiolare H.B.K. Nov. gen. et spec. V. 213;

Triana et PL! Prodr. Fl. Novo-Granat. 183.

Sida petiolaris DC. Prodr. I. 470.

Rami exstantes florentes 20 cm. longi, inferne 8-3,6 mm. diametro
indumento stellato brevissimo sordide cinereo et insuper pilis longiusculis

alhidis inspersi. Pktioli 4,5—7 (3—8) cm. longi, c. 1 mm. crassi ut rami
superiores induti et colorati; lamina 4—5,5 era. longa, ad medium 4,6 ad

5 cm. lata, praeter nervos basales utraque median! parte lateralilms majo-

ribus 3 supra suhimmersis subtus ut venulae transversae reticulato-promi-

nentibns percursa, sice, supra Digreacena vel olivaceo-nigra, subtus cineras-

ceus; stipui.ae 8 — 10 mm. longae, triente inferiore 1,5—2 mm. latae, sice,

rubesceutes cinereo-pilosae. Pkdonculi florentes 4—5 cm. longi, 1 mm.
diametro, cinerei ut rami induti probabiliter unique pluriflori, sed flores

iuferiores mox decidunt, ita ut solitarius tlos terminalis restet ; ex alaba-

stris flores bracteia nunc trilobis indole stipularum muniti. Calyx 1,4 cm.

longus, herbaceus extus cinereo-viiiosus, area papillosa 1,5 mm. alta. Pk-

tala 1,6 cm. longa, 1.2— 1,3 em. lata, basi altiuscule albido-pilosa. An-

drokckuu 1,1 cm. longom, tubus stamineus pilosus 7— 8 mm. metiens.

Ovarium 2,5—3 mm. altum et diametro dense albido-villosum IO-carpi-

diatnm. Carimdia matara 11 mm. longa, 8 mm. lata, 4 mm. dorso crassa,

nigresceuti-viridia cinereo - villosa. Skmina 2,5 mm. longa, 2 mm. lata,'

1 mm. crassa, nigra cinereo-pilosa.

Habitat in ditione Noco-Granatensi loco liaud accuratius addicto

:

Humboldt; prope Tma in decliribus occidentalibus rnontium Bogotensium

alt. 1300 m. : Triana.

Obs. Species foliis pro rata laminae parvae longe petiolatis dorso

cinereis reticularis, indumento hirsuto et floribus ut videtur ubique plu-

ribus pro pedunculo facile recognoscitur.

40. ABUTILON SOKDIDUM K S. ii. frutex ramo-

sissimus ramis virgatis erectis teretibus liguosis, florentibus

gracilibus minute tomentellis atque ope pilorum longiorum

hirsutis; foliis pro rata hand amplia modice vel breviter petio-

latis, petiolis semiteretibus supra applanatis, vol Bubteretibos

sordide tomentellis lamina 3— 4-plo brevioribus; lamina tri

angulari - oblonga longe acuminata, aeumine acutissimo et

mucronato, basi cordata subirregulariter serrata 7- vel sub-

9-nervia supra tomentella subtus subtomentosa niolli vix

discolore, stipulis lineari-subulatis annninatis tomeutellis ca-

ducissimis; tloribus pedunculatis stride axillaribus, ramulo

accessorio minuto comitatis ob folia stiperne valde decrescentia

panniculam valde ramosam referentibus; calyce turbinato

angulato ultra medium in lobos oblongo-triangulares acumi-

natos intus pubescentes diviso, extus subtomentoso molli, area

papillosa brevi; alabastris manifeste angulato - pyramidatis

;

petalis cuneato-obovatis valde obliquis, superne subemarginatis

hinc inde ciliola munitis, margine basali pubescentibus ceterum

glabris, calyce paulo longioribus ; androeceo calyce duplo bre-

viore, tubo stamineo gracili glabro; ovario ubique 10 mero,

carpidiis 4 ovulatis, villoso obtuse conico ; stilis tubum stami-

neum longe superantibus triente inferiore coadunatis, reflexis

;

carpidiis baud plane maturis pergamaceis aristulatis dorso

tomentosis; seminibus glabris.

Abutilon Asiaticnm Oris.! Synih. «d Fl. Argent. 48,

hand Sweet nee G. D<»i.

Frutex, rami inferne 4 •— fi mm. eiwi eortiee pallida cinnamomeo

vel rubescenti -griaeo obteetl, superiores fioreotes 10 15 cm. longi prope

basin 1 mm. v«-l paulo ultra crassi, nlU-iiores ip-i jam bitsi li><nosi. rape

rius praeter tomentuni sordide cinerenm pilis 2-3 mm. longis inapeni.

Pktioi.i 1—1,6 (0,6— 2) cm. longi, maximi vix 0,7 mm. crassi, sordide oli-

vacei; lamina 3,5—6,6 (1—7) cm. longa. prope basin 1,5-2,5 (1 — 3) em.

lata, praeter nervos basales utraque median! parte lateralibus majorihus

vulgo 3 supra imniersis vel vix conspicuis subtus prominentibus pareom,

sice, supra nigrescenti-olivacea, subtus ferrugineoolivacea; STirri.AK 4 ad

407 MALVACEAE : ABTJTILOK 408

6 mm. longae, ad medium 1 mm. latae, sordide cinereae. Pedunculi 2 ad

2,5 cm. lougi, teretes prope medium incrassati et articulati cinereo-sub-

tomeutosi. Calyx 1,6— 1,8 cm. longus. extus viridi-cinereus, area papillosa

1 mm. alta. Petala 2 cm. longa , snpetne 1.(5 cm. oblique mensa lata,

aurea, prope basin albo-pubesceutia. Androeceum 8 mm. longum, tubus

stamiDeus 6 mm. metiens. Ovarium 2,5 mm. longum, 3 mm. prope basin

diametro; btili 12 mm. longi, usque ad 4—5 mm. coaliti. Carpiiua sub-

niatura 1— 1,2 cm. longa, 5 mm. lata, sordide cinereo-ferrugiuea ; aristnla

vix 1,5 mm. longa. Semina immatura 2 mm. longa, 1,5 mm. lata.

Habitat in republica Argentina ad Tabacal prope Oran : Lorentz

et Hieronymus, Flora Argentina n. 863.

Obs. CI. GaisEBAcn hanc speciem falso, quod jam. cl. Hieronymus

in schednla monnit, pro Abutilo Indico Sweet babuit, quocum omnino nou

convenit, quia jam carpidiis 4-ovulatis discrepat. Potius in affinitatem

A. pauciflori St. Hil. pertinet, a quo forma foliorum subtus hand ciue-

reorum at olivaceorum, conspicue nervoso-reticulatorum , ramis virgatis

mox lignescentibus optime diversum se praebet.

41. ABUTILON INAEQUALE K. Sen. frutex erectus

ramis teretibus gracilibus horizontaliter expansis tenuiter

tomentosis glandulosis (ex Hook.); foliis breviter petiolatis

in unum latus directis pendulis, petiolis lamina 5 plo et ultra

brevioribus tomentosis apice incrassatis, lamina oblongo ovata

acuminata basi truncata vel subcordata inaequilatera irregu-

lariter serrata vel subcrenata, utrinque tenuiter tomentosa

molli subdiscolore tri- vel minus conspicue 5-nervia, stipulis

subulatis acutis tomentosis caducis ; floribus solitariis axilla-

ribus, pedunculis folia aequantibus vel his brevioribus, contra

folia erectis curvatis articulatis tomentosis; calyce amplo

campanulato ultra medium (ex icone fere ad basin) in lobos

oblongo-triangulares acuminatos nervo mediano percursos diviso,

basi alte 5-costato tomentoso; petalis calycem dimidio supe-

rantibus oblongo- obovatis concavis acutis basi in unguem

contractis extus pilis minutis inspersis; androeceo petala

subaequante glabro; ovario 10-mero, ovulis pluribus pro loculo;

carpidiis maturis muticis calycem superantibus tomentosulis;

seminibus ovatis.

Sida inaequalis Lk. et Otto, Icones plant, select, hort.

Berol. 75. t. 34; Bot. Mag. t. 3436.

?Sida Mendanha Veil Fl. Fl. VII t. 23, text. ed. Netto, 263.

Frutex in caldariis usque ad 3 m. altus, loco natali probabiliter

altior. Rami florentes 15 cm. longi, basi 2 mm. diametro, tomento sub-

cinereo obtecti, adultiores cortice griseo vestiti. Petioli 1,6—2 cm. (rarius

ultra) longi, c. 1 mm. crassi, subcinerei; lamina 10—12 (5— 14) cm. longa,

triente inferiore 4— 6 (3—7) cm. lata, pvaeter nervos basales utraqne me-

diani parte 3— 4 lateralibns majorihns utrinque sed subtus magis promi-

nentibus percursa, supra demum lucido-viridis subtus pallidior et opaca;

stipulae 5—7 mm. longae, ad snmmum 1— 1,5 mm. latae, cinereae ut

lamina juvenilis. Pedi nculi 6— 8 cm. longi, duplo curvati c. 1 mm. crassi,

prope apicem manifeste articulati subcinerei. Calyx 2,5— 3 cm. longus,

ferrugineo-subtomentosus, costae prope basiu alte deorsum productae. Pe

tala 3,5—4 cm. longa, qnadrante superiore 1,2— 1,5 cm. lata alba. An-

proeceum 3,2 — 3,5 cm. longum. Carpipia matura 2 cm. longa, dorso

costata brunnea. Semina 2,5— 3 mm. longa, 2 mm. lata (e Link et Otto).

Habitat in Brasilia australiore , ubi cl. Sellow semina legit et in

hortum Berolinensem misit.

Obs. Hanc speciem infeliciter hand vidi et e descriptione Linkiana

iconeque adumbravi. Calyce basi alte costato, foliis pendulis a speciebus

mibi notis satis diversum videtur. Icon laudata Velloziana cum Linkiana

optime cougruit, ita ut de identitate ambarum speciemm vix dnbins sim.

42. ABUTILON GLAZIOVII K. Sch. frutex ramis

norentibus elongatis gracilibus teretibus indumento brevis-

simo tomentello mox evanido obtectis; foliis omnibus in unum
latus directis probabiliter subpendulis modice vel breviuscule

petiolatis
,

petiolis semiteretibus supra planis lamina triente

vel ultra brevioribus stellato-subtomentosis, lamina oblongo-

ovata conspicue inaequilatera acuminata, acumine acutissimo

et mucronulato, basi cordata 7-nervia subinaequaliter serrata

supra subglabra, subtus pilis stellatis parvis inspersa, scabrida

membranaceo-berbacea concolore vel subtus subpallidiore, stipu-

lis subulatis vel anguste linearibus acuminatis subherbaceis

diutius peisisteutibus minute tomentellis; floribus solitariis

vel binis axillaribus, ramulo accessorio parvo comitatis, pedun-

culis folia aequantibus gracilibus teretibus stellato- tomentellis

infra apicem articulatis probabiliter pendulis et in latere rami

foliis opposito seriatim dispositis; calyce campanulato amplo

10 nervio, basi rotundato baud ventricoso baud costato, qua-

drante vel triente superiore in lobos ovato-triangulares acutos

et mucronulatos intus subtomentellos diviso, extus tomentoso;

petalis calycem duplo et ultra superantibus obovatis obtusis

concavis basi in unguem attenuatis extus pilis minutis in-

spersis; androeceo petalis paulo longiore elongato-cylindrico

;

ovario 10-mero praesertiin apice villoso, ovulis 9 pro loculo.

Ramus exstans solitarius 32 cm. longus, basi 2—2,5 mm. crassns,

curvatus cinereo-viridis, parte novella cinerascens. Petioi.us 1— 1,5 (in folio

qnodam 5) cm. longus, 0,6—0,8 mm. latus, cinereo-viridis; lamina 6— 10

(in folio supra conimemorato 16) cm. longa, triente inferiore 4—5 (3,5—

6

ad summum 9,5) cm. lata, praeter nervos basales utraque mediani parte

lateralibus majoribns 2— 3 supra proininulis subtus ut venae magis reti-

culato-promineutibns percursa, sice, supra subsanguineoviridis, subtus sub-

cinereo-viridis; stipulae 5—6 mm. longae, ad medium 1 mm. latae erectae.

Pedcnculi 5,5— 9 cm. longi, vix I mm. diametro subcinerei. Calyx 1,5 cm.

longus, extus ferrugineus intus flavulo-cinereus , area papillosa 4— 6 mm.
alta. Petala 3,5 cm. longa, 1,5— 1,7 cm. superne lata. Androeceum 4,2 cm

longum, filamenta libera 3—4 mm. longa. Ovakium 2—3 mm. altum et

diametro cinereo-villosum ; STH,l 4,7 cm. longi.

Habitat in Brasilia loco hand accuratius addicto : Glaziou n. 10307.

Obs. Floribus graciliter peduuculatis pendulis, calycis lobis triner-

viis, ovario 10-mero et loculis 9-ovulatis ab affinibus speciebus, quae foliis

dorsiventraliter dispositis munitae sunt, discrepat.

43. ABUTILON APPENDICULATUM K. Sch. pro-

babiliter frutex ramis gracilibus horizontalibus teretibus pilis

stellatis runs inspersis apice rufo-subtomentosis, demum gla-

bratis; foliis modice vel breviter petiolatis in planitiem unam

expansis valde obliquis, petiolis lamina quadruplo brevioribus

teretibus pilis stellatis rufis subtomentosis, lamina subsemiovata

longe acuminata, acumine acuto, basi oblique cordata, herbacea

sub-8-nervia serrata, serraturis mucronulatis, utrinque pilis

minutis stellatis inspersa scabrida, concolore, stipulis subulatis

brevibus caducissimis rufo subtomentosis ; floribus racemosis

axillaribus pedunculo elongato suffultis ; calyce subcampanulato

ultra medium in lobos oblongo-triangulares acutos intus pube-

rulos diviso extus appendiculis longis pilosis praesertim in

nervis instructo caeterum stel ato-tomentoso
;
petalis obovatis

in unguem conspicuum majusculum lateribus villosum con-

tractis apice rotundatis pilis minutissimis extus inspersis;

androeceo calycem paulo superante, tubo subduplo breviore

409 MALVACEAE : ABUTILON. 410

glaberrimo; ovario subgloboso apicem versus villoso pluri-

carpidiato, stilis calyce paulo majoiibus glabris triente inferiore

coalitis, loculis multiovulatis.

Frutex more A. longifolii K. Sch. , A. Megapotamici St. Hil. et

Naud. aliornmque fulero incumbens et tali inodo in hoc adseeudens ; rami

35 cm. longi, iuferne 2 mm. modo diametro, hoc loco cortice sordide ci-

nereo obtecti, superius indumento parco rnfi. Pktiom 2,5— 3 (1—4,2) cm.

longi, 1 mm. vel paulo ultra crassi rufi; lamina 10—15 (6— 18) cm. louga,

5_6,5 (3—8,5) cm. triente vel quadrante inferiore lata valde inaeqnilatera.

ita ut pars angusta dimidio minor quam lata sit, praeter nervos basales

utraque mediani parte majoiibus lateralibus 4— 5 ut venae transversae

utrinqne reticulato-prominentibns percursa, ntrinque sice, snbsauguiuea.

Ixfi.orescextia 6— 7 em. longa pi uri flora ; PEDUNCULI breves rufo-tomen-

tosi. Calyx 1,5 cm. longus, lobi nervis 3 conspicue prominentibus per-

cursi, intus superne cinerasceutes, extus rufo- vel ferrugiueo-toinentosus

et tippendicnlis usque ad 4 mm. longis oruatus; area papilloma parva. Pe-

tala 2.5 cm. longa, 1,8— 2 cm. oblique mensa lata, nasi albido-villosa

probabiliter flavida et rubro-venosa. Androeceum 1,6 cm. longum, tubus

stamineus 9 mm. metiens. Ovarium 10-carpidiatnm 2,5 mm. diametro

superne albido-villosum, loculi 7—8-ovulati ; stili 1,7 cm. longi, basi us-

que ad 5 mm. coadunati.

Habitat in Brasilia australiore loco hand accuratius adnotato : Sellow.

Obs. Primo intuitu A. rufinerrio St. Hil. baud absimile, at indn-

mento multo tenuiore et breviore mfo, foliis valde iuaequilateris secundis

(nee spiraliter dispositis), calyce appendicular, quod non nisi in A. lanato

Miq. et interduni in A. venoso Walp. sed in ulteriore innlto minus niani-

feste invenitur, examine aecurato valde discrepat.

44. ABUTILON LANATUM Miq. frutex medioeris

ramis crassis terelibus floccoso-tomentosis; foliis longe petio-

Iatis, peiiolis teretibtis prope basin supra applanatis, lami-

nam subaequantibus vel hac duplo et ultra brevioribus, lamina

ovata integra vel subtriloba attenuato-acuminata, basi cordata

crenata, crenaturis mucronulatis, vel irregulariter et brevius-

cule serrata 7—9-nervia, discolore, firmule herbacea, supra

pilis simplicibus vel geminatis inspersa, subtus dense tomen-

tosa molli, statu juvenili utrinque tomentosa, stipulis petiolis

multoties brevioribus subulatis crassiusculis caducis; inflores-

centia axillari pedunculata folio uno alterove basi eomitata

pauciflora folium subaequante vel breviore ; floribus plus minus

longe pedunculatis, junioribus apice confertis, pedunculo floccoso-

tomentoso tereti erecto stricto vel sice, flexuoso prope apicem

manifeste articulato; calyce campanulato fere ad medium in

lobos late ovatos acutos intus tomentellos diviso, densissime

lanato, tnbo intus area papillosa vestito; petalis triente vel

paulo ultra calycem superantibus modice obliquis suborbicula-

ribus, basi in unguem late linearem abrupte contractis, extus

sub lente valida pilis capitellatis minutis inspersis intus glaber-

rimis; tubo stamineo a basi dilatata angustius eylindrico

glabro
; ovario tomentoso globoso 16-cai pidiato, ovulis 7(—8)

pro locnlo, stilis parte inferiore tantum leviter connatis ; car-

pidiis maturis complanato-trigonis dorso subrotundatis muticis

tomentosis; seminibus 1—2 pro carpidio complanato-trigonis

densiuscule pilosis.

Tabula nostra LXXV (lwibitus et analysis).

AbutHon lanatum Miq. ! in Linnaea XXII. 553.

Abutilon macranthum St. Hil. ! Fl. Brasil. merid. I. 163.

Mai vac.

Fin tex usque ad c. 8 m. vel arbor ad 10 m. alta ; rami tlorentes

basi ad 6 mm. diametro, praesertini prope apicem tomento floccoso flaves-

centi-cinereo densissime obtecti. Petku.i 5 — 10 (3—14) cm. longi, prope

basin 3—4 mm. diametro, tomento minus deuso sed ceternm priori aequali

obtecti; lamina 13— 17 (6—25) cm. longa, triente inferiore 10—15 (3 ad

22) cm. lata, acumine nunc longiore subcuspidato nunc breviore, siuu ba-

sali modo angusto niotlo latiore, acuto vel obtuso praeter nervos basales

plq. 6 lateralibus utraque mediani parte percursa, supra viridis subtus

flavescenti-einerea; stipti.ae 4— ti mm. longae, basi 1— 1,5 mm. latae, extus

tomentosae intus sice, rubescentes puberulae. Ixflorescentia 15 — 20 cm.

louga, 4— 8-tlora: PEDUNCOU speciales 3—8 cm. longi, 2—3 mm. diametro,

flavescenti-cinerei vel aureo-ferru<.'inei. Calyx 2,5 cm. longus et diametro,

pilis crassis, ramosis iterum stellato-tomeutosis usque ad 4 mm. longis

ciuereo-flavidis densissime extus lanatus, lobi intus einereo-tomentelli ; tubus

intus area papillosa — 8 mm. alta. Petala 5 cm. longa, 3— 5 cm. triente

superiore lata, violacea vel atropurpurea, ungue incarnato vel atropurpureo

et nervis saturate purpureis percursa, extus pilis ope microscopii modo
conspicnia capitellatis inspersa basi glabra. Tibis stamineis 3cm. lougus,

basi 5 mm, ad medium 2 mm. vel minus diametro; filamenta libera ad

5 mm. longa. Stii.i 2,5—2,7 cm. longi, c. 5 mm. alte basi coadunati.

Carpiwa matura dorso dense slellato-toineutosa flavido-cinerea 1,4 cm.

louga, 6 mm. lata. Semina 3 mm. longa et lata, 1,5 mm. crassa, obscure

castanea ciuereo-pilosa.

Habitat in provincia Minas Gcracs in ncmore campi sicci prope

Caldas: H Momi n. 1786; prope Caldas : Regnell I. n. 13, Anderson

n. 509, Widgren ; prope On$a: St. ll'dttire ; ad Jluuien Rio de Cerbo

:

Sellow; loco Juiud accwatius adnotato: Gardner H. 44.%; in provim in

S.Paulo ad Mogy-Guassu in Capotirasi Commiudo Qtogr, et ged, prov.

S. Paulo n. S3, Jtoret Julio; in Snra de Mantiqucira inter provim ias

Minas Geraes et Rio de Janeiro: Riedel n. 327; locis hand aecurntius

addictis Brasiliae australis: Schtich, Sellow n. 1930.

Oiis. C'alycibns rahglobosifl inaigniter apjiendicnlato-lanatis species

statim recognoscitnr. In exemplaribna Riedeliania e Sena Mantiqneira,

qnibnacnm Bellowiana optime rongrannt, lanugo minus avolnta, folia ob-

aenriua indnta, (lores atro-parparei occarrnnt; liaec forsau pro varietate

babenda sunt.

45. ABUTILON MOURAEI K. Sen frutex ramis

vegetativis crassis sed floreutibns giacilioribus teretibas dense

tomentellis et insuper]»ilis simplicibus longiusculis pilosis;

foliis ampliusculis modice petiolatis, petiolis plerumque lamina

subduplo brevioribus laiius banc aeqoantibas substriatis tomen-

tellis et pilosis; lamina ovata vel oblongo-ovata hand raro

inaeqnilatera acuminata basi cordatn inaequaliter dentata vel

BQbbidentata 7-nervia, supra pilis minutis longiusculis inter-

mixes inspersa, subtus subtomentosa, discolore, stipulis subu-

latis vel anguste linearibus pro rata longis acuminatis utrin

que tomentellis diutius persistentibus; floribus axillaribus

solitariis vel binis longe pedunculatis
,

pedunculis petiolum

snbduplo superantibus teretibus tomentellis et pilosis infra

apicem manifeste articulatis, ramnlo accessorio valde abbreviato

comitatis; calyce campanulato amplo basi truncato et hoc

loco praeter indumentum tomentellum totius calycis dense

piloso, in lobos oblongo-triangulares acuminatos manifeste 1-,

subconspicue 3-nervios intus tomentellos diviso, tubo intus

glabio, area papillosa magna ornato; pcUilis triente calycem

superantibus oblongo-obovatis apice ohtusis concavis, basi

auriculatis in unguem longinsculum abrupte contractis dorso

pilis parvis inspersis margine basali parce pilosis; androeceo

calyce paulo breviore glabro elongato conico ; ovario 11-mero,

depresso subgloboso villoso, loculis 8-ovulatis, stilis androeceum

manifeste superantibus, basi mod ire alte coalitis.

54

411 MALVACEAE : ABUTILON. 412

Abbuscula ; ramus exstans vegetativns, c. 30 cm. longus, basi 5 mm.

diametro, floreutes ejusdera longitndinis 2,5—3 mm. tantum crassi, indu-

meuto brevi molli snperne sericeo-micante cinerei prope apicem flavescentes.

Petioli 5— 6,5(3,5— 9) cm. longi, 1 — 2 mai. crassi, basi exsiccatione vulgo

collapsi; lamina 7,5—12 (G— 15) cm. longa, 6—8 (4— 10) cm. trieute in-

feriore vel prope medium lata, praeter nervos basales utraqne mediani

parte vulgo 4 supra promiuulis subtus magis conspicue promineutibns

percursa, sice, supra viridis vel suhcinereo-viridis, novella indumento sericeo-

micante instrncta, subtus cauescens ; stipitlae 1,2 — 1,5 cm. longi, e. 1 mm.

latae, cinereae demum plq. refractae. Pedunculi 7— 10 cm. longi, I mm.

diametro, cinerei erecti vel patuli. Calyx 2,5— 3 cm. longi, lobi 2— 2,2 cm.

metientes basi 5— G mm. lati, nervo mediano prominulo perenrsi lateribus

recurvati; area papillosa 5— 6 mm. alta. Petala 3,7— 4 cm. longa, trieute

superiore 2 em. lata ungue c. 7 mm. longo. ANDROBCEnw 2,5— 2,9 cm.

lougum, filamenta libera 2—4 mm. longa. Ovarium 2—2,5 mm. alturn,

3— 3,5 mm. diametro, cinereo-villosum propter indumentum vix lobatum
;

stit.i 2,5—2,8 cm. longi, ad 0,G— 0,7 cm. alte basi counati.

Habitat in Brasilia austraiiore loco hand accuratim addicto : Gla-

ziou n. 13542 ; in provinciae Minas Gerae's silvis in Serra Caparao

:

Moura n. 672 et 674, floret Julio.

46. ABUTILON AMOENITM K. Sen. raniis validis

teretibus tomentellis, innovationibns subtomentosis mollibus et

pilis simplicibus longiusculis hinc inde inspersis ; foliis longe

petiolatis, petiolis teretibus substriatis tomentellis, lamina In-

tegra, ovata attenuato-siibacuminata, acuniine obtuso, basi cor-

data 7- vel sub-9-nervia erenata vel irregulariter crenulata,

supra tomento brevissimo sub lente valida niodo conspicuo

obtecta, subtus manifeste subtomentosa molli, stipulis biformi-

bus, aliis superioribus latis semiovatis apice bidendatis nervoso

vel plicato-striatis , aliis angustioribus, diutius persistentibus

tomentellis ; floribus axillaribus, ramulo accessorio mox florente

comitatis peduneulatis
,

pedunculis teretibus tomentellis et

superne pilosis, calyce campanulato ad quadrantem inferiorem

in lobos lanceolato-triangulares acuminatos trinervios intus

tomentellos diviso, extus tomentello basi hirsuto; petalis latis-

sime obovatis obtusissimis concavis obliquis glaberrimis basi

in unguem longum contractis; androeceo calyce paulo breviore

gracili elongato-conico glabro subangulato; ovario polymero

subgloboso superne ad medium villoso, locnlis multiovulatis,

stilis androeceo subquadrante brevioribus glabris inferne co-

alitis.

Kami exstantes florentes 30— 40 cm. longi, inferne 4— 5 mm. dia-

metro lignosi, cortice cinereo striato obtecti, superius cinerascenti-tomeutelli,

apice subflavidi. Petiolt 6—8 (5— 12) cm. longi, 1,5—2,5 mm. diametro

cinerascenti-tomeutelli ; LAMINA 14— 17 (10— 20) cm. longa, trieute iuferiore

8— 12 (5— 14) cm. lata, praeter nervos basales lateralibns majoribus utra-

que mediani parte 4— 5 supra subimmersis subtus at venulae transverssie

reticulato-prominentibus percursa, supra sice, subnigra vel sordide cinereo-

viridis, subtus ineana; stivui.ak biformes, majores 10 mm. longae, 4—5 mm.
latae, 4— G-uerviae, minores 2— 3 mm. latae, cinerascentes. Pedunculi 3

ad 6 cm. longi, 1— 1,5 mm. diametro cinerascentes prope apicem artieu-

lati. Calyx 3,5cm. longus, cinereus vel llavido-einereus mollis; area pa-

pillosa I cm. alta. Pktat.a 3,7 cm. longa et fere pariter lata, unguis c.

1 cm. longus, 3— 4 nun. latus, omniuo glaber. Andkoeceum 3 cm longum,

filamenta libera G— 7 mm. longa, tubnm snmmum tracts longo vestientia.

Ovarium 4 mm. altum, 5 mm. diametro albo-villosum 12-carpidiatum ; ovula

10—13 pro loculo ; stili 2,5 cm. longi, basi 8 mm. coaliti.

Habitat in Brasilia anstrali loco haud acctiratius indicato : Selloic.

Obs. Floribus specierum omnium Brasiliensium maximis illos A.

vitifolii Prsl. ipsos snperantibus , calyce basi praeter indumentum tomen-

tellnm pilis simplicibus onusto, petalis latissimis glaberrimis et stipulis

manifeste inaequalihus , superioribus apice bidentatis ab affiuibus haec

species differt.

47. ABUTILON SCHENCKII K. Sen. frutex vel suf-

frutex ramis pro rata gracilibus teretibus glabris, novellis

ipsis lepidibus minutissimis potius opacis tantum, quam sub-

tomentellis; foliis modice petiolatis, petiolis laminam trientem

rarius mediani aequantibus gracilibus teretibus, supra leviter

canaliculatis ut rami novelli indutis; lamina ovata vel ovato-

oblonga cuspidata, cuspide mucronulata, 7-nervia, basi truncata

vel cordata vel subacuta, serrata basin versus et in cuspide

integerrima, utrinqne sed subtus magis conspicue pilis minu-

tissimis sub lente valida conspicuis subtomentella submolli,

novella utrinque tomentella, stipulis linearibus vel subfiliformi-

bus rectis vel plus minus falcatis tomentellis caducissimis

;

floribus axillaribus solitariis vel geminis, pedunculis gracilibus

petiolos longe snperantibus suffultis; calyce amplo campanu-

lato basi truncato ultra medium in lobos oblongo-triangulares

acutos intus margine tantum et apice summo puberulos diviso

extus tomentello, tubo tota longitudine et ultra area papillosa

obducto
;

petalis amplis late obovatis modice sed conspicue

obliquis , apice rotundatis basi in unguem brevem margine

pilosum contractis, menibranaceis dorso pilis miuutis inspersis,

calyce diinidio longioribus; androeceo cal}
rcem paulo superante,

tubo stamineo gracili membranaceo glaberrimo; ovario 13-lobo

globoso-cylindrico piloso apice rotundato, loculis C-ovulatis,

stilis basi infinia sola cobaeientibus ; carpidiis maturis sub-

tumescentibus trigonis dorso subcarinatis hoc loco ad medium

dehiscentibus, apice obtusis, stellatu-pilosis, chartaceis intus

glandulosis; seminibus ovatis subcomplanatis pilosis.

Rami exstantes 15—20 cm. longi, basi 2—3,5 mm. diametro cortice

viridulo-tlavido lenticelloso obtecti, novelli sice, complauati olivacei. Pe-

tioei 1,5— 3,5 (1— 5) cm. longi, ad summum 1 mm. diametro virides; l'a

mixa 8— 11 (7—14) cm. longa, 4,5—8 (3— 9,5) cm. triente iuferiore lata,

angustior hand rarb manifeste obliqua, praeter nervos basales utraque

mediani parte lateralibns majoribus 3 — 4 utrinque prominulis percursa

herbacea, supra sice, flavescens subtus subincana, novella utrinque flavido-

tomentella ; stipdlae 4—5 mm. lorjgae, basi ad summum 1 mm. latae,

flavido-tomentellae. Pedunculi 5—8 cm. longi, 1 mm. diametro, patentes

teretes vel subangulati flavidi praesertim prope apicem lepidoto-tomeutelli,

hoc loco manifeste articulati. Calyx 1,5— 1,7 cm. longus, lobi c. 1 cm.

longi, extus sice, laete flavi , area papillosa intera 8 mm. longa. Petat.a

2,5—3 cm. longa, quadrante superiore 2,3—2,5 cm. lata, flavido-alba cilio-

lata, basi albido-pilosa. ANDROECEUM 1,8—2,2 cm. longum, tubus stami-

neus 1,6— 2 cm. longus, filamenta libera 4—7 mm. longa. Ovarium 2,5 mm.

altum, 3 mm. diametro, cinereo-pilosum ; stili 1,6— 1,8 mm. longi, ad 2 mm.

cohaerentes. Semina 2,5 mm. longa, 2 mm. lata, 1.5 mm. crassa, sangninea

cinereo-pilosa.

Habitat in Serra de Bica prope Cascadura in provincia Rio de

Janeiro: H. Schenck, floret Junto; prope Madre de Dios in tnarginibus

silvartim : Riedel n. 1316, floret Junto.

Obs. Inter species omnes mihi notas generis Abutili nulli uisi illi

arete affinis quae sub titnlo Sidae globiflorae Mot, Mag. t. 2821 descripta

est et forsau cum bac ipsa congruit. Auctor tunc pntavit, semina ex in-

sula Mauritiaua orta a ell. Bojer et Telfair in hortum Glasgowianum

missa esse. Icon optime demonstrat, banc Sidae speciem ad genus Abu-

tili certissime pertinere et in vicinitatem A. Sellowiani et affinium col-

locandam esse. Extra American) australem antem formae tales ad hunc

usque diem indigenas haud collectores receperunt, ita ut persuasum m)hi

habeam, aut plantam descriptam e Brasilia in Mauritium introdnctam aut

semina cum iis alius plantae commutata esse.

48. ABUTILON ARBORKUM Sweet: arbuscula parva

vel frutex superne ramosus, raniis crassis teretibus vel superne

413 MALVACEAE ; ABUTILON. 414

subanguiatis tomentosis demnm glabratis, innovationibus mol-

lissimis; foliis longe petiolatis amplis, petiolis laminam ae-

quantibus vel ad summum liac triente brevioribus teretibus in-

terne supra applanatis tomentosis, lamina ovata vel late ovata

attenuato- vel breviter acuminata, basi cordata, acumine

acutissimo, crenata, crenis plerumque mucronulatis ,
7- vel

9-nervia utrinque tomentosa molli discolore, stipulis majus-

oulis subulatis acuminatis tomentosis demum caducis; floribus

solitary's vel binis stricte axillaribus louge vel longissime

pedunculatis, pedunculis teretibus tomentosis mollibus, ramulo

accessorio comitatis ; catyce campanulato ad medium in lobos

oblongo- triangulares acutos trinervios intus subtomentosos

diviso, extus tomentoso molli; petalis subduplo calycem supe-

rantibus vel paulo eo brevioribus snboblique obovatis apice re-

tusis, basi in unguem longiusculum margine pilosulum eontractis,

dorso pilis minutis inspersis; androeceo calyce subdimidio

longiore, staminibus in fasces 5 collectis, glabro ; ovario poly-

mero angulato-globoso tomentoso, loculis pluriovulatis ; stilis

usque ad medium coadunatis; carpidiis maturis chartaceis

dorso tomentosis; seminibus suborbicularibus latere compla-

natis glabris, pilorum tantum fasciculo villoso insigniter munitis.

Abutilon arboreum Siveet, Hort. Brit. I. 53. (1836); G.

Don, Gener. syst. I. 502. (1831).

Sida arborea Linn. fil. Suppl. 307 ; VHerit. Stirp. nov.

131. t. 03; Cav. Diss. I. 36; DC Prodr. I. 469.

Sida Peruviana Juss. Cav. Diss. I. t. 7. fig. 8, Diss. V.

276. t. 130.

Sida grandiflora Pair, in Encycl. suppl. I. 31. (nee S.

grandifolia ut el. G. Don laudavi/J.

Abutilon a grandes JJeurs Poir. I. e.

ARBVSCULA 4— 6 m. alta; rami exstantcs florentcs excmplarium cul-

tornm 15—20 cm. longi et inferne 5 mm. diametro, tomento ferrugineo

obtecti, superno sericeo-micantes mollcs. PetiOU 8— 12 (5— 16) cm. longi,

2— 4 mm. diametro, fenugineo-tomentosi vel magis flavicantes vel cineras-

centes sericeo-micantes; lamina 12— 15 (10— 20) cm. longa, 10-13 (9 ad

20) cm. triente inferiore lata, praeter uervos basales utraqne mediani parte

lateralibus majoribus 5— G ntrinque sed snbtns magis nt vennlae trans-

versae promiuentibus percursa, supra olivacea, snbtns ferrngiueo-viridis,

pracsertim statu juvenili sericco-micans ; 8TIPOLAK 1— 1,3 cm. longae, basi

2,5— 3 mm. latae, primum erectae demnm reflexae olivaceae. Pkpunotli

vnlgo 7— 10 interdum usque ad 20 cm. longi, infra apicem articnlati fer-

ruginco-cinerei. Cai.yx 2 cm. longus, cinereo-viridis sericeo-micans, area

papillosa 8 mm. alta. Petala 3,5—4 cm. longa, prope apicem 2,8— 3 cm.

lata, nngue ad margiuem cinereo-pilosulo, exalbida vel dilute snlpburea.

Akdroeceum 3 cm. lougum , tubus stamiueus triente brevior. Ovarium

4 mm. lougum et diametro albido-villosum 12— 14-carpidiatum , loculi c.

8-ovulati ; BTIL1 2,7 cm. longi. Carpidia niatura 1,5 cm. longa, 1 cm. lata,

dorso 7—8 cm. crassa, cohaereutia dorso ad medium debiscentia, ferru-

gineo-tomentosa. Semixa 3 mm. diametro, dorso 1 mm. crassa, atropnr-

purea, bilo albo-villosa.

Habitat in Peruvia prope Cuchero : Poeppig et alii, floret Septem-

bri; in hortis non raro colitur.

Obs. CI. Lixn£ fil. in Supplemento patriam bujus speciei Africam
indicavit, quod certissime falsumest; praeter (lores in genere magnos, qui

tamen nunc a speciebus nonnullis satis longe superantur baec, quod jam
cl. I'Hkritikr optime monuit

,
„semiuibus umbilico barbatis" a plurimis

mihi notis discrepat.

49. ABUTILON SCABRIDUM K. Sch. ramis crassis

vel pro rata crassissimis teretibus vel plus minus complanatis

stellato-tomentosis scabridis, innovationibus submollibus; foliis

inferioribus longe, superioribus modice vel breviter petiolatis,

petiolis nunc laminam aequantibus nunc hac 4— 5- vel 8— 10-plo

brevioribus teretibus stiiatis dense stellato-tomentosis ; lamina

integia late ovata vel ovata breviter acuminata vel acuta

basi cordata nunc subinaequilatera, serrata vel serrulata 7-

vel obsolete 9-nervia utrinque sed densius subtus pilis gemi-

natis vel stellatis inspersa, herbacea scabrida vel submolli;

stipulis lanceolato-liuearibus acutis uninerviis. supra pilis

minutis parce inspersis, subtus stellato-puberulis; floribus stricte

axillaribus binis pedunculatis, pedunculo petiolum longe supe-

rante tereti tomentoso scabrido suft'ultis, at alabastra prope

apicem congiomerata inflorescentiam subcorymbosam referant

;

calyce campanulato l>asi rotundato ad trientem inferiorem in

lobos oblongo-triangulares breviter acuminatos intus tomeu-

tellos diviso, extus stellato-tomentoso scabrido, area papillosa

magna; petalis obovatis vix obliquis apice rotundaiis basi

in unguem longiusculum glabrum breviter eontractis; androeceo

calyce paulo breviore tubo stamineo elongato-conico glabro;

ovario 12— 15 carpidiato, carpidiis 4-ovulatis dorso bilamellosis,

globoso apice rotundato villoso, stilis erectis basi infima tantum

coalitis glabris; carpidiis maturis dorso crista duplice denti-

culata munitis tomentosis, pergamaceis; seminibus ovatis

echinulatis et parce pilosis prope umbilicum hirsutis.

Probabiliter FROTEX; rami tlorentes exstantea 35— 40 cm. longi,

inferne 7— 8 mm. diametro. indnmento denso pallide ferrugineo induti,

cujus pili stcllati in cutem ingrodiuntur atque punguut, innovationes

aureo-tomentosae. PETIOU ad summum 12,5 cm. longi, interdum vix 0,5 cm.

metinntur, majores 3, parvi 1,5 mm. crassi, ferruginei vel aurei ; lamina

10— 14 (7— 18) cm. longa, 9— 13 (5— 16) cm. triente inferiore lata, praeter

nervos basales utraqne mediani parte majoribus lateralibus 4 supra im-

mersis subtus ut venulae transversae reticnlatim promiuentibus percursa,

supra nigro-olivacea, subtus ferrngiueo-viridis, novella snbtns flavescenti-

tomentosa; 8T1PDLAE 6—9 mm. longae, 1,5 — 2,5 mm. latae, sice, nigrae,

quod cum indumento ferrugineo valde insigne fit. Pedukculi 3— 4,5 cm.

longi, 1— 1,5 mm. diametro, aureo-ferruginei prope apicem articnlati. Ca-

lyx 1,6— 1,8 cm. longus, ferrugineo-aureus, lobi prominenti-uniiici vii, prae-

terea in sinus inter lobos nervis 2 contiguis abeuntibus; area papillosa 5 mm.
alta. Petala 2—2,3 cm. longa, 1,2— 1,5 cm. lata, concava. unguis 7 ad

8 mm. longus. ANDROECEUM 1,3— 1,4 cm. longum, lilamenta vix 3 mm.
metientia. Ovarium 3 mm. lougum et latum, pallide ferrugineum ; STlLi

1,3 cm. iongi ad 3 mm. coadunati. Carpidia niatura manifest* cristata

1 cm. longa, 9 mm. lata et 2 nun. crassa, sordide ferruginca , non vel

serins tantum a columella centrali secedentia. Remina 3 mm. longa, 2 mm.
lata, 1,5 mm. crassa, rubescenticastauea, prope bilum flavido-pilosa.

Habitat locis hand acenratius addictis : Sellow n. 1426, Schiirh;

prope Estiva, ut lego : Sellow n. 744.

Ohs. 1. Species propter indumentum den.sissimnm feriugineum, sti-

pnlas persistentes nigras, carpidia niatura dorso bicarinata ab affinibos

manifestc discrepat.

Obs. II. Exemplar plantae cujusdam Glazioviauae (sub n. 15837

missnm) exstat quod infeliciter valde mancum ad descriptionem minus
aptum 86 praebet. Speciei nostrae supra descriptae sine dubio aftine, sed

calyce 10- baud 15-nervio majore, carpidiis maturis stibdaplo longioribns,

foliis mollissimis, stipulis elongatis hand nigris ab ea abhorret. Diagnosin

bujus speciei, cui nomen A. costicalyx attribuo, in posternm differo.

Obs. III. Species forsan cum 8. truncata Veil. (Fl. FI. VII. t. 17,

text, ed. Nctto, 262) congruit , tunc nomeu A. truncati K. Sch. superiori

praeferendum est.

50. ABUTILON GEMINIFLORUM H.B.K. ramis gra-

cilibus teretibus inferne tomentellis mox glabratis, iuuovatio-

415 MALVACEAE : ABUTILON. 416

nibus subtomentosis; foliis pro genere breviuscule petiolatis,

petiolis lamina subquadruplo brevioribus baud crassis teretibns

tomentellis, lamina ovata vel ovato oblonga acuminata, acumine

acutissimo, basi cordata nunc inaequilatera quinquenervia,

irregulariter crenulata vel crenato-serrulata, supra subtomen-

tosa subtus magis conspicue tomentosa discolore utrinque

molli, stipulis breviter triangnlaribus acutis extus tomentellis

caducis ; floribus stricte axillaribus solitariis vel saepius binis

longe pedunculatis
,

pedunculis petiolos ubique multo supe-

rantibus subtomentosis prope apicem articulatis; calyce cam-

panulato ad medium vel paulo ultra in lobos ovato-triangulares

acuminatos conspicue trinervios intus tomentellos diviso, extus

subpulverulento-tomentoso; petalis calycem duplo superantibus

obovatis obtusis modice obliquis margine basali glabris, extus

praesertim latere tegente pilis minutissimis inspersis; an-

droeceo tubum dimidio vel paulo ultra superante, tubo stamineo

elongato conico nervoso-striato glabro; ovario globoso pleiomero

tomentoso, stilis calyce subduplo longioribus triente inferiore

coalitis glabris.

Abutilon geminiflorum H.B.K. Nov. gen. et spec. V.

213. t. 474.

Sida geminiflora DC. Prodr. IV. 470.

? Abutilon dianthum Prsl. Beliq. HaenJc. II. 114.

Rami exstantes florentes 30— 35 cm. longi, inferne 3—3,5 mm. dia-

metro, cortice pallide vel intensius cinnamomeo obtecti, snperius pilis

stellatis ferrugineis inspersi, superne fermgineo-subtomentosi. Petioi.i 2

ad 3 (1— 5) cm. longi, 1— 1,5 mm. crassi, ferrngiueo-subtoiuentosi ; lamina

10—12 (8— 15) cm. longa, 5,5—7 (3—9) cm. triente inferiore lata, praeter

nervos basales ntraque mediani parte majoribus lateralibns vnlgo 4 rarins

5 snpra prominulis snbtus nt venulae transversae reticulato-prorninentibus

percnrsa, sice, supra obscure viridis, subtus viridi-cinerea, nervis subferru-

gineis; stipulae 3—4 mm. longae et basi 3 mm. latae, nigrescentes to-

mentellae canli appressae vel refractae. Pedunculi sub antbesi 7—9 (5

ad 10) cm. longi, 1 mm. vel paulo ultra diametro ferruginei. Alabastra

insigniter breviter acuminata. Flokks erecti. Calyx 2 cm. longus, extus

praesertim ad nervos valde prominentes ferrngineo-tomentosus ; area pa-

pulosa 8 mm. alta Pbtala 4— 5 cm. longa, superne 2— 2,5 cm. lata,

albo-flava. Anproeckum 3,5—4 cm. longum, tubus stamineus 2,5—2,8 cm.

metiens. Ovarium 13-carpidiaturu pubemlum 2,5 mm. altum, 3 mm. dia-

metro, loculi 5— 6-ovulati; stili quadrante inferiore coadunati.

Habitat in ditione Venezuelensi prope Caracas: Humboldt; prope

coloniam Tovar: Fendler n. 98.

Obp. Jam cl. auctor hujus speciei monuit, earn A. silvatico affinem

esse ; opinioni buic omnino assentior et fortasse ambae speciem unicam

tantum efformant. Nunc calyce nervoso, carpidiis plnribus (13 nee 9)

oviilis paucioribus (vulgo 5— 6 nee 7— 8) exemplar, quod ante oculos habni,

ab A. silvatico distinguere possum. Iuvestigationibus fnturis elucendum

est, an formae intefmediae non desint, ita ut species in unicam con-

jungantur.

51 . ABUTILON RUFINERVE St. Hil. frutex ramosus,

ramis teretibus superne angulatis vel complanatis, plus minus

dense tomentosis, tomentellis scabridis vel subglabris laevibus

tunc summitatibus modo subtomentosis, ubique demum glabratis;

foliis inferioribus longe, superioribus modice vel breviuscule

petiolatis; petiolis teretibus basi infima tantum supra appla-

natis vel manifeste canaliculatis ut rami contigui indutis;

lamina polymorpha ovato-oblonga vel oblonga vel lanceolata

vel lin^ari-oblonga acuminata mucronulata, basi cuneata vel

subtruncata rarius subcordata interdum obliqua 3-nervia, supra

pilis stellatis praecipne ad nervos majores inspersa demum
glabrata bine inde subbullata, subtus tomentosa elevato-reti-

culata, irregulariter serrulata margine recurvata; stipulis subu-

latis superne petiolos aequantibus utrinque subtomentosis

caducis; floribus stricte axillaribus vel in ramulis axillaribus

densius racemoso-conflatis pedunculatis, pedunculis elongatis

sed folio contiguo vulgo brevioribus; calyce campanulato

manifeste nervoso plus minus dense, interdum floccoso-tomen-

toso ad medium in lobos ovato-triangulares acuminatos diviso,

intus alte area papillosa vestito; petalis calycem subduplo vel

paulo minus superantibus oblongis basi in unguem longius-

culum attenuatis, obtusis vix obliquis firmule membranaceis,

dorso pilis minutissimis sub lente simplici conspicuis capitel-

latis inspersis; androeceo petalis vix breviore attenuato-

conico firmulo nervoso, filamentis liberis bievibus, glaberrimo;

ovario subgloboso tomentoso 15-carpidiato, loculis 4—5ovu-

latis ; stilis altissime saltern cohaerentibus basi infima con-

natis; carpidiis maturis complanatis dorso haud corniculato

tomentosis, demum a columella centrali secedentibus stellato-

divaricatis cohaerentibus; seminibus solitariis puberulis sub-

complanatis.

Abutilon rufinerve St. Hil.! Fl. Brasil. merid. I. 161.

t. 42; St. Hil. et Naud, in Ann. sc. nat. II. ser. XVIII. 49.

? Sida (Abutilon) paeoniiflorum Hot. Mag. t. 4170.

Var. |3. conferta St. Hil. foliis prope apicem ramulorum

confertis multo angustioribus sublanceolato- vel sublineari-

oblongis, glabrioribus.

Var. y- latifolia St. Hil. et Naud. foliis latioribus vix

subtus rufinervibus.

Var. 8. ochracea K. Sch. foliis remotis angustis lanceo-

latis vel lineari-lanceolatis, subtus dense ochraceo-tomentosis

mollibus, valde coriaceis, supra impresso-areolatis, floribus inter

majores.

Var. s. subglarra K. Sch. foliis oblongo-ovatis basi vix

cordatis herbaceis pilis minutissimis rufis tenuiter ut ramuli

inspersis scabridis; floribus inter majores.

Frutex erectus strictus 2—3 m. altus vel arbuscula ; rami 30—40 cm.

longi, c. 3—4 mm. diametro, vulgo ferrugiueo- vel snbaureo-tomentosi,

interdum autem fere omnino glabri et epidermide viridi obtecti. Petioi.i

inferiores usque ad 8 cm. longi et 2 mm. diametro striati, superiores vulgo

usque ad 1 cm. et infra abbreviati ferrugineo- vel subanreo-tomeutosi vel

cinereo-tomentelli rarius glabri et apice modo tomentelli; lamixa foliorum

innmorum usque ad 20 cm. longa et quadrante inferiore 12 cm. lata, su-

periorum 10-13 (5— 15) cm. longa et 2,5—3,5 (1,5—5) cm. lata, omnium

praeter nervos basales plq. 5 lateralibus utraqne mediani parte percursa,

supra sice, viridis vel sang'iineo-ferrnjiinea subtus ferruginea vel cineras-

cens, grossius dentato-serrata vel prope apicem ramorum brevins serrulata

firmula; stipulak 7—10 mm. longae, basi 1 mm. latae, femigiueo-subto-

mentosae. Pkdunculi 5— 10 cm. longi, rarius abbreviati 1— 1,5 mm. dia-

metro, prope apicem articulati ferrugiueo-tomentosi. Caltx 1,6—2 cm.

longus, nervis 15, ferrugineus vel saturate anreobrunneus, demum a car-

pidiis maturis fissus et secedens. Pktala 2,5—3,6 cm. longa et 1,3—1,5 cm.

lata, superne vix emarginata violacea rosea vel alba et ad nervos et prope

basin purpurea. Tubus stamineus 2,2—3,2 cm. longus, obscurius striato-

nervosus, pilamenta libera 4—5 mm. longa. Ovarium 3 mm. altum et

3—4 mm. diametro cinereo-tomentosum ; stili 2,2— 3,2 cm. longi, 1,5

ad 2,5 cm. cobaerentes et basi 5 mm. alte couuati. Carpidia matura K

417 MALVACEAE : ABUTILOK 418

.

ad 12 mm. longa, 6— 7 mm. lata et 1,5 mm. crassa, dorso cinereo- vel

ferrugineo-tomentosa, lateribus cinereis dein nigris. Semina 3 mm. longa,

2 5 mm. lata et 1,5 mm. crassa, saturate castauea ciuereo-pilosnla.

Habitat typus in provincia Minas Geraes prope Lagoa Santa ad

rivulum in virgulto , floret Maio : Warming n. 1327 , 1328 ; ad Antonio

Moreiro : Schott ; prope Barbacena : comes Raben ; prope Caldas : Regnell

I n.14 • in Serra Caparao: Schwacke n. 6247, floret Jidio, Moura n. 671

et 673 prope Cocco secco et Itamaritim : Riedel ; locis haud accuratius

adnotatis ejusdem provinciae : Claussen , Gardner n. 4435 ; in provincia

S. Paulo ad flumen Una: Riedel; in provincia Rio de Janeiro prope

Petropolin : Brunet, Ball ; ad rivulos prope Joze Dias : Riedel ; ad Canta

Gallo in silvis humidis umbrosis : Riedel n. 336, floret Julio; in Serra

de Estrella: Sellow L. n. 334, B. n.511; in Serra dos Orgdos: Llwtzky

;

prope Theresopolin : Moura n. 670, floret Julio et Augusto ; prope capi-

talem: Casaretto n.887, Glaziou n. 1599, Lund, Riedel et v. Langsdorff

;

in provincia S. Catharina prope Blumenau: W. Miiller, H. Schenck n. 170,

490 869 : locis haud accuratius addictis Brasiliae australis : Sellow n. 4568,

Schuch, Pohl, Glaziou n. 12439, 14502. — Var. p. habitat ad Padre Cor-

rea : Pohl n. 30. — Var. f. in Serra dos Orgdos: Gardner n. 319. —
Var. 8. habitat in provincia Minas Geraes prope Gongo soco : Bunbury,

Riedel ; in collibus siccis ad Caitete: Riedel n. 543; ad Rancho novo: Selloiv

n. 1939 ; locis haud accuratius addictis probabiliter ejusdem provinciae

:

Schuch, Glaziou n. 14503, Warming (ulteriora specimina transitum ad

typum praebent). — Var. e. habitat in Brasilia australi: Sellow n. 726.

Obs. Indumento rufescente superficiei iuferioris laminae ab omnibus

speciebus facile distinguitur. Ex icone Bot. Mag. t. 4170 vix dubius sum,

quin Sida paeoniflora Hook, cum A. rufinervi St. Hil. quadret.

52. ABUTILON BEDFORDIANUM St. Hil. etNAUD.

frutex vel arbuscula ramis crassiusculis novellis ipsis glabris,

vel plus minus puberulis, berbaceis ; foliis inferioribus amplis

vel amplissimis, superioribus sensim minoribus longe vel modice

petiolatis, petiolis teretibus basin versus semiteretibus glabris,

prope apicem tomentellis vel puberulis; lamina ovata rarius

subineonspicue triloba vel oblongo ovata acuminata, acumine

aciito et mucronulato, basi plus minus alte cordata vel sinuato-

truncata, inaequaliter serrata vel subbiserrata 7-nervia utrin-

que glaberrima vel supra pilis minutissimis sub lente valida

modo conspicuis inspersa, subtus tomentella tunc manifeste

discolori, stipulis subulatis acuminatis glabris vel tomentellis

caducis ; floribus binis axillaribus longe pedunculatis, peduncnlis

gracilibus teretibus petiolos 2—4-plo superantibus glabris

superne tomentellis prope apicem manifeste articulatis; calyce

amplo campanulato basi truncato subtomentoso scabriusculo,

ultra medium in lobos oblongo-triangulares intus puberulos

diviso, tubo area papillosa intus ornato; petalis obovatis ob-

tusis concavis basi in unguem longiusculum margine pilosum

abrupte coutractis modice obliquis, extus pilis minutissimis in-

spersis firmulis; androeceo petalis paullo breviore elongato-

conico intus hinc inde pilulo stellato munito ; ovario subgloboso

8— 10-mero villoso, loculo 7-ovulato; carpidiis maturis sub-

trigonis dorso villoso carinatis vix apiculatis , intus glabris

;

seminibus ovatis complanatis hirsutis.

Abutilon Bedfordianum St. Hil. et Naud. in Annal.

scienc. nat. II ser. XVII. 48.

Sida Bedfordiana Hook, in Bot. Mag. t. 3892.

Var. a. concolor K. Sch. foliis concoloribus utrinque

glabris; calyce tomentello basi sice, nigro, lobis apicem versus

cinerascentibus.

Malrac.

Var. (3. discolor K. Sch. foliis subtus manifeste canes-

centi-tomentellis magis reticularis, supra pilis minutissimis

sub lente valida modo conspicuis inspersis ; calyce ferrugineo

subtomentoso.

Arbuscula usque ad 5 m. alta , rami florentes 30—40 cm. longi,

basi 5—6 mm. diametio, epidermide viridi sice, non raro plumbea obtecti

laeves. Pktioli 6 — 10 (2-15) cm., foliorum inferiorum usque ad 30 cm.

longi, 1—2 vel ad summum 5 mm. diametro, subcinerei vel nigrescentes,

vivo laete virides; lamina 7— 11 (5— 14 ad summum 30) cm. longa, 5—10

(3,5— 12 ad summum 22) cm. lata, herbacea, praeter nervos basales late-

ralibus majoribus utraque mediani parte 3— 4 supra promiuulis, subtus

ut vennlae reticulato-prominentibus percursa, supra viv. saturate viridis

subtus pallidior, sice, saepius nigrescens vel nigroviridis, subtus interdum

cauescens; stipulae 6—7 mm. longae, basi vel ad medium 1— 1,5 mm.

latae, glabriusculae vel minute tomentellae. Pedunculi 6—8 (6— 14) cm.

longi, c. 1 mm diametro virides sice, nigrescentes vel cinereo-nigri. Ca-

lyx 1,5— 1,8 em. longus, viridis sice, nigrescens vel subferrugineus, lobi

nervis conspicuis baud perenrsi, intus area papillosa 6— 7 mm. alta mu-

nitus. Petala 2,8—3 cm. longa, ultra medium 1,7—2 cm. lata, sulfureo-

citrina venis sanguineis vel purpureis copiose ornata, basi ungue 5—7 mm.
lougo snffulta et pilis albis instructa. Androeceum 2,6—2,8 cm. longum

ut videtur flavum et rubrostriatum, glabrum , filamenta libera 3—6 mm.
longa. Ovarium 2 mm. altum et 3 mm. diametro cinereum ; stili 1,7 ad

1,9 cm. longi, usque ad medium vel minus alte connati , flavido-capitati.

Carpidia matura 1,2— 1,5 cm. longa, 9— 10 mm. lata et 4— 5 mm. crassa,

chartaeea flavo-castanea, dorso ferrugineo-tomentosa. Semina 3 mm. longa,

2,5 mm. lata, 1—1,6 mm. crassa, castauea cinereo-pilosa.

Habitat var. a. in provincia Rio de Janeiro in Serra dos Orgdos

in silvis Capoeira dictis : Lhotzky, floret Septembri, Gardner n. 320 ; ad

fluvium Parahyba : Sellow B. n. 1927, c. n. 1425 ; prope Parahybuna

:

collector ignotus, forsan Claussen n. 316; loco haud accuratius indicato:

Glaziou n. 1600. — Var. (2. habitat in provincia Minas Geraes prope

Ouro Fino : Regnell III. n. 168 ; prope Caldas : idem numero eodem,

floret Augusto ; in silva caedua prope Baguary : Henschen III. n. 168 ;

prope Congonhas do Campo: Stephan ; in silvis prope Merced: Riedel n.

321, floret Julio; loco haud accuratius addicto ejusdem provinciae: Wid-

gren; in provinciae S. Paulo Capoeira prope Rio bianco: Lofgren n.

661; locis haud accuratius addictis Brasiliae australi: Blanchet n. 302,

Glaziou n. 10306; Schiich n. 106, Sellow. — Bencao de Dios audit in

provincia Minas Geraes.

53. ABUTILON SILVATICUM K. Sch. frutex vel

arbuscula ramosa, ramis vix validis tomentellis mox glabratis

vel diutius et paulo densius indutis, innovationibus tomentosis;

foliis pro rata modice petiolatis, petiolis lamina duplo vel

triplo brevioribus teretibus vix validis plus minus dense

tomentellis; lamina ovato-oblonga attenuato-acuminata, acumine

acuto , basi cordata, crenata vel crenulata 5- vel obsolete

7-nervia plus minus dense utrinque subtomentosa subdiscolori,

stipulis lineari-subulatis tomentellis caducis; floribus stricte

axillaribus pedunculatis vulgo binis rarius solitariis vel ternis

;

pedunculis petiolos duplo et ultra superantibus teretibus validius-

culis subtomentosis prope apicem articulatis; calyce campanu-

lato ad medium in lobos ovato-triangulares acutos intus tomen-

tellos diviso, extus tomentoso necnervoso nee angulato; petalis

oblique obovatis apice retusis basi in unguem longiusculum

margine glabrum attenuatis, dorso pilis minutis inspersis

;

androeceo calycem paulo superante, tubo stamineo elongato-

conico glabro ; ovario polymero subangulato villoso-tomentoso,

loculis 7-ovulatis; stilis calycem aequantibus ad medium coa-

dunatis apice refractis glabris ; carpidiis maturis inflatis muticis

dorso tomentosis chartaceis; seminibus reniformibus pilosis.

55

419 MALVACEAE : ABUTILON. 420

Sida silvatica Cav. Diss. II 56, V. 276. t. 133. fig. 2;

DC. Prodr. IV. 466.

Arbuscula usque ad 3 ru. alta ; rami exstnntes florentes 30— 40 cm.

longi, inferne 3—4 miu. diametro, vulgo curvati cortiee flaveseenti-viridi

tenui obtecti, superius plus minus dense ferrugiueo-tonieutelli, apice flavido-

tomentosi. Petioli 2—4 (1— 5) cm. lougi, nunc 2, nunc vix 1 mm. crassi,

plus minus dense ferrugineo-induti ; lamina 8— 13 (5— 15) cm. longa, 5— 8

(2— 9) cm. triente vel quadrante inferiore lata , membranaceo-herbacea,

nervis majoribus lateralibus utraque mediani parte supra prominulis subtus

ut vennlae transversae reticulato-prominentibus percursa, supra obscure,

subtus pallidius viridis vel snbferruginea ; stipclae G— 7 mm. longae,

1 mm. basi latae, flavescentes. Peduxculi sub antbesi 3— 5, serius usque

ad 12 cm. longi, 1— 1,5 mm. diametro, ferruginei. Calyx 2 cm. longus,

extns ferrugineo-tomentosns ; area papulosa 8 mm. longa. Petala 3,5 cm.

longa, prope apicem 2,5 cm. lata, saturate sulphurea. Andkoeceum 2 ad

2,5 cm. longum, tubus stamineus superne filamentis 5 mm. vestitus. Ova-

rium 9-carpidiatum pallide ferrugineum 4 mm. altum et diametro sub-

sulcatum ; stii.i 2 cm. longi, glabri. Carpipia matura 1,5 cm. longa, 1cm.

lata et 8— 9 mm. dorso crassa, feirugineo-tomentosa. Semina 2,5 mm.
longa, 2 mm. lata et 1 mm. crassa, atropurpurea cinereo-pilosa.

Habitat in Peruvia stibandina orientali prope Cuchero : Poeppig

n. 1255, floret Septembri ; ibidem : Pavon ; in viciniis montis Sorata Boliviae

ad rivum Challasuya in ncmoribus : Mandon n. 821.

Obs. Ex icone optima Cavanillesiana patet, speciem nostram cum

Sida silvatica Cav. plane congruere, etiamsi auctor indei'essus et perspicax

numerum carpidiorum et ovulornm e fructu valde juvenili (ut ipse indi-

cavit) sumtum baud rite retulit. His relationibus in errorem ducti cl.

De Candoli.e in Prodromo et cl. G. Don in Systemate geuerali Sidam

silvaticam Cav. in locum omnino ineptum posuerunt.

54. ABUTILON PURPURASCENS K. Sen. suffrutex

ramis gracilibus teretibus tomentosis demum glabratis ; ioliis

modice vel breviter petiolatis mediocribus
,

petiolis teretibus

supra prope basin applanatis tomentosis laminam mediam vel

vix quadrantem aequantibus, lamina ovata vel ovato-oblonga

acuminata basi plus minus alte cordata vel truncata, 5—7-

nervia utrinque sed subtus densius tomentosa molli inaequa-

liter serrata vel subbiserrata, stipulis linearibus vel angustis-

sime subulatis tomentosis caducis; floribus axillaribus binis

longiuscule pedunculatis, ramulo accessorio conspicuo baud

comitatis, pedunculis petiolos 2—3-plo superantibus gracilibus

teretibus tomeutosis superne articulatis supra articulationeni

manifeste incrassatis ; calyce campanulato amplo basi truncato,

paulo ultra medium in lobos ovato-triangulares subacuminatos

intus vix puberulos diviso, extus tomentoso, tubo intus glabro,

area papillosa magna; petalis calycem dimidio superantibus

obovatis obtusis subconcavis basi in unguem longiusculum

contractis omnino glabris ; androeceo calyce paulo longiore

gracili glaberrimo, filamentis liberis ad summum tubum medium

aequantibus; ovario breviter cylindrico apice villoso 10-mero,

loculis 5-ovulatis, stilis tuburn stamineum conspicue superanti-

bus triente inferiore coadunatis; carpidiis maturis breviter

corniculatis, dorso tomentosis chartaceis, ad medium dehiscenti-

bus; seminibus ovatis complanatis pilosis.

Sida purpurascens Lk. Enum. pi. hort. Berol. II. 206;

DC. ! Prodr. I. 473.

Sida rosea Lk. et Otto! Icon. pi. select, hort. Berol: 71.

t. 32; Bot. Mag. t. 3150.

? Sida speciosa Willd. hb. ex Spreng. Syst. veget. III. 119.

? Sida trifiora Veil. Fl Flum. VII. t. 24, text. ed.

Netto, 263.

Abutilon esculenfum St. Hil ! PI. usuell. t. 51, Fl. Brasil.

merid. I. 160.

Abutilon virens St. Hil. et Nand. in Annal. sc. nat. II.

ser. XVIII. 48.

Abutilon arborescens Hort. Monac. (an S. arborea Schrk.

Syll. Ratisb. II. 72?).

Rami florentes 15 -20 cm. longi, basi 2—2,5 mm. diametro, tomento
ferrugineo vel cinereo-viridi obtecti, demum inferiores glabrati et cortice

pallide vel cinereo-cinuamomeo vestiti. Petioi.i 1—3 (0,5—4,5) cm. longi,

ad summum 1,5 mm. diametro, subcinereo-virides, novelli flavescentes

tomentosi ; lamina 7—9 (5— 12) cm. longa et quadrante inferiore 4—6 (3

ad 7,5) cm. lata, praeter nervos basales utraque mediani parte lateralibus

majoribus 3 supra impressis subtus ut venae reticulato-prominentibus per-

cursa, supra obscure viridis indumento sericeo-micans, subtus cinereo- vel

subferrugineoviridis ; stipulae 3—4 mm. longae, basi vix 0,5 mm. latae,

flavescentes. Pedunculi 2,5—4 cm. longi, vix 0,6 mm. diametro, sice,

haud raro flexuosi, flores plus miuus nutautes (an sice, tantnm?). Calyx
1— 1,2 cm. longus extus fiavescenti-ferrugineus, lobi nervis haud conspicnis.

Petala 1,8—2 cm. longa, superne 1.3— 1,5 cm. lata plus minus saturate

rubra et intensins venosa. Andkoeceum 1,3— 1,4 cm. longum gracili-

conicum , filamenta libera 3— 5 mm. longa. Ovarium 3 mm. loDgum,

1,5—2 mm. diametro apice flavido-cinereum ; stili 10— 12 mm. longi, basi

ad 3— 4 mm. coadunati. Carpidia matura 3—4-sperma, 1 — 1,2 cm. longa,

5— 7 mm. lata, 3 mm. crassa, intus glabra, dorso carinata nigra. Semina

2,5 mm. longa, 2 mm. lata, 1,5 mm. crassa saturate castanea cinereo-pilosa.

Habitat in Brasiliae provincia Maranhdo : Martius ; in provincia

Minas Geraes : Widgren ; in provincia Rio de Janeiro , ut videtur fre-

quens, e.g. in silvaticis umbrosis prope capitalem : Burchell n. 2888, Regnell I.

n. 10, Riedel n. 260, floret Fcbruario, Lund, Staunton , Glaziou n. 847

et 1312, Riedel et Langsdorff n. 259, 354, Freyreiss, Widgren ; ad Nicte-

rahy : Mosen n. 4 ; in Restinga prope Tijuca : Riedel, floret Julio, Pohl

;

in Praia grande ; comes Raben n. 2; ad montem Tdegraphenberg : idem

n. 5; ad montem Corcovado ; Riedel n. 1341, floret Maio, Pohl n. 323,

Martius, floret Septembri, Warming n. 1314; prope Mandiocca: Riedel

et v. Langsdorff n. 247 ; locis haud accuratius indieatis Brasiliae australis;

Sellow L. n. 336, B. n. 512, Mart. hb. Fl. Brasil. n. 295, Luschnath,

Glaziou n.3768, 8272, 16703, comes Raben v. 511. — Bencao de Dios

incolis prope Rio de Janeiro audit; flores cocti cum came cibum gratum

Us praebent.

Obs. Plantam oviginariam Sidae purpurascentis Lk., quod maxime

doleo, in herbario Berolineusi frustra qnaesivi; ex hortis Carlsrubensi et

Monaceusi autem exemplaria hoc nomine iuscripta vidi, quae omnino cum

Abutilo esculento St. Hil. congruuut, ita ut non dubius sim quin ulterius

cum nomine a me ipso praelato salutandum sit. Quod Sidam. arboream

Schrk. (non Linn, fil.) attinet, haec speciem e seminibus a cl. Martio in hortum

Monacensem missis ibidem cultam exhibet. In herbario Monacensi autem

sub nomine Sidae arborescentis Schrk. (non S. arboreae) speciem supra

descriptam iuveni. An umbo congruant, non certum est; cl. Sciirank

petala plantae suae ochroleuca indicavit, ilia A. purpurascentis K. Sch.

contra rosea vel purpurea appellautur. Haec species parum variabilis se

praebet; exemplaria sola quae cl. Martius sub n. 295 in hb. Fl. Br.

edidit, quibuscum Sellowiana n. 336 congruunt, floribus brevius et validius

pedunculatis , ioliis superioribus minoribus basi magis cuueatis , densius

ferrugineo-tomentosis a typo parum recedunt; exemplaria culta foliis tenuio-

ribus minus indutis a spontaneis discrepant.

55. ABUTILON CARNEUM St. Hil. suffrutex cauli-

bus teretibus tomentosis; foliis modice vel breviuscule pro

rata generis petiolatis, petiolis subduplo lamina brevioribus

teretibus tomentosis, lamina ovata acuminata basi cordata

supra puberula subtus tomentosa, discolori 7—9-nervia, stipulis

lineari-subulatis tomentosis caducis ; floribus stricte axillaribus

solitariis vel binis teruisve pedunculatis; calyce cupuliformi

421 MALVACEAE : ABUTILON. 422

ad medium in lobos triangulares trinervios diviso tomentoso

;

petalis calycem duplo superantibus obovatis obliquis puberulis,

androeceo calycem aequante tubuloso 5-gono ; ovario globoso

tomentoso-lanato 1 1 carpidiato, loculis 5—6-ovulatis, stilis infra

medium coadunatis tubum stamineum superantibus; carpidiis

maturis dorso carinatis transverse rugosis stellato-pilosis in

acumen productis; seminibus reniformibus hispidis.

Abutilon carneum St. Hil. Fl. Brasil. merid. I. 160.

Caulis pube stellata rnfescenti quasi rubiginosns. Petiolus 2 ad

9 cm. longus rubiginosns; lamina 6— 15 cm. longa, 4—11 cm. lata, foliorum

superiorum sensim minor, subtus albido-tomentosa , nervis subtus promi-

nentibns. Peuunculi 2—5 cm. longi infra apicem articulati. Calyx 0,9

ad 1,0 cm. longns pube stellata dense rufescens. Petala mauifeste ungui-

culata carnea. Tubus stamineus c. 1 cm. longus 10-nervius, nervis gemi-

natim approximatis. Ovauium albido- rufescens pilis dense intertectis

lanatum ; stili glabri. CAUPiniA matura 1— 1,7 cm. longa oligosperma.

Habitat in Brasiliae provincia Rio de Janeiro ad ripas amnis dicti

Rio das Austras : St. Hilaire, floret Septembri (ex St. Hil.).

56. ABUTILON CYMOSUM Tr. et Pl. frutex ramis

tomentoso- velutinis ; foliis longe petiolatis cordiformibus acu-

minatis acutis inaequaliter serratis 5-nerviis crassiusculis,

stipulis linearibus erectis; cymis axillaribus saepius geminis

plus minus longe pedunculatis
;

pedunculis stiictis erectis

apice foliis 1—3 parvis ornatis, floribus 5— 15 et ultra in

cymis confertis, pedicellis calyce pluries longioribus vel eo

brevioribus; calycis 5-fidi lobis cuspidatis; petalis erectis calyce

longioribus ; carpellis c. 8 in rostrum subulatum longiusculum

acutissimum demum bipartiturn productis trispermis; seminibus

glabris sparse muriculato-papillosis.

Abutilon cymosum Tr. et PI. Pr. Fl. Novo-Granat. 185.

Abutilon rufinerve Seem. Bot. Herald 88, non St. Hil.

Frutex 1,3—2 m. altus. Rami tomento velutino rufidulo-lutescentes.

Petala flava.

Habitat in ditione Novo-Granatensi a Pandi ad Furagasuga : Goudot

;

in ditione Panamensi ad montem igniromum Chiriqui : Seemann (e Triana
et Seemann).

57. ABUTILON ELEGANS St. Hil. frutex caulibus

teretibus hirsutis et tomentosis, ramulis inferne nudis apice

foliosis et floriferis; foliis longiuscule petiolatis, petiolis lami-

nam subaequantibus vel subduplo brevioribus teretiusculis

hirsutis atque tomentosis, lamina suboblongo-ovata longe acu-

minata basi cordata, inaequaliter dentata ciliata, supra sub-

velutino-puberula , subtus velutino-tomentosa molli, discolori

5-nervia, stipulis sublanceolatis acutis pubescentibus deciduis;

floribus axillaribus binis pedunculatis, pedunculis gracilibus

hirsutis simulque pubescentibus; calyce cupuliformi basi ob-

tusissimo et hirsuto profunde in lobos lanceolato-triangulares

acuminatos tomentosos diviso; petalis calycem parum supe-

rantibus subaequilateris obtusissimis glabriusculis in ungues

abrupte angustatis; tubo stamineo petalis paulo breviore an-

gulato glabro ; ovario 8-carpidiato subgloboso 8-costato, loculis

9ovulatis.

Abutilon elegans St. Hil. Fl. Brasil. merid. I. 162.

Caules pilis brevibus stellatis tomentosi probabiliter cinerei et in-

super pilis simplicibus patulis hirsnti. Petioli 6— 10 cm. longi teretius-

culi ut caules induti; lamina 15— 6 cm. longa, 9—4 cm. lata subtus in-

cana, nervis subtus prominentihus; stipulae 3— 5 mm. longae pubescentes

ciliatae. Pedunculi c. 5 cm. longi ut caules superne induti. Calyx

3—3,5 cm. longus, laciniis 1-nerviis, tomentosus, in nervis hirsutus. Petala

elliptica. Filamenta longiuscula.

Habitat in nemoribus montis dicti Serra nigra ad limites provinciarwn

Rio de Janeiro et Minas Geraes : St. Hilaire
, floret Julio (ex St. Hil.).

Obs. In descriptione uotas quasdam essentiales cum specie mea

A. Mouraei recognovi, aliae autem tali modo recedunt ut ambas conjungere

non ausus sim.

58. ABUTILON PALCATUM St. Hil. et Naud. ramis

glabriusculis; foliis ovato-oblongis falcato acuminatis serrato-

dentatis, superioribus basi truncatis; pedunculis axillaribus

solitariis, fructiferis folium subaequantibus; calycibus rufo-

tomentosis; ovario 9—10-mero, loculis ultra 3 ovulatis.

Abutilon falcatum St. Hil. et Naud. in Annal. scienc.

nat. II. ser. XVIII. 48.

Folia intermedia praeter petiolum c. 12 cm. longa. Carpidia matura

2 cm. longa.

Habitat prope Rio de Janeiro : Gaudichaud.

59. ABUTILON MACROCARPUM St. Hil. et Naud.

arbuscula foliis cordiformibus acuminatis dentato-crenatis utrin-

que velutinis
;
pedunculis axillaribus solitariis binis vel ternis

petiolo longioribus ; floribus magnis ; carpidiis pluribus, maturis

submuticis puberulis.

Abutilon macrocarpum St. Hil. et Naud. in Annal.

nat. II. ser. XVIII. 47.

sc.

Arbuscula 4—5 m. alta. Folia infirna iuterdum snbtriloba, venulae

subtus mauifeste promiuentes. Cakpidia 12— 15, matura nigra c. 2— 3 cm.

diametro, ultra 4-sperma.

Habitat prope Rio de Janeiro: lid. Gomes.

60. ABUTILON MACROPHYLLUM St. Hil. et Naud.

ramis hirtello-tomentosis ; foliis cordiformibus acuminatis acu-

tissimis dentatis, supra puberulo-velutinis, subtus tomentosis,

pedunculatis, pedunculis hirtello-tomentosis, infimis maximis

subtrilobis; floribus snbcorymbosis; ovario polymero; carpidiis

maturis ultra 4-ovulatis magnis muticis.

Abutilon macrophyllum St. Hil. et Naud. in Annal. sc.

nat. II. ser. XVIII. 47.

Habitat in monte Corcovado in provincia Rio de Janeiro Brasiliae

:

Guillemin, floret Maio.

61. ABUTILON MELANOCARPUM St. Hil. et Naud.
ramis petiolis pedunculisque puberulo- tomentosis simulque

hirsutis ; foliis cordiformibus acuminatis subdentatis mollissime

423 MALYACEAE : ABUTILON. 424

velutinis, incanis; pedunculis axillaribus terminalibusque

;

carpidiis 10 apiculatis pluriovulatis molliter hirsutis.

Abutilon melanocarpum St. Hil. et Naud. in Annal.

scienc. nat. II. ser. XVIII. 48.

Var. (3. parvifolia St. Hil. et Naud. ramis vix hirsutis

;

foliis triplo minoribus subintegerrimis, lobis baud conver-

gentibus. Forte species distincta.

Folia 5—8 cm. longa. Flores 3 cm. diametro; alabastra pyramidata.

Habitat in provincia Brasiliae Rio Grande do Sul (ex auctoribus).

62. ABUTILON MONTANUM St. Hil. frutex ramosus,

caulibus pubescentibus ; foliis longiuscule petiolatis, petiolis

pubescentibus, statu juvenili tomentosis, lamina ovata acumi-

nata acutissima basi cordata serrata 5-nervia supra puberula

subtus tomentosa discolori, stipulis caducissimis; floribus axil-

laribus solitariis vel binis, pedunculis pubescentibus, statu

juvenili tomentosis; calyce cupuliformi-campanulato profunde

in lobos lineari-triangulares acutos uninervios diviso; petalis

obovato oblongis obtusissimis puberulis in ungues longos an-

gustatis; tubo stamineo petala triente breviore striato glabro

;

ovario globoso-ovato apice subtruncato umbilicato 10-costato

villosissimo 10-carpidiato, loculis 6-ovulatis, stilis inferne coa-

litis; carpidiis maturis villosis obtusis ; seminibus „virguliformi-

bus" complanatis hirsutis.

Abutilon montanum St. Hil. Fl. Brasil. meridionalis. 1 162.

Caules tenuiter pubescentes. Petioli 5—3 cm. longi juniores albi-

cantes; lamina 7—3 cm. longa, 5— 1,8 cm. lata, 5-nervia supra puberula

subtus tomentosa et valde pallidior saepe deflexa. Pedunculi 2— 3 cm.

longi, fructiferi elongati, summo apice articulati. Calyx 2,2 cm. longus.

Petala 3—3,5 cm. longa purpurea basi bine iude barbata. Tubus stamineus

2— 2,2 cm. longus, iilamenta gracilia. Stili quinta parte iuferiore coaliti.

Carpidia matura 2— 2,2 cm. longa, coalita nee solnbilia. Semina 2 ad

2,5 mm. longa.

Habitat in silvis montis dicti Serra negra in provincia Minas

Geraes haud longe a finibus provinciae Rio de Janeiro : St. Hilaire, floret

Julio (ex St. Hil).

63. ABUTILON MULLERI FRIDERICI GURKE et

K. Sen. frutex ramis crassis teretibus stellato-villosis; foliis

amplis modice vel longiuscule petiolatis, petiolis lamina triente

vel duplo brevioribus validis teretibus vel superne applanatis

stellato villosis, lamina ovata vel late ovata triloba, lobo medio

producto ut laterales acuminato acutissimo-mucronulato , basi

plus minus alte cordata, crenata vel irregulariter serrata 9-

vel obsolete 11-nervia herbacea, supra in nervis modo pilosula,

subtus velutino-tomentosa mollissima discolori , stipulis elon-

gatis linearibus acuminatis extus pilosis ciliatis caducis sub-

herbaceis; floribus axillaribus binis nutantibus pedunculatis

speciosis campanulatis
,

pedunculis quam petioli brevioribus

teretibus stellato-villosis; calyce campannlato triente superiore

in lobos oblongo-triangulares acutos intus tomentellos nervo

mediano prominente percursos diviso, extus villoso tubo 15-

nervio
;

petalis calycem quadrante superantibus obovatis ob-

tusis modice obliquis in unguem longiusculum glaberrimum

sensim attenuatis, extus pilis minutis inspersis; androeceo

petala conspicue superante, tubo stamineo gracili conico glaber-

rimo; ovario subcylindrico 10-carpidiato, carpidiis 9—11-ovu-

latis, apice piloso.

Rami exstantes florentes 20—25 cm. longi inferne 5 mm. diametro
demum glabrati superius sordide ferrugineo-villosi. Petioli ad sumnium
15cm. interdnm modo Gem. longi, maximi ad 4 mm. lati ut rami superne
induti; lamina nunc ultra 30 cm. longa et 25 cm. lata, nnnc 12 cm. longa
et 10 cm. lata, praeter nervos basales vulgo utraque mediani parte majori-

bus lateralibus 4 supra in exemplari loco natali collecto immersis subtus

ut venulae trausversae reticulato -prominentibus, vel in exemplari alio

probabiliter culto supra pariter prominentibus vel prominulis percursa

superne supra sice, subsanguinea subtus ferrugineo-cinerea, in ulteriore

supra herbaceo-viiidis subtus viridi-cinerea; stipulae 1—2 cm. longae

2 mm. latae virides vel subcinereae. Peduncum 6— 7 cm. longi, 1,5 nim.

diametro cinereo- vel ferrugineo-villosi. Calyx 4— 4,5 cm. longus, extus

ciuereo-ferrugineus vel cinereo-viridis villosus, nervis inter primarios 10

per paria approximatis, area papillosa 1 cm. alta. Petala 4,6—5,5 cm.

longa, superne 2,3—2,5 cm. lata, unguis fere 1 cm. longus. Androeceum
5,5—6 cm. longum, tubus stamineus tractu longiore filamentis 4— 5 mm.
longis onustus. Ovarium 4 mm. longum, 2—2,5 mm. diametro superne

cinereo-pilosum; btili 5—5,5 cm. longi, ultra medium coadunati, superne

subiucrassati. Carpidia matura atque semina desiderantur.

Habitat in Brasiliae provincia S. Catharina prope Blumenau in

silvis: H. Schenck n. 497, Fritz Muller (foliis ut videtur variegatis,

an culta?).

Obs. Abutilo venoso quoad indolem floris affinis, tamen ab eo

calyce villoso et indole foliorum plane differt.

64. ABUTILON SENILE K. Sen. ramis crassis tereti-

bus pilis simplicibus villosis et praecipue superne tomento

stellato minuto insuper vestitis ramosis; foliis modice petio-

latis amplis, petiolis vix laminam trientem superantibus teretibus

prope basin supra applanatis, lamina ambitu ovata altiuscule

oloba, lobis iterum subovatis acuniinatis, basi cordata, lobis

invicem se tegentibus, serrata, 7-nervia, supra praesertim in

nervis pilis minutissimis stellatis sub lente valida modo con-

spicuis inspersa, subtus tomentosa, discolori, stipulis lineari-

subulatis villosis subherbaceis persistentibus; floribus axillari-

bus solitariis vel binis, pedunculis teretibus petiolos supe-

rantibus villosis et subtomentosis; calyce maximo campanulato

amplo ad trientem inferiorem in lobos lanceolato-triangulares

acuminatos manifeste trinervios intus apice puberulos diviso,

basi truncato villoso prominenti-10-costato
;

petalis amplis

calycem dimidio superantibus obovatis obliquis apice obtusis

basi in unguem longiusculum contractis, glaberrimis membra-

naceis; androeceo calycem aequante tubo elongato-conico glaber-

rimo; ovario 12-carpidiato propter indumentum subinconspicue

lobato depresso-globoso apice obtuso, dense villoso, carpidiis

8-ovulatis.

Ramus exstans solitarius 32 cm. longus, basi 5 mm. diametro sub-

striatus epidermide viridi-cinerea obtectus, pilis pateutibus simplicibus usque

ad 2 mm. longis flavido-cinereus et apice tomento minuto canescens.

Petioli 2—4,6 cm. longi, 2 mm. diametro, prope basin exsiccatione collapsi

snbstriati flavido-cinerei ; lamina 11— 16 cm. longa ad medium inter lobos

medios 11— 15 cm. lata praeter nervos basales utraque mediani parte

lateralibus majoribus 3—4 supra impressis subtus ut venae reticulato-

prominentibus percursa, supra viridis subtus cinerea herbacea; stipulae

9—11 mm. longae, ad medium vel prope basin 2—3 mm. latae cinereo-

virides. Pedunculi 4—6 (3,5—7,5) cm. longi, 1 dein 1,6 mm. diametro

cinereo-pilosi recti substriati, propter indumentum haud conspicue arti-

425 MALVACEAE : ABUTILON. 426

culati. Calyx 3,5—4 cm. longus, lobi 2,8—3 cm. lotigi basi 1 cm. lati,

dorso nervo mediano promiuente costati , margine recurvali sice, cinerei,

tubus intus glaber, area papillosa 7— 8 mm. alia ornatus. Petala 5 — 5,5 cm.

longa 3,5— 4 cm. superne lata, ungue 1,5— 1,7 cm. longo. Anprokceum

3 35 Cm. lougum, filameuta libera 5— 7 mm. longa. Ovarium 2 mm.

altum 3 mm. diametro densissime cinereo-villosum ; stjli 2,8 — 3,2 cm.

longi.

Habitat in Brasilia australi loco hand accuratius addicto : Glaziou

n. 12438.

65. ABUTILON PEDRAE BRANOAE K. Sen frutex

elatus ramis validiusculis teretibus vel subcomplanatis stellato-

subtomentosis et pilis brevibus inspersis superne mollibus;

foliis amplis longe petiolatis, petiolis lamina triente ad sum-

mum duplo brevioribus teretibus supra subapplanatis ut ramuli

indutis, lamina ovata triloba, lobo intermedio producto longe

acuminato acutissimo, lateralibus acutis vel breviter acuminatis,

basi cordata, irregulariter serrata 7—9-nervia herbacea, supra

pilis stellatis sub lente valida modo conspicuis molli et in-

super pilis longioribus tenuiter inspersa, subtus stellato-sub-

tomentosa molli discolori; stipulis lanceolato-linearibus acutis

subtomentosis caducissimis; floribus stricte axillaribus solitariis

vel binis vel terms longe vel longissime pedunculatis, pedunculis

non raro petiolum 3-plo superantibus teretibus infra apicem

articulatis, hoc loco praeter indumentum tomentellum pilis

longioribus hirsutis; alabastris breviter acuminatis; calyce

campanulato ad medium in lobos oblongo-triangulares intus

puberulos diviso, extus tomentello et prope basin piloso, area

papillosa mediocri
;
petalis subduplo vel paulo minus calycem

superantibus obovatis subconcavis, basi in unguem glabrum

longiusculum abrupte contractis, dorso glabris ; androeceo

petala subaequante , tubo elongato - conico glabro ; ovario

globoso 14-carpidiato villoso, loculis 4-ovulatis; seminibus

ovatis pilosulis.

Fkutex 3,5—4 m. ;iltus, rami florentes 12—15 cm. longi, inferne

5—6 mm. crassi indumeuto sordide cinereo-viridi obscuro et pilis griseis

plus minus dense obtecti, novelli flavescenti-einerei molles. Petioli 10— 15

(5—20) cm. longi, maximi inferne usque ad 3 mm. diametro, cinereo-virides

vel flavescenti-einerei; lamina 15— 20 (10— 25) cm. longa, triente inferiore

10— 15 (5,5—20) cm. lata, praeter neivos basales utraque nxdiani parte

majoribns lateralibus 6 supra promiuulis subtus ut venulae transversae

reticulato-prominentibus percursa, supra sice, herbaceo- vel snbnigrescenti-

viridis subtus incana; stipulae 8— 10 mm. longae ad medium 1— 1,5 mm.
latae cinereae. Pedunculi 8—16 cm. longi fere 2 mm. crassi cineiei.

Calyx 2— 2,3 cm. longus extus cinereo-viridis, tubus hand manifesto ner-

vosus, area papillosa 7—8 mm. alta. Petala 4 cm longa, 2,5—3 cm.

supra medium lata, in unguem obscuriorem 5— 7 mm. longum contracta,

probabiliter violacea. Androeceum 3,5—4 cm. longum, tubus stamineus

superne tractu longiore filamentis 3—4 mm. longis vestitus. Ovarium

3 mm. longum et diametro, cinereo- subtomentosum. Carpima matura

1,5 cm. longa, 1— 1.2 cm. lata, dorso 3— 4 mm. crassa, loco ulteriore

bimarginata
, sordide cinereo-ferrngineo-tomentosa scabriuscula; stili 3 ad

3,5 cm. longi basi 3—4 mm. tautum coadunati apice reflcxi. Semina

3 mm. louga, 2,5—3 mm. lata et dorso 1,5 mm. vel paulo ultra crassa

cinnamomea subcinereo-pilosula.

Habitat in provincia Minas Geraes prope Caldas ad Pedra da
Vista : Lindberg n. 293 ; ad Pedra Branca : Regnell n. 16s* , floret Junio ;

infra cacumen hujus montis in terra sicca silme primaevae : Hj. Mosen
n. 1951.

66. ABUTILON SELLOWIANUM Regel: frutex plus

minus elatus vel arbor parva superne ramosa; ramis teretibus

Malvac.

crassiusculis subtomentosis , apice tomentosis mollibus ; foliis

ampliusculis longe vel superioribus breviter petiolatis, petiolis

validis laminam subaequantibus vel hac triplo brevioribus

praesertim prope apicem stellato-rubescentibus mollibus, lamina

ovata vel ovato-oblonga integra vel triloba acuminata vel

cuspidata, basi cordata, irregulariter serrata 7- vel sub-9-nervia,

utrinque sed subtus densius tomentosa molli, discolore, stipulis

subulatis acutis breviusculis tomentosis demum caducis ; flori-

bus stricte axillaribus solitariis vel saepius binis ternisve pe-

dunculatis, alabastris longe acuminatis nutantibus, sub anthesi

erectis; pedunculis folia summa longe superantibus teretibus

tomentosis prope apicem manifeste articulatis; calyce cam-

panulato basi truncato ad quadrantem inferiorem in lobos

lanceolato-triangulares acuminatos intus puberulos diviso, extus

tomentoso molli, area papillosa alta
;
petalis oblongis obliquis

acutis basi in unguem brevem contractis concavis, dorso pilis

minutis inspersis margine basali parce puberulis; androeceo

calycem subaequante, tubo stamineo elongato gracili glabro;

ovario subcylindrico apice obtuso pluricarpidiato hirsuto, loculis

multiovulatis, stilis calycem aequantibus basi coalitis; carpidiis

maturis muticis dorso pilosis chartaceis ; seminibus reniformi-

bus hirsutis.

Abutilon Sellowianum Reg. ! hid. semin. hort. hot. Petropol.

I860, pag. 51, in Annal. sc. nat. IV. ser. XII 379, Gartenfl.

VIII. 158; var. marmorata in Gat. Roy. exot. nursery Veitch

1874, Gartenjl. XXIV 117.

Sida Selloiviana Kl. ! in Otto et Dietr. Allg. Gartenzeitg.

1836. p. 9.

Frutex vel arbuscula 2— 3 m. alta trunculo 2—3 cm. crasso; rami

exstantes florentes 30 cm. longi, basi 3—4 mm. diametro, cortice pallide

viridi obtecti superius cinerei apice subflavescentes. Petioli ad summum
20 cm. interdum autem vix 1 cm. longi, 3— 1 mm. crassi berbacei striati

pallide virides vel praesertim apice cinerei; lamina ad summum 25 cm.

longa ad medium 17— 19 cm. lata nunc vix 5 cm. longa et prope basin

3 cm. lata, praeter nervo9 basales utraque mediani parte lateralibus

majoribns 4, supra prominulis, subtus ut venae transversae reticulato-pro-

minentibus percursa supra olivaceo- subtus cinereo-viridis; stipulae 5 ad

7 nun. longae, 1,5— 2,1 mm. prope basin latae cinereae. Pedunculi 7 ad

12 cm. longi, 1— 1,5 mm. diametro flavido-subcomentosi molles; flores

superiores non raro propter gemmam terminalem haud vel tardius evo-

lutam spurie terminales et subumbellati. C'ai.yx 2,5—2,6 cm. longus,

flavido- vel subaureo-tomentosus sericeo-micans, area papillosa 7—8 mm.
alta. Petala 3,0— 3,5 cm. longa triente superiore 1,3 cm. lata sordide

rosea, prope basin pallide sulphuream albido-puberula. Androeceum

2,8 cm. longum, tubus stamineus purpureo-lucidus superne tractu longiore

Hlanicnia gerens 2,0 cm. metieus. Ovarium 2 mm. altum, 3 mm. dia-

metro 9— 10-carpidiatnm albo-birsutum; stili 2,5—2,7 cm. longi albi

8 mm. alte coaliti. Carpidia matura 1,3 cm. longa, 1 cm. lata, 3 mm.
crassa, nigra cinereo-ferrugineo-pilosa. Semina 2 mm. longa et lata 1 mm.
crassa nigra.

Habitat in silvis umbrosis montis Corcovado: Riedel n. 1341, floret

Majo; loco haud accuratius addicto Brasiliae australioris forsan eodem :

Glaziou n. 1457 ; in horto botanico Berolinensi adhuc colitur ; semina cl.

Sellow in eundem misit.

Obs. Floribus spurie terminalibus primum nutantibus, petalis

acutis, calyce alte diviso, basi truncato subangulato micanti-tomeutoso ab

aflinibus discrepat.

67. ABUTILON STRIATILM Dicks, frutex elatus gra-

cilis ramosus, ramis gracilibus erectis vel patulis rectis vel

56

427 MALVACEAE : ABUTILOK 428

subcurvatis, statu juvenili ipso glabris; foliis longe petiolatis,

petiolis lamina triente vel subduplo brevioribus teretibus basi

dilatata supra applanatis, lamina ambitu late ovata tri- vel

subquinqueloba, lobis acuminatis vel subcuspidatis, irregulariter

grosse crenato-serrata 5- vel obsolete 7-neivia utrinque sub

lente valida pilis minutissimis stellatis inspersa, ope eorum

vel basium post delapsum radiorum persistentium scabrida,

berbacea, stipulis angustissime lineari-oblanceolatis acuminatis

patnlis subpersistentibus ; floribus axillaribus solitariis ramulo

accessorio brevissimo comitatis, peduncnlis elongatis folia ae-

quantibus vel his paulo brevioribus gracillimis glabris suffultis,

nutantibus; calyce campanulato ultra medium in lobos trian-

gulari-oblongos acuminatos uninervios intus superne puberulos

diviso, extus stellato-tomentello seabridulo, intus area papillosa

majuscula vestito; petalis modice obliquis oblongis obtusis

concavis firmulis, basi in unguem manifestum contractis omnino

glabris calyce subduplo longioribus
; androeceo petala solem-

niter superante, tubo elongato-conico glabro ; ovario subgloboso

tomentoso 11-loculari, loculis 7— 9 ovulatis, stilis androeceum

paulo superantibus, basi infima modo coadunatis, tractu longo

cohaerentibus apice divaricatis.

Abutilon striatum Dicks, in Lincll. Miscell. not. 1830.

pag. 39 ; Paxt. Mag. VII I. 53 ; St. Hit. et Naud. in Annal.

sc. nat. II. sir. XVIII. 48; Gris. Fl. Br. Wind. 79.

Sida picta Gill, in Hook, et Am. Bot. Misc. III. 155.

(1832), Bot. Mag. t. 3840.

Frutex in caldariis nostris usque ad 3 mm. altus, truncns basi

usque ad 6 cm. crassus, cortice ciuereo-viridi obtectus, uamt superiores

florentes 30— 35 cm. longi, iuferne 2— 3 mm. tantuni dianietro herbaceo-

virides, interdum sublignescentes superne complanati. Petioi.i foliorum

superiorum 3— 4 (2— G) cm. lougi ad medium 0,5— 1 mm. diametro omnino

glabri vel parce minute stellato-pilosuli; lamina 6— (5— 12) cm. longa

inter apices lobornm lateralium 5— 8 (3— in) cm. lata, praeter nerves

basales utraque medium parte 3 — 4 majoribus lateralibus percursa, supra

viridis sice, interdum subsanguinea, subtus paulo cinereo-pallidior, sinu

basali integerrima ; stipui.ae 8— 10 mm. longae, vix I mm. vel paulo

ultra latae subherbaceae. Peduncum 5—8 (4— 14) cm. longi, 0,5 mm. vel

paulo ultra diametro, immediate infra calycem articulati boc loco minute

stellato-puberuli et bracteola una alterave interdum muuiti virides. Calyx

1,5— 2 cm. longus extus ob tomeutnm breve flavescenti viridis intus tubo

nitidnlo. Petai.a 2,5— 3.5 cm. longa et 1,5—2 cm. prope apicem lata

saturate lutea nervis igneis percursa basi eodem colore notata. Androe-

ceum totum 3— 3,5 cm. longum colore petalorum firmulum , filamenta

libera 5 mm. longa. Ovarium 3 mm. altum et diametro apice obtusum

et impressum cinereum, stili 2,5— 3 cm. longi, basi 5 mm. coadunati,

purpnrei. Carpidia seminaque haud suppetebant.

In Brasilia probabiliter ubique culta ; exemplaria nidi a ell. Glaziou

n. 3779, Schiich , Barboza collecta ; specimina certe indigena e loco haud

accuratius addicto Brasiliae australioris vel Uruguariae : Sellow n. 3749;

in Uruguaria et prope Buenos Ayres : Tweedie ; nunc saepissime in

hortis Europaeis colitur, in Jamaica quasi sponte.

68 ABUTILON NIVEUM Gris. frutex elatus ramis

florentibus validis teretibus vel complanatis et infra ramulos

angulatis, glabris apice summo tantum pilulis stellatis hinc

inde inspersis
;

petiolis longis vel mediocribus foliorum supe-

riorum brevibus, laminam mediam ad summum aequantibus

vulgo triplo interdum 7—8-plo hac brevioribus teretibus prope

basin supra applanatis glabris prope apicem stellato-subtomen-

tosis, statu juvenili densius indutis; lamina ovata vel late

vel oblongo-ovata triloba, lobis terminalibus productis attenuato-

acuminatis, lateralibus acutis, 7- vel obsolete 9-nervia, supra

pilis stellatis minutissimis tactu scabrido modo conspicuis

inspersa, subtus pariter sed longius induta, molli, crenata vel

irregulariter senata, stipulis lineari-lanceolatis acuminatis

tomentellis caducissimis
; floribus axillaribus binis, qui propter

intermedia abbreviata alabastra inflorescentiam subcorymbosam
spuriam referunt, pedunculatis, pedunculis infra apicem arti-

culatis teretibus interne glabris, petiolos longe superantibus

;

alabastris acuminatis ; calyce campanulato basi rotundato ultra

medium in lobos ovato triangulares breviter acuminatos intus

puberulos diviso, extus tomentello, area papillosa magna;
petalis calycem paulo superantibus obovatis obtusis concavis

basi abrupte in unguem glabrum contractis, extus pilis minu-

tissimis inspersis ; androeceo petalis paullisper breviore elon-

gatoconico glabro; ovario globoso 10-carpidiato, carpidiis

10—12 ovulatis, superne subtomentoso, stilis prope basin pilo-

sam modo coadunatis; carpidiis maturis obtusis pergamaceis,

dorso latis sulco percursis tomentellis; seminibus ovatis

pilosulis.

Abutilon niveum Gris. ! Plant. Lorentz. 44
, Symb. ad

Fl. Argent. 48.

Frutex 3—6 m. altus, rami exstautes florentes 20—30 cm. longi,

inferne 3 —4 mm. diametro berbacei laeves et glaberrimi. Petioli 4—8
(I— 10) cm. longi ad summum 2 mm. crassi vulgo tenniores; lamina 10— 15

(6— 20) cm. longa, 6 — 10 (4—14) cm. triente inferiore lata, praeter nervos

basales utraque mediani parte majoribus lateralibus vulgo 5. supra pro-

miuulis, subtus ut vennlae transversae magis prominentihns percursa supra

sice, sordide uigresceuti-viridis vel subsanguinea subtus ferruginea; sti-

pulae 6 — 7 mm. longae, 1,5 mm. latae cineraseeuti-ferrngineae. Peduncum
4— 5 cm. longi, 1 mm. vel paulo ultra crassi virides, supra articulationem

tantum subochraceotomentellae. Cai.yx 2— 2,5 em. longus extus ochraceo-

tomentellus, area papillosa 8— 10 mm. alia. Petai.a 2,5—2,8 cm. longa

et fere pariter lata, basi in unguem c. 5 mm. longum contracta, nivea.

Androeceum 2,5cm. lougum. tubus stamineus superue tractu longiore fila-

mentis 3— 4 mm. longis onustus. Ovarium 3—4 mm. diametro superne

cinereum; stiu 2—2,5 cm. longi ad 5 mm. tantum coaliti. Carpidia

matura 1,5 cm. longa, 8 mm. lata, dorso 4—5 mm. crassa, loco ulteriore

sordide ochraceo-tomentella. Lamina 3 mm. longa, 2,5 mm. lata et dorso

1— 1,5 mm. crassa obscure castanea, cinereo-pilosa.

Habitat in reipublicae Argentinae procincia Tucuman prope S. Javier:

Lorentz Fl. Argent, n. 175 et ad Tabacal prope Oran : Hieronymus et

Lorentz n. 922, floret a Maio ad Julium.

Obs. Eamis florentibus glabris prope apicem summum tantum

pilis inspersis, calycibus ocliraceis ab al'finibus distiuguitur. CI. Grisebach

e speciminibus Tabacalensibus varietatem constituit, cui non assentin

possum, quia folia superiora ubique triloba inveniuntur.

69. ABUTILON REGNELL1I Miq. frutex ramulis

florentibus crassis teretibus vel subtetragonis tomentosis mox

glabratis; foliis longe petiolatis, petiolis lamina ubique brevio-

ribus teretibus basi infima modo supra subapplanatis ;
lamina

foliorum summorum Integra ovata vel ovato-oblonga, reliquorum

plus minus alte palmato-3—5— 7-loba, 7—9-nervia, lobis

majoribus oblongis attenuato acuminatis vel cuspidatis irregu-

lariter crenato-serrulatis supra pilis stellatis minutis inspersis

scabridis, subtus stellato-tomentosis, discoloribus, stipulis subu-

latis paulo elongatis utrinque tomentosis caducis; floribus

axillaribus solitariis rarius binis longe pedunculatis, pedunculis

429 MALYACEAE : ABUTILON. 430

folia superantibus teretibus tomentosis superne articulatis

;

calyce campanulato vel campanulato-cylindrico plus minus con-

spicue 15-nervio lanato apice tomentoso vel tota superficie

pulverulento-tomentoso , ad medium in lobos oblongo-triangu-

lares acuminatos intus tomentellos diviso, area papillosa majus-

cula vestito; petalis calycem duplo et ultra superantibus mo-

dice obliquis suborbicularibus, apice retusis, basi in unguem

longiusculum abrupte acuminatis firmulis, extus hinc inde pilis

parvis capitellatis inspersis; tubo stamineo petala subaequante

elon°"ato-conico pariter firmulo striatonervbso, filamentis bre-

vissimis; ovario subgloboso vel cylindrico 12-carpidiato dense

tomentoso, loculis 6-ovulatis; stilis tubum stamineum supe-

rantibus basi infima haud alte coadunatis; carpidiis maturis

calyce brevioribus breviter corniculatis apice dehiscentibus

tomentosis; seminibus 1— 2 pro loculo complanatis parce

pilosulis.

Abutilon Begnellii Miq.f in Linnaea XXII. 554.

Abutilon septemlobum Miq. I. c.

Frutex metralis , ramis terruinalibus usque ad 5 mm. diametro

toniento flavescenti-ferrugineo simplici hand floccoso iudutis. Petiolus

3^5— 5 (i
?
5— 8) cm. longus, 1,5—2 (I— 3) mm. diametro tomento ei ramu-

lorum simili obductus; lamina 8—14 (5—20) cm. longa ad medium vel

inferius 7— 12 (5— 17) cm. lata inferioruni l'oliorum ubique alte lobata,

prope apicem rami autem trausitus omnes ad integram ovatam vel ovato-

oblongam conlatam offeruntur, supra sice, viridis vel subsanguinea, subtus

ferruginea vel cinerea
,

praeter uervos basales lobus media* vulgo 4

majoribus utraque mediani parte pi-rcursus; stjpulae c. 10 mm. longae,

1,6 latae flavescenti - cinereae rufescentes. Peduncuu 6—8 cm. longi,

1,5 mm. diametro prope articulationem saepius geniculati ut rami induti.

Calyx 2 cm. longus, 1 cm. vel paulo ultra diametro olivaceo- vel pure

ferruginens manifeste 15-nervius, ad uervos floccoso- vel tuberculato-tomon-

tosus. Petala 3,5— 4,5 cm. louga quadraute superiore 2 cm. lata croeea

liasi et in veuis obscuriora, extus pilis sub lente simplici jam conspicuis

inspersa. Androeceum 3,6— 4,5 cm. longnm basi sensim dilatatum fir-

mulum, fllamenta libera vix 5 mm. longa. Ovarium 4 mm. all inn et

diametro cinereum-, stili 3,5— 4,5 cm. longi, 5— 7 mm. alte coaduuati.

Carpima matura 1,1 cm. longa, 8 — 9 mm. lata et 1,5 mm. crassa breviter

bicorniculata ferrugineo-tomeutosa. Skmina 2 mm. longa et lata castanea

parce cinereo-pilosula.

Habitat in provincia Minus Geraes in margine sicco aprico silvae

caeduae ad Caldas: H. Mosin n. 1787, floret Maio; in ripa rivnli ibidem

ct prope aquas thermales : Bcgm-ll 111. n. 171; inter Porto Alegre et

Caldas : Regnell II. n. 17; in provincia S. Paulo : Riedel.

Obs. Ad Abutilon macranthum St. Hil. proxime accedit et materie

ampliore examinata forsan formae transitoriae haud deerunt; nunc ambo
discerni possunt, prius nempe foliis haud lobatis, calycibus appendiculato-

lanatis discrepat.

70. ABUTILON DARWINII Hook. fil. frutex elatus

ramosus rami's gracilibus teretibus superne tomentosis mollibus

demum glabratis; foliis longiuscule petiolatis, petiolis laminam

aequantibus vel usque ad duplum hac brevioribus semitereti-

bus superne applanatis tomentosis; lamina tri- vel obsolete

quinqueloba, lobo terminali producto acuminato vel cuspidato,

basi cordata 5- vel 7-nervia, irregulariter serrata vel sub-

crenata utrinque tomentosa submolli, subtus discolore ; stipulis

subulatis acutis petiolis multoties brevioribus puberulis persi-

stentibus
; floribus axillaribus solitariis vel binis rarius ternis,

pedunculis elongatis gracilibus erectis apice nutantibus post

anthesin manifeste articulatis; calyce campanulato usque ad

trientem inferiorem in lobos triangulari-oblongos acuminatos

intus pubescentes diviso enervio extus tomentoso molli, tubo

intus glabro, basi infima tantum area papillosa brevi munito

;

yetalis obovatis modice obliquis apice rotundatis concavis,

basi in unguem majusculum contractis, extus praesertim in

net vis pilis laxis sub lente manifestis capitellatis inspersis,

margine basali stellato-hirsutis firmulis ; androeceo petala sub-

aequante elongato-conico nervoso firmulo glabro, filamentis

liberis tubo 5—6-plo brevioribus ; ovario subgloboso tomentoso

8-loculari, ovulis 8 pro loculo, stilis androeceum superantibus,

inferne coalitis.

Abutilon Darwinii Hook. fil. in Bot. Mag. t. 5917 ; Regel

in Gartenflora XX. 310. XXIII. 130. t. 794. XXV. 317;

Maxim, in Gartenfi. XXII. 276.

Abutilon Hildebrandii Fzl. Msc. et hort. (Hildebrandtii)

ap. E. Mayer in Gartenfi. XXII. 277.

Var.. a. typicum Reg. pedunculis brevibus, floribus cam-

panulato-infundibuliformibus , lobis calycinis florem medium

baud aequantibus enerviis, foliis tri- vel quinquelobis.

Var. p. trinerve Reg. pedunculis duplo longioribus,

floribus campanulato iufundibuliformibus, lobis calycinis florem

medium haud aequantibus trinerviis, foliis trilobis.

Var. y- expansum Reg. floribus expanso-campanulatis,

lobis calycinis trientem superiorem petalorum attingentibus.

Frutex magnns erectus ornamentalis (e Fit. Mueller). Rami ex-

stantes 25—30 cm. longi et basi 1,6 mm. haud superantes, inferne cortice

flavido-cinereo, dein tomento brevi cinereo haud denso, superne tomento

denso non raro flavescente obteeti. Pktioli 3—5 (2— 6) cm. longi, 0,5 ad.

1 mm. diametro praesertim prope apicem cinereotomentosi patentes;

Lamina G— 8 cm. longa ad medium 4— cm. lata, praeter neivos basales

lateralibus majoiibus plq. 3 utraque mediani parte percursa, supra cinereo-

vel obscurius viridis subtus iiuana ; stiimlae 3 — 4 mm. longae, 1,5— 2 mm.

basi latae sordide virides. Pkhlkcuei nunc 4,5 cm. longi, nunc 1 cm.

tantum sub anthesi metientes sice, parum ultra 0,5 mm. diametro flavido-

cinerei. Calyx 1,2— 1,8 cm. longns, lobi 1,2 cm. metientes laete viridis

(ex icone) sice, flavido-einereus mollis. Petala 2,2—2,5 cm. longa. 1,5 cm.

lata intus aurantiaca extus incarnato-rosea margine lutea, basi purpurea

et caeterum puipureo-venosa, basi inlima albo-hispida. Tubus stamineus

1,8—2 cm. longns purpureus, fllamenta libera 4—5 mm. longa. Ovarium

4 mm. longum et 3—4 mm. diametro, BTIL1 2—2,3 cm. longi usque ad

4— 5 mm. alte coaliti purpurei. Carpidia hand matura apice mutica

cinereo-tomentosa.

Habitat in provincia S. Catharina prope Blumenau : Fritz Miiller,

Gauthier.

Obs. Varietates a cl. Rkoklio conditas et breviter descriptas,

seenndam icone {Gartenfl. t. 794.) illustratam, iufeliciter haud vidi. Anno

1874 auctor celeberrimus var. trinerve a specie typica quam in planta

Bot. Mag. t. 5917 depicta revognovit, disjunxit; anno 1870 hanc silentio

praeteriit et varietatem illam condidit quam nomine expansi salutavit.

An primam in typum an in ulterius includerit, mihi ignotnm. Cl. ScOKL

nobiscum conimunicavit, has formas diversas e semiue eodem a cl. Gau-

thikr in hortum Petropolitanum misso ortas esse. Ex iconibus vix reco-

gnoscitur num plantae depictae re vera ad eandem speciem pertineant.

Characteres essentiales ad species distingueudas Abutili apti in qualitatibus

(e. g. in fructibus, seminibus, numero ovnlorum et carpidiorum) inveni-

untur quae haud ab artifice expositae sunt. Quomodo lit, ut judicium

mihi non liceat, an varietates Kegel iauae ad Abutilon Daricinii Hook. fil.

veruru ponendae, an pro speciebus propriis sumendae an speciel>us aliis

ejusdem generis attribuendae sint. Minoris momeuti eat, semina formas

tales diversas procreasse; nam species non solum exsiccatae setl etiam

431 MALVACEAE : ABUTILOK 432

statu vivo baud facile iuter se distiuguuntur et baud iniprobabile est,

collectorem semina a plantis haud ejusdem sed diversae speciei recepisse.

71. ABUTILON VENOSUM Walp. frutex elatus vel

arbuscula ramis crassis teretibus soperne complanatis (an ex-

siccatione tantum?) glaberrimis, apice summo tantum interdum

pilis stellatis majusculis inspersis ; foliis inferne amplis lon-

gissime petiolatis, superne sensim decrescentibus, petiolis lami-

nam superantibus vel hac paulo brevioribus teretibus prope

basin supra applanatis, exsiccatione hoc loco collapsis, lamina

ambitu subovata profunde palmato-5-loba, lobis lanceolatis

vel oblongo- vel lineari-lanceolatis acnminatis irregulariter

serratis, 7- rarius 9-nervia, utrinque glabra, novella pilis stel-

latis majusculis inspersa; stipulis lineari-lanceolatis apice

acuminatis subobliquis interdum subfalcatis herbaceis caducis

;

floribus solitariis axillaribus plus minus nutantibus, ramulo

accessorio vix conspicuo comitatis longissime pedunculatis,

pedunculis folia subaequantibus vel bis triente brevioribus

teretibus glabris, apice articulatis ; calyce amplo campanulato

basi rotundato ad trientem iuferiorem in lobos oblongo-triangu-

lares acuminatos intus tomentellos diviso, crassiusculo basi

prominenter 15-nervio, extus tomentoso, intus area papillosa

maxima ornato
;
petalis calycem modice superantibus obovatis

obtusis concavis, basi in unguem glabrum attenuatis, extus

pilis minutis inspersis margine tegente ciliolatis; androeceo

elongato petala plus minus superante gracili-conico glabro

;

ovario cyliridrico apice villoso 13-carpidiato, loculis 12-ovu-

latis; carpidiis a calyce inclusis 2—3-spermis obtusis dorso

subimpressis , ultra medium dorso dehiscentibus , intus pilo

sulis extus pilis stellatis subpungentibus inspersis; seminibus

ovatis complanatis puberulis et minute foveolatis.

Tabula nostra LXX VI (habitus et analysis).

Sida venosa hortul. in Bot. Mag. t. 4463.

Abutilon venosum Walp. ! Ann. II. 158.

Var. (3. brevicalyx K. Sch. ramis gracilioribus, pedun-

culis tenuioribus ; calyce petalis subduplo breviore, vix ad

medium in lobos uninervios tomentellos diviso , basi nervis

minus prominentibus.

Var. y- lanatum K. Sch. pedunculis validiusculis tomen-

tellis superne rufo-tomentosis ; calyce petalis duplo breviore

ad medium in lobos trinervios diviso, tubo extus dense et

longe lanato more Abutili macranthi St. Hil.

Arbuscula usque ad 5 m. alta, rami florentes 20—25 era. longi

basi 5— 6 mm. diametro, epidermide mbescenti-viridi lenticellosa obtecti,

novelli sice, nigri. Petiom 8—15 (5—25) cm. longi, 1— 3 mm. diametro

pallide virides vel flavesceutes et basi non raro rubescentes ; lamina

10—17 (5—25) cm. longa, inter lobos exteriores 10—17 (5—25) cm. lata,

praeter nervos basales lobus medius utraque mediani parte lateralibus

majoribus 5— 6 utrinque sed subtus magis prominentibus percursa, saturate

viridis subtus pallidior sice, in colorem flavescentem vergens; stipulae

1,2— 1,5 cm. longae ad medium 2 mm. latae virides vel flavescentes prope

marginem subpuberulae ceterum glabrae -

, petiom 12— 18 (10—23) cm.

lougi, 1,5—2,5 mm. diametro virides. Calyx 3— 5 cm. lon^us, lobi basi

1 cm. lati, nervo mediano costate percursi et lateralibus 2 comitati, in qui-

bus pilis stellatis ferrugineis iuspersi, basi insuper plus minus tuberculatus,

intus albido-tomentellus , area papillosa 1 cm. alta. Petala 3,6—5,5 cm.

longa, 2,5—3,5 cm. lata aureo-aurantiaca brunneo-flabellato-venosa, unguis

1,5 cm. longns. AndroeceuM 5-6 cm. longum, filamenta libera 3 7 mm-
longa. Ova hum 5 nun. altum et diametro flavido-aureum apice depressuni-

stii.i 4,5—5 cm. longi, fere usque ad apicem ooadunati, ad 6—7 mm
tantum liberi. Cakpidia iuatura 1,7—1,8 cm. longa, 10 mm. lata 4 mm
crassa intus cinereo-brunnea nitida flavido-glaodulosa, extus sordide ferru-

gineo-subtomentosa. Semina 3— 3,5 mm. longa, 3 mm. lata, 1 mm. crassa

castauea vel rubra subcinereo-pilosa.

Habitat in Brasilia australi loco haud accuratius addicto : Sellow

n. 836 ; in hortis nunc satpius colitur. — Var. {2. in provincia S. Paulo

prope capitalem Lbfgren: n. 82, in provincia S. Catharina prope Blumenau:

E. Miiller et Fr. Matter; loco haud accuratius addicto Brasiliae austra-

lioris: Glazion n. 14504. — Var. y. habitat in Brasilia australi loco haud

accuratius addicto : Mcndonca n. 1050.

72. ABUTILON OXYPETALUM Tr. et Pl. ramis

lignosis terelibus subcurvatis tomento brevi stellato subscabris;

foliis longe, summis breviter petiolatis, petiolis nunc triente

nunc dimidio lamina interdum 8-plo brevioribus subteretibus,

prope apicem supra sulcatis tomentellis scabridis, lamina ovata

acuminata vel subcuspidata basi truncata inaequaliter vel

subbiserrata 7- vel sub-9-nervia, supra sub lente pilis stellatis

inspersa scabrida, subtus manifeste subtomentosa molli, sub-

discolore, stipulis anguste linearibus nunc subfalcatis pilosulis

diutius persistentibus; inflorescentia terminali racemosa con-

tracta, floribus longiuscule pedunculatis basi bractea elongata

lineari tricuspidata sutfultis, pedunculis validiusculis teretibus

subtomentosis supra medium articulatis; calyce campanulato

ultra medium in lobos ovato-triangulares acutos intus tomen-

tellos diviso, extus tomentoso scabrido, area papillosa magna;

petalis reflexis calycem duplo superantibus oblongo-lanceolatis

acuminatis acutissimis nunc superne denticulo uno alterove

munitis extus puberulis margine basali pilosulis; androeceo

petala aequante, tubo stamineo superne in phalanges 5 desi-

nente extus prope basin puberulo, androeceo toto subduplo

breviore; ovario depresso-subgloboso 13-carpidiato ad medium

constricto superne piloso, loculis uniuvulatis; stilis petala

subaequantibus usque ad medium coalitis.

Abutilon oxypetalum Triana et PL! Prodr. Fl. Novo-

Granat. 184.

Rami exstantes 22—25 cm. longi inferne 2,5—3 mm. diametro pilis

brevissimis stellatis rufescentes, cortice pallide cimamomeo obtecti. Petiom

5_8 (1—9) cm. longi ad summum 2 mm. vel paulo ultra lati ferrugineo-

virides stricti ; lamina 11— 14 (5— 15) cm. longa, quadrante inferiore

6 — 9,5 (2— 10) cm. lata praeter nervos basales utraque mediani parte

majoribus lateralibus vulgo 3 supra proruinulis subtus nt venae promi-

nentibus percursa, cbartacea supra sanguineo-viridis subtus viridi-cinerea

;

stipulae 8— 13 mm. longae fere 1 mm. latae ferrugineo-indutae. Inflores-

centia 12 cm. longa; bracteae infimae foliosae stipulis binis elongatis

comitatae, superiores 10—15 mm. longae, 2—2,5 mm. latae sordide ferru-

gineae persi tentes. Pedunculi 4— 6 cm. longi, 1,5 mm. diametro ferru-

ginei vel subciuerei. Calyx 1,3 cm. lougus extus ferrugineus iutus

cinerascens, area papillosa 7 mm. alta. Petala 2,6—2,8 cm. longa ad

medium 8—9 mm. lata albido-flava basi purpurea. Androeceum 2,6 ad

2,7 cm. longum, phalanges 2 mm., tubus stamineus 1,4— 1,6 cm. longi.

Ovarium 1,5 mm. altum, 2,5 mm. diametro subcinereum; stili 2,5 cm.

longi basi 1,2 cm. alte coadunati. Carpidia matura seminaque non sup-

petebant.

Habitat in ditione Novo-Granatensi ad S. Maria in provincia

Ocaha: Schlim n. 290, floret Novembri.

Obs. Species ob loculos uniovnlatos valde anomala, haud sine ul

dubitatione in hoc genus pertinet. Quum autem fructus maturi non

433 MALYACEAE : ABUTILON. 434

exstent earn e genere quocum habitu et natura flonim hand male con-

gruit, in aliud transplautare haud ausus sum.

73. ABUTILON BICOLOR Phil. Msc. frutex vel arbor

ramis lignosis teretibus erectis strictis, ramulis florentibus

valde abbreviates lepidoto-tomentosis ; foliis congestis parvis

pro rata modice petiolatis, petiolis laminam inediam aequanti-

bus vel hac paulo longioribus vel brevioribus subteretibus

lepidotis, lamina ovata vel ovato-oblonga obtusa basi sub

cordata 5—7-loba, lobis infimis nunc fere ad basin solutis,

obsolete 3- vel sub-5-nervia subcarnosa, supra pilis parvis

inspersa subtus lepidota, discolore, stipulis breviter triangu

laribus acutis dense pilosis demum subscariosis ut videtur

persistentibus ; floribus stricte axillaribus solitariis peduncu-

latis nutantibus ;
pedunculis teretibus calyce brevioribus lepi-

doto-tomentosis ; calyce turbinato-campanulato basi angustata

truncato , triente superiore in lobos acutos intus puberulos

diviso, extus lepidoto-subtomentoso; petalis oblongo-obovatis

obtusis vel acutiusculis modice obliquis, margine basali dense

villosis caeterum glaberrimis, calyce 2—272-plo longioribus;

androeceo calycem dimidio superante glaberriino basi in-

durato, tubo stamineo elongato-conico, filamentis brevissimis

;

ovario conico tereti 5—7-carpidiato, carpidiis apice longe

acuminatis 5-ovulatis, tomentoso, stilis calyce paulo longioribus

apice clavatis ad trientem superiorem connatis.

Ramus exstans 28 cm. longns basi 4 mm. diametro ligno durissimo

albo, decorticatus fibris libri anastoinosantibus rubescentibus obsitus;

ramuli florentcs 2 ad summum 3 cm. longi, 1— 1,5 mm. diametro lepi-

dibus densissime obtecti argenteo-cinerei vel rufescentes. Petioli 3— 5 mm.
longi, c. 0,5 mm. lati nt ramuli induti sed minus micantes, lamina 6 — 8

(5—10) mm. longa prope basin 5— 6 (4—8) mm. lata subpinnatifide

lobata, lobis obtusis, iuferioribns mine fere liberis, nervis utrinque propter

indumentum copiosum vix conspicuis, supra obscure viridis snbtns cineras-

cens; stipulae 1 mm. lon^itudine vix attingentes et prope basin 1 mm.
latae, hoc loco infra lamina ru subcoanatae einereae vel serins r.ifescentes.

Pedunculi 6—8 (5—10) mm. longi, 0,5 mm. vel paulo ultra diametro

cinerei lepidoto-hirsnti. Cai.yx 0,9— 1,0 cm. longus praesertim parte

superiore tomeuto tenui sublepidoto obtectus; area papillosa 1 mm. alta.

Petala 2—2,3 cm. louga superne 1 — 1,1 cm. lata probabiliter tricolors

sensim in unguem margine albido-villosum attenuata. Androeceum 1,5 cm.

longum, tubus stamineus superne tnutu longiusculo filamentis vix 2 mm.
longis onustus. Ovarium 4 mm. longum, 3 mm. diametro albido-villosum;

STiu 1,1— 1,2 cm. longi ad 8 mm. alte coadunati.

Habitat in ditionis Chilensis prOvincia Santiago : Philippi.

Obs. Species maxime insignis microphylla ab omnibus aliis mihi
notis indumento lepidoto foliorum et ramulorum valde abbreviatorum

florentium recedit.

74. ABUTILON CERATOOARPUM Gay: arbuscula

ramosissima, ramis validiusculis baud crassis teretibus vel

subangulatis pulverulento-stellato tomentosis inferne glabratis

et hoc loco non raro tuberculatis ; foliis longiuscule petiolatis,

petiolis laminam subaequantibus vel in foliis minotibus hac

dimidio vel triente brevioribus teretibus prope basin semi-

teretibus, plus minus dense pulverulento-tomentosis vel tomen-

tellis, lamina polymorpha nunc integra ovata, nunc angulata

nunc tri- nunc quinqueloba, apice obtusa vel acuta basi cor-

data obiter vel grosse simpliciter vel dupliciter crenata,

7-nervia utrinque tomentosa, discolore; stipulis oblongo-tri-

Malvac.

angularibus acutis subtomentosis persistentibus ; floribus axil-

laribus plq. solitariis interdum geminis vel ternis subumbellatim

conflatis pedunculo elongato elevatis, pedunculo validiusculo

pulverulento-tomentello; calyce campanulato ad medium vel

minus in lobos ovato-triangulares acutos intus subtomentosos

diviso extus stellato-tomentoso
;
petalis 2 l/2-plo calycem supe-

rantibus oblongo-obovatis obtusis obliquis, margine basali et

superiore pilosis; androeceo calycem subaequante, tubo stamineo

triente breviore basi ad insertionem petalorum sublignose in-

durato glabro ; ovario pleiomero subconico, apice apiculis munito

tomentoso, stilis tubum superantibns ad medium coalitis apice

clavatis vel dilatatis, stigmatibus decurrentibus, parte libera

basi pilosis; carpidiis maturis sublignosis aristatis pulverulento-

tomentosis; seminibus ovatis tumidis glabris.

Abutilon ceratocarpum Gay, Fl. Chilens. I. 331 ; Phil.

!

Catal. pi. Chil. 26.

Sida (Abutilon) ceratocarpum Hook, et Am. Bot. Misc.

III. 154.

Sida (Abutilon) stelligera Poepp.l Coll, pi. Chil. III. n. 172.

Var. p. parviflora K. Sch. foliis subcoriaceis manifeste

9- vel 11 nerviis subtus tVnugineo-tomentosis mollibus sice,

supra purpureo-nigiis, stipulis longioribus tomentosis ; floribus

quam iu typo triente vel ultra brevioribus.

Arbuscula erecta 1,2—2 cm. alta; rami exstantes 15— 20 cm. longi

inferne 2,5— 3,5 mm. diametro, tomento cinereo vel flavescente plus minus

longo induti, inferne glabrati et cortice cinereo-nigrisceute vestiti. Petiom

3— 5 (1,6— 6) cm. longi, prope basin ad summum 1— 1,5 mm. crassi,

cinerei; lamina 5—7 (2— 9) cm. longa, inter lobos medios 4—6,5(2— 7) cm.

lata, praeter nervos basales utraque median! parte lateralibus majoribus

vulgo 4— 5 supra vix conspicuis subtus ut venae transversae reticulato-

prominentibus percursa supra sice, obscure vel subsanguineo- rarius ferru-

gineo-viridis subtus incana ; stiimjlae 2— 3 mm. longae, 1— 1,5 mm. latae

cinereo-tomentellae. PcVUHOOI.l 4—5 (2 — 6) cm. longi, 1— 1,5 mm. dia-

metro subcurvati cinereo-tomentosi teretes vel superne angulati. Calyx

10— 12 mm. longus herbaccus extus cinereus. Petala 2,5— 3,0 cm. longa,

1,2 — 1,5 cm. lata violaceo-coerulea basi albido pilosa. Androeceum 10 ad

13 mm. lonjtum, tubus basi insigniter lignosus 5— 6 mm. metiens. Ovarium

3 — 4 mm. longum, 2—2,5 mm. diametro flavido-villosum, 7—8-carpidiatuni,

loculis 3 ovnlatis Carpidia matura 10— 12 mm. longa, 6— 7 mm. lata

c. 2 mm. longe aristata, dorso et apice tomento detergibili stellato obtecta.

Semina 2,6 mm. longa, 2 mm. lata et 1,5 mm. crassa cinerea.

Habitat haud copiose- in ditionis Chilensis australioris umbrosis

alpinis provinciarum centralium Santa Rosa, Pctoria : Gay; in convalli

torrentis Quilailcu montiwn Andes de Antuco : Poppig n. 172, floret Ja-

nnario; prope Santiago: Philippi. — Var. £. in Venezuela prope Topo ;

Otto n. 906, floret Julio.

Obs. Abutilo vitifolio Prsl. interdum haud absimile, tamen ovario

oligomero, loculis 3-ovulatis, foliis discoloribus statim recoguoscitur.

75. ABUTILON VITIFOLIUM Phsl. frutex vel arbor

ramis crassis angulatis vel teretibus pulverulentostellato-

tomentosis mox glabratis ; foliis longe petiolatis, petiolis lami-

nam aequantibus rarius triente hac brevioribus semiteretibus

validis pulverulento-tomentosis vel tomentellis, lamina tri- vel

5- rarius 7-loba, lobis acutis vel mediis protractis acuminatis,

basi cordata, 7- rarius 9-nervia, crenata, crenis nunc mucronu-

latis, supra pilis stellatis inspersa subtus tomentosa, stipulis

ovato-triangularibus acutis extus stellato-tomentosis mox scari-

57

435 MALVACEAE : ABUTILON. 436

osis sed non raro diutius persistentibus ; inflorescentia pauci-

flora subcorymbosa pedunculata axillari, pedunculis validius-

culis teretibus superne complanatis pulverulento-tomentellis,

specialisms supra medium articnlatis complanatis; calyce cam-

panulas ultra medium in lobos ovato-triangulares acutos intus

pubescentes diviso, extus stellato-tomentoso, herbaceo; petalis

calycem 272-plo superantibus obovatis retusis, dorso pilis

stellatis inspersis , margine basali dense villosis ; androeceo

calycem parum superante, tubo stamineo duplo breviore prope

basin villoso ; ovario polymero villoso, loculis apiculatis pluri-

ovulatis; stilis ad medium coadunatis superne clavatis, stig-

matum papillis decurrentibus, ram is liberis basi stellato-pilosis

;

carpidiis maturis longe aristatis chartaceis dorso ad medium

et ventre totius longitudinis dehiscentibus.

Abutilon vitifolium Prsl Beliq. Haenk. II. 116; Gay!

Fl. Chilensis I. 332; Phil! Cat. pi Chilens. 27; Bot. Beg.

XXX. (Neiv Series XVII.) t. 57, Bot. Mag. t. 4227.

Sida vitifolia Car. Icon. V. 428; DC. Prodr. I. 471;

Hook. Bot. Beech, voy. 12.

Frutex] — 2, arbor ad 3 ru. alta, rami exstantes 25— 30 cm. longi,

inferne 5—7 mm. diametro tomento ferrugineo dense obtecti demum gla-

brati et cortice ciuereo vel flavido vestiti , nunc basibus foliormn persi-

stentibus plus minus manifesto tuberculati. Petioli 6— 8,5 (3— 13) cm.

longi, inferne 2—3 mm. crassi sice, flavido-olivacei indumento plus minus

denso ferrugineo obtecti; lamina 10 — 14 (5— 16) cm. longa inter lobos

medios vel inferius 8—12 (5— 16) cm. lata, praeter uervos basales utraque

mediani parte majoribus lateralibus 3 supra siibiinmersis subtus ut venae

transversae reticulato-prominentibus percursa, supra sice, obscure vel sub-

sanguineo-viridis rarius viridi-flavieans (statu juvenili) subtus subierrugiueo-

cinerea; stipulae 3—4 mm. lougae basi 2 mm. latae flavesceutes. In-

florescentia 6— 12 cm. longa, 2— 5-flora, pedunculi speciales 1— 2,5 cm.

longi, 1 mm. crassi ferrugineo-tomentosi. Calyx 1,4— 1,5 cm. longns,

extus pilis minutis ferrugineis stellatis inspersus, nunc irregulariter rumpens,

area papillosa vix 1 mm. alta. Petala 3,5— 4 cm. longa et 2,5— 3,5 cm.

lata violacea tenerrima basi albido-pilosa. Androeceum 1,7— 2 cm. longum,

tubus 6— 10 mm. nietiens. Ovarium 4 mm. diametro albido-villosum,

9— 11-carpidiatnm, loculi 8 — 9 ovula includentes; ST1LI 12— 15 mm. longi.

Carpidia matura 2— 3 cm. longa, cum aristis induratis pungentibus

tomentosa. Semina 4—6 glabra uigricantia ovalia subarcuata.

Habitat in ditionis Chilensis provinciis Chiloe , Valdivia et Con-

ception: Philippi, Gay, floret Octobri et Novembri, incolis Uella audit

;

jam anno 1836 in Britanniam introducta nunc in caldariis colitur.

Obs. Interdum A. vitifolium Prsl. cum A. acerifolio Prsl. iden-

ticum habetur, quod omnino cum natura non quadrat. Posterius species

maxime insignis totius generis: flores solitarii longe et gracili-pedunculati,

pedunculis ut caulis hirsutis ; tubus stamineus ad medium villosus ; car-

pidia matura inflata non apice sed prope basin aristis binis lougis prae-

dita adspectnm valde peculiarem praebent. Incola Americae centralis avis

rara videtur, non nisi ex herbario Pavoniano vidi.

76. ABUTILON OCHSENII Phil, frutex mediocris

ramis gracilibus teretibus non raro ope basium petiolorum in-

crassatorum persistentium tuberculatis glabris apice hispidis

vel rarius stellato-tomentellis ; foliis longiuscule petiolatis,

petiolis vulgo laminam non aequantibus interdum hac 2—3-plo

brevioribus semiteretibus pilosis vel pilis stellatis brevibus

inspersis, lamina plerumque manifeste quinqueloba, rarius

triloba, lobo medio producto, vel angulata, lobo medio acu-

minato, basalibus non raro obtusis, serrata vel biserrata vel

crenata, basi anguste cordata 5-nervia, supra pilis simplicibus

plus minus longis minus magisve inspersa, subtus pilis parvis

stellatis et interdum ad nervos pilis simplicibus munita, stipulis

oblongo-triangularibus acutis brevibus erectis dein subrecur-

vatis glabris persistentibus; floribus geminis vel solitariis

axillaribus, peduneulo communi elongato gracili praecipue

superne piloso suffultis; calyce campanulato ultra medium
in lobos oblongo-triangulares acutos intus pubescentes diviso

extus plus minus dense hirsuto vel stellato-puberulo; petalis

calycem duplo et ultra superantibus suborbicularibus modice

obliquis, basi intus dense hirsutis extus praesertim latere

tegente pilis minutis inspersis; androeceo pro rata brevissimo

nempe petalis subtriplo breviore, tubo stamineo glabro; ovario

oligomero globoso-conico piloso, stilis brevibus ad medium

connatis apice clavatis subdecurrenti-stigmatosis; carpidiis

maturis sublignosis manifeste aristatis demum glabris.

Abutilon Ochsenii Phil./ CataL plant, vascul. Chilens. 27.

Anoda Ochsenii Phil.! in Linnaea XXVIII. 613.

AbutHon vitifolium Griseb.! in pi. Lechler.n. 376 a, non Prsl.

Sida acerifolia GrcJce. ! in pi. Lechler. n. 376, non Lag.

Frutex c. 2 m. altus; rami 25—30 cm. longi inferne 2—3 mm.
diametro cortice ciuereo vel subrubesccnte nunc lenticelloso obtecti

superne herbacei ferrngineo-pilosi vel pilis stellatis albidis inspersi. Pe-

Tioi.i S — 5 (1,5— 7) cm. longi basi vix 1 mm. crassi; lamina 5— 7 (4— 9) cm.

longa, inter apices loborum mediorum 5— 6 (4— 8) cm. lata, praeter nervos

basales utraque mediani parte lateralibus majoribus vulgo 5 percursa sice.

herbaceo* vel nigresceuti-viiidis subtus vulgo pallidior; stipulae 3—4 mm.
longae, 1 raiius 1,5 mm. latae flavesceutes. Pedunculi 3— 9 cm. longi

c. 1 mm. diametro vulgo subcurvati apice bifurcati et flores binos gereutes

;

bracteae et bract eolae non visae. Calyx 10— 11 mm. longus herbaceus

viridis non raro ciuereo- vel flavescenti-pilosus; area papillosa 1 mm. alta.

Petala 2,5— 3 cm. longa, 2— 2,3 cm. superne lata apice rotundata in

unguem brevem sensim attenuate purpurea. Androeceum 8—9 mm.

longum, tubus 4 mm. nietiens. OVARIUM 2 — 3 mm. altum et diametro

7— 8-carpidiatum ; stili 5-6 mm. longi. Carpidia matura cum aristis

3 mm. longis 1,4— 1,5 cm. metientia, 5— 6 mm. lata flavida; semina haud

suppetebant.

Habitat in provincia Valdivia ditionis Chilensis: Philippi n. Ill,

Lechkr n. 376 et 376 a.

Obs. Species generis Abutili distinctissima et ab Anoda toto coelo

diversa stigmatibus clavatis indole stipularum et foliorum optime reco-

gnoscitur. Indumento iunovationum exemplaria quae ante oculus babui,

ut e diagnosi plane elucet, paulo differunt; quum autem discrimina alia

inter has formas non observaverim eas baud nomine proprio baptizavi.

77. ABUTILON GREVILLEANUM Gay: frutex ramis

patenti-hirsutis ; foliis longe petiolatis, petiolis patenti-hirsutis,

ovatis acuminatis raro subtrilobis grosse serratis molliter

pubescentibus; pedunculis axillaribus solitariis patenti-pilosis

petiolo longioribus; floribus mediocri-aurantiacis; carpidiis

8 pubescenti-pilosis birostratis trispermis.

Abutilon Grevilleanum Gay, Fl Chil I. 333; Phil

Enum. pi Chil 27.

Sida (Abutilon) Grevilleanum Gill. Msc. in Hook. Bot.

Misc. III. 154.

Habitat prope Mendoza in republica Argentina: Gillies; in An-

dibus ad S. Rosa ditionis Chilensis : Gay.

Obs. Forsan haec species cum Ab. virgato Sweet quadrat (ex

Hooker).

437 MALVACEAE : ABUTILON—WISSADULA. 438

78. ABUTILON HIRSUTUM K. Sen. caule fruticoso

;

foliis cordatis utrinque uniangulatis ; floribus terminalibus.

Sida hirsuta Veil. Fl. Flum, VII. t. 20, text. ed. Netto, 263.

Planta pilosa. Petala umplissima. Staminum tubus quinquefidns.

Carpidia matura 16 ad apicem truncala. Semika tria.

Habitat in silvis maritimis provinciae Rio cle Janeiro: Vellozo (e

Netto).

Obs. Diagnosis et icon Vei.i.oziana nimis manca nt speciem recte

dijudicare possem.

79. ABUTILON LLNEATUM K. Sch. caule fruticoso;

foliis cordatis serratis; floribus terminalibus.

Sida lineata Veil. Fl. Flum. VII. t. 25, text, ed, Netto, 264.

Petai.a lutea liueolis violaceis. Stipulae hinc inde solitariae ad

petiolos. Stili 15.

Habitat in declivibus alpium Paratyensium : Vellozo, floret Octobri

(e Netto).

80. ABUTILON PILOSUM K. Soh. caule herbaceo;

foliis cordatis serratis pilosis; floribus axillaribus solitaiiis

pedunculatis.

Sida pilosa Veil. Fl. Flum. VII. t. 26, text. ed. Netto,

264, haud Cav.

Fouorum pili albi. Pedunculi petiolos aeqnantes. Petala flaves-

centia. Stili 8.

Habitat in fruticetis mediterraneis provinciae Rio de Janeiro.

Obs. Hae species niihi ornnino ignotae.

XI. WISSADULA Medik.

Wissadula (Wissadulla) Med. Malv. 24, Vorles. IV. (1.) 254 ;

Prsl. Reliq. Haenk. II. (1.) 117. t, 49; Endl. Gen. pi. 986.

n. 5295; Meissn. Gen. pi. Comm. 343; Lindl. Veg. Kingd.

III. ed. 370; Hassk. Hort. Bogor. 201; Hook. Nig. Fl.

229; Mia. Fl. Ind.-Bat. I. (2.) 147; Mast, in Fl. Brit.-Ind.

I. 325, in 01. Fl. trop. Afr. I. 182; Boerl. Fam. en Gesl.

I. (1.) 153; Benth. et Hook. Gen. pi. I. 204; Baill. Hist,

pi. IV. 143; Grcke. in Zeitschr. ges. Naturw. 1890. p. 113. —
Sida Linn. Spec. pi. ed. I. 684; Cav. Diss. I. 27. t. 5.

fig. 3; VHerit. Stirp. nov. I. 121. t. 58, 123. t. 59 Us; DC.
Prodr. I. 468 ; (sect. Wwsada) Gris. Fl. Brit. W.-Ind. 77. —
Abutilon H.B.K. Nov. gen et spec. V. 211, Syn.pl. aea. 245;

St. Hil. Flor. Brasil. merid. I. 157 ; Gris. I. c.

Flores hermaphroditi pentameri bracteolis suf-

fulti. Calyx plus minus alte vulgo ad medium et

ultra in lobos 5 divisus campanulatus , intus area pa-

pulosa 0. Petala 5 plerumque minus quam in gene-

nbus aliis familiae obliqua et inaequilatera , margin e

basali pilosa, hoc loco tubo stamineo adnata et cum eo

decidua. Tubus stamineus pro rata brevis in filamenta

oo basi plerumque pilosula abiens; antherae parvae,

valvulae sub anthesi vulgo reflexae. Ovarium 5-merum

et 5-loculare ; carpidia raro dissepimento a dorso car-

pidii exeunte in loculamenta bina superposita divisa;

ovula plq. 3 rarissimc 1, anatropa, pendula, micropyle

intera et supera, inaequaliter alte affixa, bina nempe

superiora, solitarium prope haec sed paulo inferius an-

gulo interiori insertum ; stili tot quot carpidia basi

infima modo coaliti, stigmata capitata. Fructus plus

minus manifeste stellato-turbinatus 5-lobus, demum in

carpidia 5 nunc apiculata nunc longe aristata lateribus

horizontaliter impressis et hoc modo spurie, vel insuper

dissepimento horizoutali dorso exeunte genuine in locu-

lamenta bina superposita divisa, dorso ad medium,

ventre usque ad basin dehiscentia a columella centrali

solvens. Semina plq. 3 rarius solitaria, plq. biformia,

inferius nempe prope apicem vulgo densissime villosum,

superiora minus dense induta; embryo curvatus in albu-

mine parco, cotyledonibus ad medium impressis et pli-

catis, arteficialiter explanatis cordatis.

Herbae vulgo jam primo anno florentes, mox lignes-

centes
,

post obitum caulis primarii ex axi inferior

e

cavles novi plures emittuntur ita ut suffrutices

interdum elati evadant. Folia petiolata cordata vulgo

acuminata integerrima vel plus minus manifeste serru-

lata; stipulae subulatae vel angustiores caducae. Flo-

RES parvuli vel mediocres albidi vel flavi, primum ex

axillis bractearum sqamosarum solitarii sed ramulo acces-

sorio mox florente comitati, in panniculas floribundas

nunc expansas laxiores nunc congestas rarissime spici-

formes conflati.

Species 1 1 descriptae probabiliter omnes in orbe neogaeo

calido indigenae vel solitaria modo simul Africana, 2 autem

hodie in orbe gerontogaeo nunc cultae nunc culturae aufugae

inveniuntur.

CONSPECTUS SPECIERUM AUSTRO-AMERICANARUM.

Sectio I. EUWISSADULA K. Sen. Carpidia triovu-

lata, matura plicis binis transversalibus lateralibus spurie in

loculamenta 2 superposita divisa, saepius heterosperma.

A. Folia integerrima (rarissime deuticuiata cf. W. stellatam K. Sch., ubi

longe infra panniculam eongesta).

a. Caules vel rami superne stellato-tomeutelli vel subtomentosi, haud

insnper pilis longis inspersi.

a. Flores parvuli i. e. petala 8 mm. haud superantia.

* Folia basi cordata.

t Folia media ovata acuminata, flores inferiores

sub anthesi modice pedunculati

1. W. hernandioides Grcke.

ft Folia media 2— 3-plo longiora quam lata trian-

gulari-oblonga, flores inferiores longe et gracili-

pedunculati 2. W. periplocifolia Prsl.

439 MALVACEAE : WISSADULA. 440

** Folia basi truncata.

t Caules ad medium cinereo-tonientelli pilis rufis

parvis hinc inde juspersi ut superficies infera

laminae 3. W. patens Grcke.

tt Caules ad medium rut'o-subtomentosi ut super-

ficies infera laminae. . . 4. W. ferrugixea Grcke. etK.Sch.

p. Flores duplo majores, folia infra panuiculam ad

caulem medium congests, interdum saltern denti-

culata 5. W. xudifi.ora Grcke.

b. Caules superne praeter indumentum tomentellum pilis

simplicibus longiusculis inspersi . 6. W. hirsuta Grcke.

B. Folia crenulata vel crenulato-serrata 7. W. gymxasthemtm K. Sch.

Sectio II. WISSADULASTRUM K. Sch. Carpidia dis-

sepimento horizontali a dorso abeunte in loculamenta super-

posita bina divisa, inflorescentia contracta

8. W. spicata Prsl.

Obs. Praeter species hoc loco indicatas 3 aliae deseriptae et forsan

unica haud descripta exstant. Duae priorum sub titulo W. scabrae Prsl.

et W. holosericeae Grcke. ab anctore ulteriore salntatae in sectionem

Euunssadulae pertineut; tertia autem W. divergens Benth. et Hook,

quamquam ovulo solitario evoluto tuntum insignis optimo jure buic generi

adscribitur et sectionem III. WISSADAE Gius. efformat. In ditione

Mexicana forsan species adhuc non adumbrata provenit, quae cl. Ax-

drieux collegit.

1. WISSADULA HERNANDIOIDES Grcke. suffrutex

erectus strictus raraosus, caulibus gracilibus teretibus superne

complanatis (an exsiccatione modo?) minute stellato-tomen-

tellis vel subtomentosis demum glabratis; foliis inferioribus

longiuscule, superioribus breviter vel brevissime petiolatis,

petiolis validiusculis minute tomentellis vel subtomentosis

striatis ad summum laminam subaequantibus, lamina ovata

abrupte vel attenuato-acuminata, acumine acutissimo et mucro-

nulato, basi cordata 7-nervia integerrima discolore supra

glabra, subtus tomentella vel subtomentosa, stipulis subulatis

vel linearibus acuminatis tomentosis caducis; panmcnlata elon-

gata ampla vulgo aphylla vel basi infima tantum folio uno

alterove eomitata, floiibus pedunculatis, pedunculis gracilibus

minute tomentellis; calyce campanulato vix ad medium in lobos

ovato-triangulares intus puberulos diviso, exius breviter sub-

tomentoso; petalis late obovatis obtusis modice vel vix obliquis

margine basali tantum pilosis; androeceo pro rata longo

calycem triple superante, tubo brevissime ut filamenta elon-

gata basi piloso; ovario subgloboso glaberrimo, stilis androeceum

parum superantibus basi coalitis; carpidiis maturis minutissime

puberulis, valvis acuminatis divaricatis; seminibus cordi-

formibus, inferioribus prope hilum longe pilosis raro glabris

et tunc superioribus subaequalibus, ceterum minute tuberculatis.

Sida periplocifolia L. Spec. pi. ed. II. 963. var. (3; DC.

1. c. 467 et 468.

Sida hernandioides VHerit. Stirp. nov. 161. t. 58. (1789,

antidat. 1785); DC. I. c.

Sida racemosa Veil. Fl. Fl. VII. t. 15, text. ed. Netto, 262.

Sida polyantha Schlecht.f in Lh. Enum. hort. Berol. II

204; DC. I. c.

Sida contracta Lh. I. c; DC. I. c. 473.

Sida Luciana DC. I. c. 468.

Sida Lechenaultiana DC. I. c.

Sida rostrata Schum. et Thonn. Beskriv. Guin. pi. 306.

Sida stellata G. Don, Gen. syst. I. 499, nee Cav. ; Hook
Nig. Fl. 229.

Sida amplexicaidis et (?) polystachya Veil. Fl. Fl. VII
t. 21 et 22, text. ed. Netto, non Lam.

Abutilon parviflorum St. Hil. Fl. Brasil. merid I 201.

Abntilon periplocifolium Sweet, Hort. Brit. 53 ex p •

Gris. Fl. Brit. W.-Ind. 77.

Abutilon leucanthemum St. Hil. I. c. 200.

Abutilon hernandioides Sweet, Hort. Brit. ed. I. 53,

Abutilon polyantlmm, contraction, Lucianum, Lechenaultia-

num Sweet I. c.

Abidilon excelsior G. Don, Gen. syst. I. 500.

Abutilon laxiflorum Guill. et Perrott. Fl. Senegal. I. 66.

Abutilon verbascoides lurcz. in Bull. soc. natur. Mosc. 1858.

p. 202. ex Tr. et Planch. Prodr. Fl. Nov.- Gran. 187.

Wissadula hernandioides Grcke. ! in Zeitschr. fur Naturw.

LXIII. 122, an Prsl?

Wissadula rostrata Planch, in Hook. Nig. Fl. 229; Mast.

in Oliv. Fl. trop. Afr. I. 182.

Wissadula Lechenaultiana Mast, in Hook. Fl. Brit.

Ind. I. 325.

Sida heterosperma Hochst.! Msc. in pi. Kotschyan.

Wissadula heterosperma Hochst. ! Alsc. in pi. Schimperian.

Sida amplissimo folio caule villoso , Plum. ed. Burm. 2.

t. 3.

Sida foliis subrotundo-cordatis acuminatis integerrimis Boy.

Lugd. 350.

Suffrutex altitudinis humanae vel minoris, caulis basi 5— 8 mm.

diametro, cortice nigresceuti-ciuereo rimuloso teuacissimo obtectns e radice

palari ramosa flexuosa descendeute nigrescente ; rami florentes 35—40 cm.

longi, basi diametro 2—3 mm. modo metientes, novelli nuuc indumento

brevissimo sub lente valida tantum conspicuo sordide olivacei, nunc (prae-

sertim in specimiuibus quibusdam Africanis) copioso manifeste stellato-

subflavescenti-albidi. Petioli foliorum inferlorum usque ad 12 cm. longi

et 2 mm. diametro, superiorum interdum usque ad 1 cm. et infra decres-

ceutes, tunc lamina rarnulum lobis basalibus amplectitur; lamixa ad sum-

mum 18 cm. longa, quadrante iuferiore 12 cm. lata, superiorum foliorum

10 cm. longitudinem rarius snperans et basi vulgo 5— 7 cm. lata, praeter

neivos bas.des utraqne mediaui parte lateralibus majoribus 4— 3 supra

vix prominulis subtus ut venulae transversae coujungentes reticulato-pro-

mineutibus percursa, in speciminibus Hiasilieasib'is basi vulgo paulo firmior,

supra sauguineo-ferruginea subtus ferrngineo-canescens , in Africanis certe

locis bumidioribns vigeutibus membranaceo-herbacea supra viridis subtus

canescens; stipui.ae 8—10 mm. longae, basi 0,5—1 mm. latae sice, sub-

ferrugineae. Peduxculi sub anthesi c. 1 cm. ad maturitatera usque ad

6 cm. longi, superne articulati saepius hoc loco geuiculati. Calyx 3 mm.

lougus, sordide ferrugineus sice, saltern. Petala lutea vel albida 7— 8 mm.

longa, 5 mm. prope apicem lata teueirima margine basali albido-pilosa.

Axdroececm 6 mm. lougum; tubus stamineus 2—3 mm. metiens ut fila-

menta libera prope basin pilis conicis hyalinis munitus. Ovarium c.

1 mm. diametro; stili 5—6 mm. longi, basi c. 2 mm. alte coaliti. Car-

pidia 7— 8 mm. longa et prope apicem 3—4 mm. diametro minutissime

pilosula feirugiuea vel flavescentia pergamacea. Semixa 2 mm. longa et

lata, 1,5 mm. crassa.

Habitat in provincia Piauhy in campis ad Castello : Martius; tn

provincia Bahia in cultis siccis prope Ilheos: Riedel n. 109, floret Majo,

Blanchet; ad Porto Seguro: princ. Nemvied ; in provincia Goyaz ad

Facenda Cedro: Pohl ; inter Rio Corumba et Rio S. Marcos: idem

n. 2572 (d. n. 1311); ad Manoel Cairea: idem n. 2967 (d. 1307); tn

provincia Minas Geraes prope Laqoa Santa in silcis et marginibus earum

quae Capoeiras appellantur: Warming n. 232, 1340/1, 1340/2, 1345 (1—

in campis prope Fanado: Martius ; prope Penha : Riedel n. 1359; prop

Caldas: Mosen n. 411, Regnell 1. n. 22, Lindberg n. 296 a, Widgren ;

in provincia Rio de Janeiro prope Catumby : Mosen n. 3; ad Sa. Thereza.

441 MALVACEAE : WISSADULA. 442

Mendonga n. 647, ad Friburgo: idem n. 1047 ; prope metropolian: Wed-

delln.245, Doellinger , Widgren , Glaziou n. 10284 , 12446, 12450,

Warming ; in provincia S Paulo inter Rio Jaguahy el Serra de Caracol

;

Mosen n. 1120, floret Martio ; locis haud accuratius addictis Brasiliae austra-

lioris : Selloio ; praeterea in republica Paraguaria ad Arroyos y Esteros

:

Balansa n. 1625; Rengger ; in republica Argentina ad Candelaria pro-

vinciae Rio Alto Parana: Niederlein, floret Februario ; in Guiana Anglica

prope Pirara: Rich. Schomburgk n. 724; ad Roraima: Rob. Schomburgk

n. 451; in ditione Peruviana, in America centrali, in insidis Antillanis,

in Africa tropica, rarius in India orientali pariter viget. — Malvaisco

incolarum provinciae Minas Geraes.

Obs, I. Inflorescentia vnlgo expansa rarius contracta se praebet,

qnod notam essentialera S. Lucianae DC. efficit. Carpidia in exeruplaribus

e provincia Minas Geraes quibusdam ampliata et longe aristata occurrunt

;

quuin autem characteres alios differentiates in his non invenire possim,

ea pro varietate non habui.

Obs. II. Probabiliter ad hanc speciem ilia Sida pertinet qnatn cl.

de Schrank sub titulo S. reticulatae (in Syll. Ratisb. II. 72) adumbravit.

Semina a. cl. Martius e vicinitate Bahiae in hortum Monacensem missa

plantain procreaverunt
,
quae floribus albis parvis gaudebat. Diagnosis

nimis inexacta et brevis distinctionem a W. periplocifolia quacum cl.

auctor earn comparavit, non sinit.

2. WISSADULA PERIPLOCIFOLIA Prsl. suffrutex

vel herba annua vel perennis basi lignescens, caulibus erectis

strictis parce ramosis vel simplicibus teretibus basi glabris

superius stellato-pilosis apice tomentosis; foliis modice petio-

latis, petiolis lamina multo usque ad 8-plo brevioribus teretibus

tomentosis, lamina oblongo-ovata vel ovato-lanceolata vel

triangulari-oblonga, longe attenuato-acuminata vel subcaudata,

acumine obtusiusculo vel acuto mucronulato, basi truneata

vel plus minus manifeste cordata, 5- vel obsolete 7-nervia

herbacea discolori, supra glabra subtus tomentosa molli, novella

complicata intus sub lente validissima minute subtomentosa,

stipulis subulatis acuminatis subfalcatis pilosis; floribus primum

ex axillis foliorum summoium mox valde accrescentium axil-

laribus, dein panniculam amplam apbyllam multifloiam refe

rentibus, longissime et gracillime pedunculatis ramulo acces-

sorio comitatis, pedunculis filiformibus folia saepius longe

superantibus glabris superne tantum tomentellis; calyce cam-

panulato vix ad medium in lobos ovato-triangulares acutos

intus puberulos extus tomentellos diviso; petalis calycem

duplo superantibus obovatis retusis obliquis margine basali

excepto glabris ; androeceo calycem subaequante, tubo stamineo

brevi ut fllamenta libera glabro; ovario subgloboso 5-lobo

apice piloso, stilis androeceum aequantibus basi infima vix

cohaerentibus ; capsula turbinata 5-loba, carpidiis manifeste

apiculatis dorso et lateribus pilosulis; seminibus cordiformi-

bus inferioribus longe villosis, superioribus puberulis.

Tabula nostra LXXVII (habitus et analysis).

Wissadula periplocifolia Prsl. Reliq. Haenk. II. 117

;

Thwait! Enum. pi. Ceylon. 27; GrcTce.! in Zeitschrift fur
ges. Naturw. 1890. p. 122.

Wissadula Zeylanica Med, Kiinstl. Gesch der Malvac.

25; Miq. Fl. Ind.-Bat. 1. (2.) 147; Tr et PI. Prodr. Fl.

Novo-Gr. 186.

Wissadula excelsior Prsl.! PI. Haenk. II. 117.

Wissadula rostrata Planch, var. 1. Zeylanica Mast, in

Fl. Brit. Ind. I 325.

Malvac.

Sida periplocifolia L. Spec. pi. ed. I. 684, ed. II. 962.

typica, in Lbffl. Reise p. 287; DC. Prodr. I. 467; Cav.

Diss. I. 26. t. 5. fig. 2.

Sida excelsior Cav. Diss. I. 27. t. 5. fig. 3. pro parte;

DC. 1. c. I. 468.

Abutilon periplocifolium Siveet, Hort. Brit. ed. I. 53.

(1826), non Gris.

Sida foliis cordato-lanceolatis acuminatis integerrimis Linn.

Fl. Zeyl. 114.

Sida foliis ovato lanceolatis , caule paniculato Royen,

Lugdb. 349.

Sida erecta glabra, foliis cordatis acuminatis integris subtus

incanis
,
pedunculis longissimis tenuissimis Browne, Jam. 280.

Althaea orientalis scammoniae folio, major, floribus albis

Pluk. Almag. 17. t, 74. fig. 7.

Planta semine althaeae Herm. Zeyl. 31; Barm. Zeyl. 194.

Caules metrales vel sesquimetrales, basi 5-6 mm. diametro cortice

obscure cinnamomeo rimuloso obtecti superius sordide ferrugineo-cinerei,

apice praesertim statu juvenili fusco-ferruginei. Petioli 1—2 (0,8— 2,5) cm.

longi, 1 mm. vel paulo ultra diametro ferrugineo-tomentosi ; lamina 6— 10

(5— 14) cm. longa in specimiuibus typicis immediate supra basin 2—

3

(1—3,5) cm. rarius paulo superius usque ad 5,6 cm. lata, praeter nervos

basales utraque mediani parte lateralibus majoribus vnlgo 3 supra sub-

immersis subtus promineutibus percursa, supra saturate viridis tactu

asperula, subtus cinerea et pilis fuscis plus minus dense inspersa, novella

complicata extus manifeste fusca; stipulae 5 mm. longae, basi 1 mm.
vel paulo minus vel ultra latae sice, obscure rubrae. Florks inferiores

axillaris usque ad 10 cm. longe pedunculati, pedunculi vix 0,5 mm.
diametro , supra aiticulatiouem incrassati. Inflorescentia termiualis

tandem usque ad 40 cm. longa et 20 cm. diametro, rhachide glabra,

bracteis minutissimis subulatis margine ciliolatis caducissimis. Calyx
3—4 mm. longus, extus sice, sordide cinereo-niger. Petala alba 7— 8 mm.
longa, superne 4— 5 mm. lata basi marginali albo-pilosa. Androeceum

4 mm. longum, tubus stamineus vix 1 mm. metiens. Ovarium 1 mm.
diametro superne subcinereum ; BTIL1 4— ft mm. longi, vix 1 mm. alte

cohaerentes. Carpidia matura 8 mm. longa et 6 mm. lata nigra. Se-

mina 2 mm. longa et lata, in lima griseo-pilosa.

Habitat in Brasiliae provinciis Bahia ct Piauhy in silvis medi-

ttrraneis : Martius; in provincia Bahia: Blanchet n. 446, Casaretto

n. 2193 ; in provinciae Minas Geraes silvis ad Funil: Warming n. 1308,

in virgultis ad Bom Fim : idem n. 1307 ; locis liaud accuratius indicatis:

Glaziou n. 10283, 13546; in Guiana Anglica: Rich. Schomburgk n. 450;

in Guiana Batara prope Annaszorg ad fluvium Warappakreek : Wull-

schlaegel n. 904; praeterea in Columbia, Mexico, in India orientali, e.

gr. in Ceylona et Java.

Obs. Species inter oinnes generis totins mea sententia indole fo.

liorum ovato-lauceolatorum vel oblonge triangularium, longe acuminatorum,

ita ut lamina lougitudiue 3— 4-plo et ultra latitudiuem superet, riorum

longe pednnculatorum et indumento partium novellarum fnsco diversa.

Raro specimina inveniuntur, quorum lamina magis cordata W. hernan-

dioidem Grcke. in memoriam revocat. Nomine indigeno Ceylonensi Wis-
sadulu parurn mutata cl. Medikus usus est pro titulo generis. Auctores

plurimi putaveiunt, hanc plantain orbis gerontogaei , accuratius Indiae

orientalis vel insularum Malayanarum civem esse, quod mihi vix vero-

simile est. Extra Africam e qua hanc speciem non vidi, quae potius

W. hernandioide Grcke. tantum gaudet, in orbe gerontogaeo species alia

generis indigena haud invenitur et in America species vulgo savannas

humidiores et silvas inhabitat ita ut vix putem, hanc plantain ruderalem

introductam exhibere; praeterea area distributionis a provincia Bahia per

Gnianam Batavam, Anglicam , Venezuelam et ditionem Novo-Grana-

tensem usque ad Mexicanam ei cum plantis innumerosis communis.

In Ceylona contra et ut videtur aeque in Java haec species et prae-

cipue W. hernandioides Grcke. cultae materiam praestantissimam ad fila

fabricanda offernnt. Rebus his omnibus circumspectis persuasum mihi

habeo, W. periplocifoliam L. ut species plurimae aliae ex America calida

oriri; in orbe gerontogaeo serius introducta aufuga e cultura hodie quasi

sponte ibidem invenitur.

58

443 MALVACEAE : WISSADULA. 444

3. WISSADULA PATENS Grcke. frutex ramis lignosis

apice tantum herbaceis teretibus vel subtrigonis pilis stellatis

hinc inde inspersis, novellis rufo-subtomentosis, mox glabratis;

foliis modice vel breviter petiolatis, petiolis semiteretibus ad

summum (in foliis ramealibus saltern) laminam quadrantem

aequantibus pilis stellatis inspersis, lamina oblongo-ovata ob-

tusa mucronulata vel subretusa 7-nervia integenima, basi

truncata vel patenti-cordata, supra pilis minutissimis prae-

cipue in nervis inspersa, subtus tomentella et pilis nonnullis

stellatis majoribus inspersa discolori, stipulis parvis petiolis

multo brevioribus subulatis pilosis caducissimis
;
pannicula

terminali brevi nunc ramis axillaribus e foliis summis aucta,

apbylla vel basi foliosa; floribns parvis bracteis minutissimis

stipulis simillimis pilosulis caducissimis suifultis, pedunculis

floribus subduplo longioribus gracilibus minute tomentellis;

calyce gampanulato basi truncato triente superiore in lobos

ovato-triangulares intus puberulos diviso extus minute pilosulo

;

petalis oblongo-obovatis margine basali birsuto excepto glabris;

androeceo calycem conspicue dimidio superante , filamentis

liberis tubo duplo longioribus pilulo bine inde inspersis; ovario

conico-globoso glabro, stilis androecenm paulo superant.ibus

basi infima tantum coalitis; carpidiis

Wissadula patens Grcke. ! in ZeUschr. fiir ges. Naturiv.

1890. p. 123.

Abutilon paiens St. Hil. Fl. Brasil. merid. 1. 200.

Rami exstantes superiores florentes 40— 50 cm. longi, basi 3,5—4 mm.
diametro cortice cinnamomeo-einereo hinc inde pilulo stellato rufo iusperso

subrimuloso obtecti superne rufo-subtomentosi. Pktioli 0,8— 2 (0,5—3) cm.

longi, 1 mm. crassi cinerei et praesertim prope apiceni rufo-stellato-sub

tomentosi ; lamina 4—6 (3— 9) cm. longa, 2,5—4 (1,5— 4,5) cm. quadraute

inferiore lata, praeter nervos basales utraque mediaui parte lateralibus

majoribus 3 vel ratios 4, supra prominulis subtus ut venulae transversae

reticulato-prominentibus percursa, supra sice, subsanguinea subtus incana

hinc inde praesertim in nervis pilulo rufo stellato iuspersa; stipulak

2 mm. longae, basi 1 mm. vel paulo miuus latae rufae caducissimae. Pk-

dunouli sub anthesi 3— 8 mm. lougi, vix 0,3 mm. diametro minutissime

cinereo-tomentelli. Calyx 3 mm. longus, margine inferiore lolii cinereo-

puberuli. extus sice, sordide viridis et minute cinereopilosulns. Petala

lutea vel albida 5— 6 mm. longa, superue 3 mm. lata. Androeckum

4— 5 mm. lougurn, tubus stamineus tenerrimus 1,5 mm. longus, fllamenta

libera bine inde pilulo minuto conico hyaliuo obsita. Ovarium 1,5 mm.
diametro, stili 4 mm. longi, vix 1 mm. alte coaliti. Capsula matura

seminaque non suppetebant.

Habitat in provincia Bio de Janeiro prope praedium vidgo Fa-

cenda do Padre Manoel dictum: St. Hilaire
, floret Augusto; loco hand

accuratius addicto: Martius, Kb. Fl. Bras, n. 1002 ; in provinciae S. Paulo

silvis prope Jtu et Sorocaba : Biedel n. 2025 , floret Martio ; in campis

provinciae Minas Geraes prope Queluz : H Schenck n. 3387 , floret

Martio.

Obs. Exemplaria authentica cl. St. Hilairu non ante oculos habui,

sed ex diagnosi et descriptione ampla et optima plane elucet specimina

egregia quae cl. Martius in Florae Brasiliensis herbario edidit cum Abut 'do

patenti St. Hil. plane congruere. Alia foliis basi cordatis paulo ab eo

discedunt nee indumentum peculiare superficiei foliorum inferioris charac-

teristice se praebent, tamen discrimen nimis laeve videtur et haec cum Wis-

sadula patente Grcke. conjunxi.

4. WISSADULA FERRUGINEA Grcke. et K. Sch.

herba elata basi lignescens caulibus teretibus superius obtus-

angulis et sulcatis, superne compressis (an exsiccatione modo ?)

floccoso-stellato-subtomentosis ; foliis modice superne breviter

petiolatis, petiolis ad summum laminam trientem aequantibus

subcomplanatis tomentosis
,

lamina ovato-oblonga lono-iuscule

acuminata, acumine acutissimo mucronulato, basi truncata

5-nervia integenima supra glabra subtus tomentosa discolore

stipulis brevibus lineari-subulatis stellato-pilosis diutius persi-

stentibus; pannicula elongata basi foliosa superne nuda, in-

florescentiis axillaribus ex axillis foliorum suminorum comitata-

floribus solitariis ex axillis bractearum subulatarum mimi-

tarum, ramulo accessorio auctis, pedunculis brevibus gracilibus

puberulis suifultis; calyce campanulato ad medium in lobos

intus puberulos brevissime acuminatos diviso extns snbtomen-

toso; petalis late obovatis manifesto obliquis apice obtnsis

margine basali pilosis, latere tegente extus minutissime pilo-

sulis; androeceo calycem manifeste superante, tubo stamineo

brevi glabro, filamentis liberis inferne pilosis; ovario sub-

globoso glabro, stilis calycem aequantibus basi infima coalitis;

carpidiis magis depressis, valvis subtumescentibus, infra medium

constrictis brevissime apiculatis manifeste puberulis.

Sida ferruginea DC. Prodr. I. 468.

Sida calophylla Poepp. Msc. in Jib. Vindobonensi et Bero-

linensi.

Abidilon ferrngineum H.B.K. Nov. gen. et spec. V. 271.

Rami exstantes 35—40 cm. lougi, inferne 3—4 mm. diametro cortice

nigrescente obtecti touietito obscure rufo niimiti. Pktiom 1,5—2,5 (0,5

ad 4) cm. longi, 1— 1,5 mm. lati tomento illi caulis simili sed paulo den-

siore obscure rufi ; LAMINA 9— 11 (8—12) em. longa, trieute vel quadraute

inferiore 4—5 (2,5— 5,5) cm. lata, p«aeter nervos basales utraque mediani

parte majoribus lateralibus vulgo 5 superne impressis subtus ut venulae

transversae retieulato-promiuentibus percursa, supra statu juvenili tantum

pilulis simplicibus inspersa, subtus tomento rufocinereo, in uervis rufo

molii; stipulak 5—6 mm. longae, basi c. 1 mm. lutae ferrugineae. Pk-

DbKCULi sub anthesi 3—7 mm. lougi, ad maturitatem usque ad 12 mm.

modo accreseentes ferrngiueo-tomentosi. Cai.yx 3—3,5 mm. longus extus

sordide ferrugineus. Pktala 5- 6 mm. l<»:iga, prope apicem 3—4 mm.

lata, "hand mauifeste ciliolata sed pilulis capitelL.tis dorso inspersa. Ax-

duokckum 4 mm. longum , tubus .stamineus subglobosns 1,5 mm. longus;

stili 3 mm. metientes vix 1 mm. alte coaliti. Carpidia cinereo-ferruginea

8 mm. longa, 9 mm. lata, valvis papyraceis.

Habitat in Peruviae oricntalis provincia Maynas prope Yurimaguas :

Poeppig. n. 2447, floret Majo.

Obs. Indumento rufo, foliis basi hand cordatis, floribus breviter

pedunculatis, capsula abbreviata ab omnibus speciebus generis primo visu

distincta.

5. WISSADULA STELLATA K. Sch. caulibus vel

ramis ilorentibus erectis strictis vel saepius plus minus cur-

vatis teretibus lignosis superne modo herbaceis subsulcatis

complanatis tomentosis; foliis prope basin caulis non raro

congestis longe, superioribus brevius petiolatis, petiolis teretibus

basin versus substriatis tomentosis laminam aequantibus,

superiorum foliorum triente hac brevioribus, lamina ovata

rarissime obsolete triloba acuminata, acumine obtusato mani-

feste mucronato, basi cordata, 7—9- rarius sub-11-nervia denti-

culata utrinque subtomentosa vel interdum subtus conspitme

pulverulento-tomentosa, stipulis filiformibus pilosis caducissimis;

pannicula elongata terminali nuda, floribus agglomeratis prope

apicem ramulorum, pedicellis nunc floribus multo, nunc paulo

445 MALVACEAE : WISSADULA. 446

brevioribus filiformibus articulatis; calyce campanulato fere

ad medium in lobos ovato- triangulares acutos intus puberulos

diviso ;
petalis calycem triplo superantibus obovato-triangu-

laribus obliquis margine basali pilosis, superne latere tegente

ciliolatis; androeceo calycem subduplo superante, tubo staminen

brevi, filamentis liberie pilosis; carpidiis depresso-globosis

calyce duplo longioribus, brevissime apiculatis minute pilosulis

triente inferiore leviter transverse impressis.

Sida stellata Cav. Diss. I. 27. t. 5. fig. 4.

Wissadula nudifiora Grcke. ! in Zeitschr. fur ges. Naturw.

1890. 123.

Sida nudifiora VHerit. Stirp. nov. 123. t. 59; DC.

Prodr. I. 408.

Abutilon nudifiorum Sweet, Hort. Brit. ed. II. 64.

Frutex vel suffrutex vel herba perennis basi lignescens ultra-

metralis, rami graciles, exstantes florentes 60—80 cm. longi, inferne

3— 4 njm . diametro, hoc loco cortice cinnamomeocinerco rimuloso obtecti

superius snbflavesceuti-cinerei interdum stellato-pulverulenti apice summo
interdum olivacei. Petioli 2—5 (.1—7) cm. longi, inferne 1 mm. dia-

metro, cinerei vel pulverulento-flavicantes ; lamina 6—7,5 (3—9) cm. longa,

quadrnnte inferiore 4—5 (3— 6.5) cm. lata, praeter nervos basales utraqne

mediani parte majoribns lateralibus vulgo 3 supra prominulis subtus ut

venulae transversae reticulato-prominentibus percursa vulgo supra flaves-

centi-viridis nunc sericeo micans , subtus plus minus manifeste incana vel

flavicanti-cinerea; stipulae 5— 7 mm. lougae, vix 0,3 mm. iatae ferru-

gineae et flavicanti-stellato-pilosae. Pannicui.a 20—35 cm. longa, ramis

erecto-patentibus. Calyx 4—5 mm. longus ferrngineo-viridis. Petala

flava 12— 14 mm. longa, superne G— 7 mm. lata ut videtur superne inter-

dum eroso-dentienlata. Androeceim 7— 8 mm. longum ; tubus stamineus

vix 2 mm metiens. Ovarium prima authesi vix 1 mm. diametro glaber-

rimum; BT1I.1 7— 8 mm. longi. Carimma matura 6 mm. longa, 3— 4 mm.
superne lata cinerea opaca. Semina non plane matura cordiformia glabra,

intima prope bilum haud longe pilosa.

Habitat in Peruvia prope Huanuco: Pavon ; praeterea id cl. Ca-

vanilles recte indicavit in insula S. Domingo.

Obs. I. Species foliis vulgo prope basin ramulorum congestis ob-

solete dentatis nee integeniinis, paunicula augustiore nuda et floribus

quam illis speciernm aliarum subduplo majoribus distinctissima.

Obs. II. Wissadulae stellatae K. Sch. nomeu W. nudiflorae Grcke.

anteponendum est quia opus cl. L'Heritieri, ut jam supra mouui,

serius editum est quam cI.Cavanili.esii.

6. WISSADULA HIRSUTA Prsl. herba erecta stricta,

caulibus teretibus parce ramosis basi lignescentilms hirsutis

superne insuper stellato-subtomentosis et glandulosis; foliis

modice, superioribus breviter petiolatis vel subsessilibus, petiolis

ad summum laminam trientem aequantibus subteretibus superne

anguste canal iculatis hirsutis atque minutissime glanduloso-

tomentellis, lamina ovata breviter et acutissime acuminata,

basi cordata, lobis non raro caulem amplectentibus i)—7-nervia

hei bacea integerrima discolore, supra sub lente valida novella

ipsa vix tomentella, subtus tomentosa molli, stipulis anguste

subulatis flexuosis pilosis diutins persistentibus
;

panuicula

elongata floribunda patula foliosa, rhachi praesertim superne

subvillosa, floribus ex axillis bractearum foliacearum stipu-

latarum superius subnlatarum squamosarum solitariis, ramulo

accessorio auctis
;
peduncuHs longiusculis gracillimis filiformi-

bus hirsutis atque subtomentosis et glandulosis articulatis,

post anthesiu usque ad duplum elougatis; calyce parvo cam-

panulato triente superiore in lobos ovato-triangulares brevis-

sime acuminatos intus puberulos diviso extus tomentello;

petalis calycem duplo et ultra superantibus oblongo-obovatis

obliquis basali margine pilosis; androeceo calycem fere duplo

superante, tubo piloso filamenta libera aequante; ovario

minutissimo subgloboso glaberrimo , stilis tubum stamineum

aequantibus vix ad medium coalitis ; carpidiis maturis calycem

subtriplo superantibus minutissime puberulis acuminatis; semi-

nibus cordiformibus superioribus ad hilum brevissime pilosulis,

tuberculatis , inferioribus ibidem longe pilosis et tota super-

ficie puberulis.

Wissadula hirsuta Prsl. ! Reliq. Haenk. II. 118; Grcke.

!

in Zeitschr. fiir Naturw. 1890. 113. .

Abutilon parvifiorum Mart. ! Hb. fi. Brasil. n. 1008,

non St. Hil.

Abutilon crinitum Klotzsch! in Linnaea XIV. 301.

Sida pannicidata Salzm. ! Msc. in Triana et PI. Prodr.

Fl. Novo- Gran. 187.

Caules snperiores exstantes 30— 50 cm. longi, basi 2—3 mm. dia-

metro, partes inferiores usque ad 5 mm. crassi, cortice rimuloso sanguineo

tenui obtecti, superius herbacei iudumento triplici uentpe pilis simplicibus

longiusculis albidis, stellatis brevioribus flavicantibus et capitellatis ope

microscopii tautum conspicuis vestiti. Petioli foliorum iul'eriorum 4-6 cm.

longi, superiorum 1 cm. raio superantes 1— 2 mm. crassi; lamina ramu-

lorum florentium 5—8 cm. longa, 2—4,5 cm. quadrante superiore lata,

foliorum inferiorum usque ad 17 cm. longa, 11 cm. lata, praeter nervos

basales utraque mediani parte lateralibus majoribus 3—4 supra prominulis

subtus ut venulae transversae mauifeste prominentibus , sice, supro sub-

sanguinea vel olivaceo-viridis subtus canescins; stuhilae 1 — 1,5 cm. longae.

vix 1 mm. Iatae, sordide sauguineae llavescentipilosae. Pedunculi sub

authesi c. 1, ad maturitatem 4—5 cm. longi, vix 0,5 mm. diametro fltt-

vesceuti-pilosi. Calyx 3 mm. longus, extus sordide ferrugineus. Petala

lutea 6— 7 mm. longa, superne 2,5 mm. diametro. Androeceum 6 mm.
longum, tubus 2,5 mm. longus, pilis simplicibus pro rata crassis hyalinis

nui nil us. Ovaiuum 0,5 nun. diametro; srii.i 2 mm. longi. Carpidia

inatuia 9 mm. longa, e. 5 mm. superne lata nigricanti-subferruginea.

Semina superiora 2 mm., iuferiora 2,5 mm. longa, 2 mm. lata, 1,5 mm.
crassa nigricantia albido pilosa.

Habitat in provincia Bahia ad sepes prope capitalem : Salzmann ,

Lhotzky (Martius, Hb. fl Brasil. n. 1008).

7. WISSADULA GYMNANTHEMUM K. Sch. suf-

fruticosa minis gracilibus lignosis apice modo herbaceis tenuiter

tomentellis mox glabratis teretibus, prope apicem complanatis;

foliis inferioribus longiu^cule, superioribus breviter petiolatis,

petiolis semiteretibus superne applanatis, sulcatis minutissime

puberulis, lamina ovata nunc triloba nunc integra acuminata,

acumine obtuso mucronulato, vel acuta, basi cordata interdum

lobis invicem se tegentibus 9-nervia crenulata vel crenato-

serrata herbacea, supra pilis inspersa vel glabrata , subtus

plus minus dense stellato-subtomentosa, stipulis anguste lineari-

subulatis flexuosis breviter subtomentosis caducis ; floribus

in panniculam ampliuscnlam contlatis pro rata majusculis

;

pedunculis flores subaequantibus validiusculis, superne arti-

culatis, tomentellis; calyce campanulato ad medium in lobos

ovato-triangulares brevissime acuminatos intus puberulos di-

viso, membranaceo extus stellato-subtomentoso, area papillosa

brevissima; petalis obovato-cuneatis apice rotundatis margine

basali excepto glabei rimis ; androeceo calyce manifeste breviore,

447 MALVACEAE : WISSADULA. 448

tubo stamineo brevi et filamentis glabris vel pilosis; ovario

globoso-conico glabro, stilis 3—4 tantum, basi infima coalitis;

carpidiis maturis minutissime puberulis breviter apiculatis;

seminibus subglobosis pilosulis, inferioribus prope hilum dense

pilosis.

AbutHon gymnanthemum Gris. ! Symb. ad Floram Arg. 45.

Abutilon xmssadifolium Gris. ! I. c.

E raphe palari valida verticali flexuosa raniosa cortice nigrescenti-

ciuereo obtecta CAUL18 solitarins ut videtur ultrametralis basi 7— 8 rani.

diametro lignosns cortice cinereo-castaneo rirauloso tenaci obduetus superne

raraosus vel ramosissimus, ham is gracilibus viridibns vel indnniento parco

snbferrugineis, partes juveniles indnniento densiore tomentoso ferrugineae

vel cinereae. Petioli tbliorura inferiorum usque ad 5 cm. longi, dein

sensiiu decrescentes et demnni vix 0,5 cm. metientes minute pilosuli vel

subtomentosi ; lamina 5— 7 (4— 10) cm. longa et 2,5—4,5 (1,5— 6) cm. lata

polymorpha ,
praeter nervos basales utraque medium parte lateralibus

majoribus 2—4 supra prominulis subtns nt venulae trausversae promi-

nentibus percursa nunc laete viridis, si magis glabiata, nunc ferruginea,

si magis indnta; btipclae 5— 7 mm. longae, basi vix 0,5 mm. latae, sub-

ferrugineae vel canescentes. Inflorescentia terminalis aphylla et laterales

12— 18 cm. longae, bracteae stipuli formes nunc 3, nunc 2 vel 1 pro Hore

caducissimae. Peduncli.i 1 ad summuni 1,5 cm. longi, vix 0,5 mm. dia-

metro. Calyx 6—7 mm. longus, cinereo- vel ferrugineo-viridis, area pa-

pillose 1 mm. vix metiens. Petala 10— 12 mm. longa, 7— 8 mm. lata,

flava. Androecei'm 5—6 mm. longum, tubus stamineus 1— 1,5 mm.

longus. Ovarium 1,5 mm. altum et diametro, stili 6 — 7 mm. longi, vix

1 mm. alte coaliti. Carpidia matura 8 mm. longa, 5 nun. lata, 3 mm.

crassa. Semina nigricantia cinereo- vel inferiora prope hilum flavescenti-

pilosa 2,5 mm. longa, 2,2 mm. lata et crassa.

Habitat prope Cordoba in republica Argentina in Serra chica ad

Cholanchanga : Hieronymus; in provincia Catamarca ad Fuerte de An-

dalgald, floret Januario et Februario : Schickcndantz ; ad Quebrada de

Choaya ejusdem provinciae : Lorentz ei Hieronymus.

Obs. Ab omnibus speciebus generis Wissadulae inibi uotis ovario

oligomero, nunc e carpidiis 3 nunc 4 eflbrniato optime discrepat. Cum
ea commixta inveni exemplaria foliis basi subtruncatis vel minus alte

cordatis discoloribus floribus minoribus atque stilis 5 diversa quae forte

speciera adhuc non desciiptr.m exhibent. Abutilon wissadifolium Gr.

contra species ovario aeqne tetramero a W. gymnanthemo K. Sch. formis

quibusdam quae foliis magis tomeutosis gaudent, ornnino non differre

videtur.

8. WISSADULA SPICATA Prsl. frutex vel herba

perennis basi lignescens caulibus gracilibus teretibus interne

parce ramosis , superne simplicibus stellato-tomentellis basi

glabratis; foliis longe vel longissime petiolatis, petiolis laminam

usque ad duplum superantibus teretibus superne subapplanatis

minute tomentellis, lamina ovata vel suborbiculari-ovata inter-

dum obsolete triloba abrupte et longiuscnle acuminata, acumine

acuto, basi cordata, serrulata vel subrepanda 9—7-nervia

membranaceo-herbacea, supra pilis minutis stellatis plus minus

dense inspersa subtus subtomentosa hoc loco molli , statu ju-

venili utrinque tomentosa, stipulis anguste lineari-subulatis

pilosis diutius persistentibus tandem deciduis
;
pannicula elon-

gata nuda ramulis angustis brevibus rhachidi appressis sub-

spicata; floribus breviter pedunculatis, pedunculis sub anthesi

flores vix aequantibus tomentellis, demum eos aequantibus

vel paulo superantibus manifeste articulatis; calyce campanu-

lato triente superiore in lobos ovato-triangulares intus pube

rulos diviso, extus minute tomentello; petalis oblongo-obovatis

obliquis apice retusis margine basali piloso excepto glabris;

androeceo calycem subaequante, tubo stamineo brevi, filamentis

liberis glaberrimis
; ovario subangulato apice applanato piloso

stilis calycem aequantibus basi infima coalitis; carpidiis ma-
turis turbinato lobatis superne planis minute stellato-pilosulis

loculis intus membrana transversa in locellos superpositos

divisis muticis; seminibus omnibus prope hilum glabris.

Tabida nostra LXXVIII (habitus et analysis).

Abutilon spicatum H.B.K.f Nov. gen. et spec. V. 211-
St. Hil. et Naud. in Ann. des scienc. nat. XVIII. 50(?).

? Sida amplexicaulis Veil. Ft. Fl. VII. t. 21, text. ed.

Netto, 263.

Sida spicata Salzm.f JMsc. in hb. diversis.

Sida spicijlora DC f Prodr. I. 468.

Wissadida spicata Prsl./ Reliq. Haenk. II. 117 ; Grcke.f

in Zeitschr. fur ges. Naturw. 1890. p. 128; Tr. et Planch,

in Prodr. Fl. Novo- Gran. 188; Griseb.f Cat. pi. Cub. 26.

Wissadida gymnostachya et Jamesonii Turcz! in Bull,

soc. imper. natur. de Moscou 1858. p. 202.

Sukfkutex 1— 1,3 in. altus; rami superiores florentes 50— 80 cm.
longi, basi 3—4 mm. diametro, hoc loco cortice tenacissinio cinnamomeo
riniuloso obtecti superius pallide cinereo- flavescentes apice, id est in

regione florali subsangninei vel nigricantes. Petiolus 5— 10 (3— 15) cm.

longus, 1 — 1,5 mm. diametro cinereus vel cinereo -flavescens; lamina
8—14 (6 — 16) em. longa, 6,5— 12 (5—14) cm. lata, praeter nervos basales

utraque mediani parte nnjoril.ns lateralibus 3— 4 superne prominulis

subtus ut venulae trausversae rctuulato-promiuentibus percursa, supra

nunc pallesceuti-viridis subtus cineico-flavid i, novella utrinque flavescens,

nunc supra subsanguinea subtus cinerea; stipulae 7— 9 mm. longae, basi

0,5 mm. latae, sice, ferrugineae ciuereo-pilosae. Inflorescentia 25—40 cm.

longa e specialibus 20—30, bracteis subobovatis dentatis extus pilosis

suft'ultis racemnlos abbreviates refeieutibus composita, floribus singulis

ramulo aecessorio comitatis. Pedunculi ad summiiin 2,5 mm. longi cinerei,

denique usque ad 4 mm. accrescentes. Calyx 3— 4 mm. longus cinereo-

pilosulus. Petala 6—7 mm. longa, superne 3 — 4 mm. lata, prope basin

albido pilosa, lutea. Androeceum 4 nun. longum, tubus stamineus 1,5 mm.
raetiens. Ovarium c. 1 mm. dianntro ciueieum; stili 3—4 mm. longi,

vix ad 1 mm. counati. Carpidia matura 4 mm. longa, 7 mm. superne

diametro cinereo nigra. Semina cordiformia castauea 2 mm. longa et lata.

Habitat in Brasiliae provincia do Alto Amazonas prope S. Carlo

ad flumen Bio Negro : Humboldt; in provincia Bahia prope capitalem

:

Salzmann , Blanchet ; in provincia Piauhy in pascuis inter Pocoens et

Campo Grande : Martha Obs. n. 2455 ; in Guyana Anglica : Schomburgk

n. 845; in Brasilia australi loco haud accuratius indicato : Glaziou

n. 10285; praetrrea prope Guayaquil in ditione Eeuadoricnsi : Jameson

n. 589, floret Aprili ; in ralle Rio Magdalena prope Coelho : Goudot; in

reipublicae Nicaragua insula He de la Ceiba: Levy n. 272; in insula

Cuba: Wright n. 2051.

Obs. I. Propter membranam e dorso carpidiorum excrescentem

et loculum queraque ovarii in locumenta duo superposita divideutem

optime ab omnibus aliis speciebus diversa, quae nota ad genus novum

pro specie eoinlendum sufficit. Praeterea habituni re vera ob inflores-

centiam conip >.sito-spicatam valde peculiarem praebet. Haec non, nt auc-

tores nonnulli monuerunt, spicam siraplicem oftert, sed axillae bractearura

flores plures racemose couflatos fovent; quum autem mox post anthesin

flores plurimi decidant et alabastra solitaria saepius se praebeant, exami-

natores minus accurati in errorem vnlgo ducuntnr et pntant banc inflores-

centiam simplicem esse. Charactere ovarii indicato facile formae illae a W.

hernandioide Grcke. distinguuntur, quae inflorescentia magis coarctata

insignes et quas probabiliter cl. Turczaninow sub titulo speciei propriae

Abutili verbascioidis descripsit.

Obs. II. In materie hujus plantae a cl. Martius in provincia

Piauhy collecta metamorphosim peculiarem floris observavi: calyx valde

ampliatus iufundibuliformis duplam vel triplicem magnitudinem contra

449 MALVACEAE : SPHAEEALCEA. 450

hormalem exhibet; petala contra diminuta vel omnino inconspicua evadunt,

stilos vulgo 6 inveni elongatos hirsutos. An lnsum niodo naturae an

metamorpbosin ope animalculorum creatani haec speciruina praebeant,

non porro enucleare possum. Iuflorescentiae speciales vulgo expausae

optime fabricam panniculae normalis demonstrant.

X. SPHAEEALCEA St. Hil.

Sphaeralcea St. Hil. PI. usuell. t. 52, Fl. Bras, merid. I.

162; Spach, Veg. phaner. III. 351; Meissn. Gen.pl. 26.(22.);

Endl. Gen. pi. 980. ft. 5272; G. Bon, Gen. syst. I. 465;

Lindl. Veg. Kingd. III. ed. 370; Prsl. Beliq.Haenk.il. 124;

Torr. et Or. Fl. North-Am.' I. 228; A. Gr. Gen. N.-A. II.

69. t. 127 ; Benth. et Hook. Gen. pi. I 204; Harv. in Fl.

Cap. I. 165; Baill. Hist. pi. IV. 144. — Malva Linn. Spec,

pi. ed. II. 971. (ex p.); Cav. Diss. 11,58 (ex p.), Icon. t. 95,

278 ; H.B.K. Nov. gen. et sp. V. 215; Syn. pi. aequin. III. 248;

DC. Prodr. I. 435. (sect. Sphaeroma). — Phymosia Desv. in

Hamilt. Prodr. Fl. Ind. occ. 49; Meissn. Comm. 22. —
Sphaeroma GrcJce. in Bonpl. 1857. p. 296. (an Harv. Fl.

Cap. I. 166?). — Meliphlea Zucc. PI. nov. fasc. II. 51 (Abh.

Munch. Akad. II. . 359.).

Flores hermaphroditi, bracteolis 3 liberis vel plus

minus tubo calycino adnatis suffulti. Calyx plus minus

alte 5-fidus campanulatus persistens, basi area papillosa

munitus. Petala 5 plus minus obliqua basali margine

breviter pilosa, cum tubo stamineo basi coalita demum

decidua. Tubus stamineus brevis conicus vel colummi-

formis teres vel subangulatus membranaceus in nlamenta

oo divisus. Antherae parvae , valvulae sub anthesi

reclinatae. Ovarium multiloculare , loculis bi- vel tri-

ovulatis ; ovula angulo interiori affixa, summum erectum

raphe dorsali, medium horizontale, infimum pendulum,

ulterius rhaphe ventrali, anatropa ; Stili tot quot car-

pidia basi coaliti, stigmata capitellata. Fructus sub-

globosus apice depressus vel lobulatus ; carpidia riiatura

demum a columella basilari secedentia, complanata mu-

tica vel aristata basi interne saepius reticulata antice

et dorso usque ad medium dehiscentia. Semina plq. 2

pro carpidio, ambitu plus minus orbicularia parva haud

sculptata; embryo curvatus in albumine parco, cotyle-

donibus incurvatis, artificialiter explanatis cordatis.

Herbae vel suffrutices saepissime indumento stel-

lato-tomentoso plus minus dense vestiti. Folia Integra vel

plus minus alte lobata rarius incisa; stipulae subulatae

caducae. Flores mediocres rosei vel miniati in glomerulos

axillares pauci- vel plurifloros demum interdum laxiores

et elongatos conflati, bracteolis tribus filiformibus rarius

subfoliaceis suffulti. Frugtus vulgo subglobosus.

Genus cum c. 25 speciebus in America calidiore a ditione

Mexicana et Texana usque ad rempublicam Argentinam viget,

paucae in Africa Capensi aeque inveniuntur.

Obs. Genus quoad species Austro-Americanas ditionis florae Bra-

siliensis certe in species nirais numerosas praesertim a cl. Philippi mea

Malvac.

sententia divulsum hoc loco probabiliter 2 tantum includit; de nonnullis

autem , speciminibus mibi non visis, judicium non licet. Num re vera

ambae a me ipso recognitae in futuro in unicam conjungendae sint, in-

vestigationi botanicorum qui plantas locis natalibus accurate examinare

possunt, recommendo. Sphaeralcea miniata Spach nempe planta valde

variabilis forsan 5. Bonaricnsem Gris. amplectitur ita ut ulterior pro

varietate modo prioris habenda sit.

CLAVIS SPECIERUM BRASILIENSIUM.

1. Inflorescentiae ob folia summa majora stricte axillares,

carpidia matura muticn, folia subtus tomeutosa 1. S. miniata Spach.

II. Inflorescentiae ob folia sensim diminuta racemum termi-

nalem plus minus conspicuam referentes, carpidia biari-

stata, folia subtus lanuginosa 2. S. Bonariensis Gris.

1 . SPHAERALCEA MINIATA Spach : herba vel frutex

ramis gracilibus teretibus prope apicem (an exsiccatione ?)

complanatis inferne appi esse subfloccoso-tomentosis vel pubes-

centibus vel demum glabratis superue densius indutis ; foliis

modice petiolatis, petiolis semiteretibus vel complanatis tomen-

tosis quadrante lamina brevioribus, lamina oblongo-rhomboidea

vel rhombea vel ovata vel oblonga vel oblongo-lanceolata haud

raro triloba rarius subhastata acuta, basi late cuneata, infima

truncata vel anguste subcordata irregulariter crenata vel serru-

lata trinervia utrinque tenuiter subtomentosa interdum sub-

lepidota vel stellato puberula concolori, stipulis subulatis quam

petioli brevioribus tomentosis caducis; floribus axillaribus

pluribus in racemulos vulgo binos conflatis breviter vel longius

pedunculatis, tunc in racemos unilaterales vel cincinnos laxos

saepe dispositis, pedunculis teretibus, pedicellis haud manifeste

articulatis; phyllis involucri tubum calycis paulo superantibus

filiformibus tomentosis; calyce campanulato ultra medium in

lobos lanceolato - triangulares acuminatos intus tomentellos

diviso, extus tomentoso; petalis calyci subaequilongis obtri-

anguraribus obliquis apice retusis, margine basali conspicue

pilosis ceterum glabris; audroeceo calycem metlium aequante

glabro; ovario globoso apice impresso 12—14-carpidiato, vix

lobato tenuiter tomentoso, carpidiis apice rotundatis 3 ovulatis,

stilis androeceo manifeste longioribus usque ad medium con-

natis; carpidiis maturis valde complanatis dorso applanatis parte

basali in lateribus conspicue reticulatis dorso stellato-pilosis

;

seminibus parvis complanato-trigonis minutissime pilosulis.

Tabula nostra LXXIX (habitus et analysis).

Sphaeralcea miniata Spach, Hist. not. III. 352; Bot.

Mag. t. 5938.

Malva miniata Cav. Icon. III. 40. t. 278 ; Jacq. Fragm.

t. 132; DC. Prodr. I. 435; Sweet, Brit. Fl. Gard. ser. II.

vol. II. t. 120.

Sphaeroma miniatum Grcke. ! in Bot. Zeitung 1853. p. 847.

Sphaeralcea rhombifolia Gris.! PI. horentz. 44.

Sphaeralcea Cisplatina St. Hil. PI. usuell. t. 52, Fl.

Brasil. merid. 62.

Malva violacea et Mendozina Phil.! Msc.

Var. a. typica K. Sch. foliis trilobis rarius integris

vel sub-5-lobis, lobo medio valde producto, breviter petiolatis,

superioribus lanceolatis, utrinque pilis stellatis inspersis; in-

florescentiis longe pedunculatis laxis cincinnatis, floribus longius-

cule pedicellatis, pedicellis gracillimis; floribus maximis.

59

451 MALVACEAE : SPrTAEEALCEA—MODIOLA. 452

Var. p. Mendocina K Sch. foliis ovatis, inferioribus

tantum subtrilobis, superioribus oblongo-triangularibus, priori-

bus plus minus cordatis 5-nerviis discoloribus , supra pilis

stellatis inspersis, subtus stellato-canescentibus ; inflorescentiis

pedunculatis densius aggregatis 5— 7-floris, floribus breviter

pedicellatis, in specie mediocribus.

Var. f. rhombifolia K Sch. foliis integris rhombeis

vel ovatis, basi cuneatis, infima tantum hinc inde subcordatis,

utrinque stellato-tomentellis concoloribus ; inflorescentiis bre-

viter pedunculatis vel sessilibus subcapitatis, floribus sessilibus,

in specie parvis.

Var. 8. Cisplatina K. Sch. foliis trilobis vel subintegris

apice obtusis, basi late cuneatis vel subtruncatis , utrinque

tomentellis subconcoloribus cinerascentibus vel subferrugineis

;

inflorescentiis sessilibus agglomeratis dein plus minus elon-

gatis et laxiusculis, floribus breviter pedicellatis, parvis

Herba probabiliter annua vel biennis basi lignescens, vel suffrutex

jam primo anno florens 80— 100, rarius 150 cm. altus, basi 1— 5 mm.
diametro, radice palari pins minus ramosa cinerea solo affixns, interne

cortice pallide cinnamomeo rimuloso oblectus, ad medium et apice cinereus

vel flavido-cinereus. Petioi.us 2—3 (1— 4,5) cm. longus, 1,5 mm. latus

cinereus vel flavescens, submollis; lamina 6— 12 (4— 14) cm. longa, triente

inferiore 2,5— 5 (1,5—6) cm. lata, herbacea utrinque cinerea, praeter

nervos basales utraque mediani parte lateralibus majoribus vulgo 3 supra

immersis vel vix conspicuis subtus cum venulis reticulatim prominentibus

percursa; stipulae 4—5 mm. longae, basi vix 1 mm. latae cinereae. In-

florescentia specialis ad summum 1 cm. longe peduuculata 1— 6- rarius

pluriflora, pedunculns teres cinereo-flavidus. Bracteolae 4— 5 mm. longae,

basi vix 1 mm. latae, in indumento haud raro subabsconditae. Calyx
9 mm. longus cinereus, laciuiae vix uninerviae, areae papillosae 5 distinctae

suborbiculares vix 1 mm. altae. Petala 9—20 mm. longa, 8— 12 mm.
lata, miniata sice, carnea vel violascentia basi albido-ciliolata. Androe-

ceum 5 mm. longum, filaraenta libera vix 1 mm. longa. Ovarium 1,5 mm.
altum, 1,6 mm. diametro, cinereo-tomentosum ; stili 6 mm. longi, basi

4 mm. alte coaliti. Carpidia matura 3 mm. longa, 1,5 mm. lata, 0,8 mm.
crassa cinereo-tomeutosa. Semixa 1 mm. longa, 0,8 mm. lata castanea

opaca minutissime ciuereo-pilosa.

Habitat var. a. in rei publicae Argentinae provincia Catamarca,

Rioja, S. Luis, S. Juan: Hieronymus, Niederlein, Galander , Schicken-

dantz, Echegaray ; saepissime olirn rarius hodie in hortis culta. — Var. p\

cum priore legit Schickendantz. — Var. f. in provincia Tucuman ejusdem

rei publicae prope Graneros : Lorentz n. 72, floret Majo, Loreniz et Hiero-

nymus , floret Januario. — Var. 8. in Uruguaria prope Montevideo in

catnpis: Arechavaleta n. 287 ; prope Concepcion del Uruguay: Lorentz

Fl. Entreriana n. 857 ; locis haud accuratius addictis ejusdem rei publicae:

St. Hilaire, Sellow n. 820; in Paraguaria prope VAssomption locis in-

cultis : Balansa n. 1615, floret Octobri; in re publica Argentina prope

Buenos Ayres: Tweedie. Malvisco morado vel Malvalisco inco-

larum Uruguensium et Argentinorum.

2. SPHAERALCEA BONARIENSIS Gris. herba peren-

nis radice palari verticali parce ramosa, caulibus pluribus

erectis vel adscendentibus basi infima modo ramosis teretibus,

tomentosis vel subvillosis basi infima tantum demum glabratis;

foliis longiuscule petiolatis, petiolis complanatis villoso-tomen-

tosis laminam aequantibus vel hac dimidio brevioribus, lamina

pro rata parva triloba, ambitu late ovata vel oblongo-ovata,

lobo medio majore acuto margine sinuato vel dentato , lobis

lateralibus interdum sublobatis, supra pilis stellatis inspersa,

subtus stellato-tomentosa, discolore, stipulis subulatis vel sub-

falcatis acutis stellato-pilosis ; floribus axillaribus ad 3—

5

rarius plures capitulum sessile referentibus , bracteis parvis

stipulatis suffultis, bracteolis filiformibus calyce subdimidio

brevioribus pilosis ; calyce campanulato ultra medium in lacinias

oblongo-ovatas acuminatas intus puberulas diviso, tubo extus

tomentoso intus glabro, area papillosa basali parva; petalis

valde obliquis obverse triangularibus emarginatis glabris, basi

modo ciliatis; androeceo calyce subduplo breviore glabro-

ovario polymero globoso apice depresso ciuereo- tomentoso,

stilis androeceum aequantibus ad medium coalitis; carpidiis

maturis complanato-trigonis biaristatis dorso stellato-tomen-

tosis intus basi reticulatis papyraceis; seminibus vulgo 2

ambitu suborbiculari lateribus impressis, dorso sulcatis margine

minute pilosis.

Sphaeralcea Bonariensis Gris. ! Plant. Lorentz. 44, Symb.

ad Fl. Arg. 48.

? Malva Bonariensis Cav. Diss. II. 69. t. 22. fig. 1 •

DC. Prodr. I. 433.

? Malva prostrata Phil, in Annal. univ. 1870. II. 163

;

Catal. pi. Chilens. 29.

Cristaria heterophylla Gris.! 1. c. 43, haud Hook, et Am.

Var. (3. laciniata K. Sch. foliis plus minus alte interdum

manifeste pinnati-partitis, inflorescentiis specialibus nunc

modo 2- nunc unifloris, racemum simplicem efformantibus.

Radix palaris 15—20 cm. longa et ultra, 3—5 mm. crassa flexuosa

cortice cinereo-iiavido obtecta caui.es plures 12—25 cm. altos, basi 1 ad

2,5 mm. diametro apice sordide flavescenti-cinereos conjuugit. Petiolus

1—1,5 (0,8—2) cm. longus, c. 1 mm., basi latus albidocinereus; lamina

2—2,5 (1—3) cm. longa, 1,5—2 (1— 2,5) cm. lata, praeter nervos basales

utraque mediani parte lateralibus 2 majoribus supra alte impressis subtus

cum venis altiuscule reticulatim promineutibus sed indumento copiosiore

interdum subabsconditis percursa, supra sice, flavescenti-viridis vel sub-

ferruginea subtus cinerea; stipulae 5 mm. longae, basi 1 mm. latae, sice,

subflavidae et ciuereo-indutae. Flores 2— 5 pro axilla; bracteoi.ae

4 mm. longae, basi vix 1 mm. latae. Cai.yx 7 mm. longus, cinerascenti

viridis, laciniae subuninerviae, area papillosa vix 1 mm. alta, 6-loba,

lobis apice emarginatis. Petala 9 mm. longa, prope apicem oblique

mensa 7 mm. lata, carma (sice, quidem) basi albo pilosa. Androeceum

4 mm. longum, filamenta libera 1 mm. longa. Ovarium e carpidiis c. 20

compositum ciuereum 1,5 mm. altum et 1,5 mm. diametro. Carpidia

matura cum aristis 1 mm. metientibus, 6 mm. longa, 2—2,5 mm. lata,

1 mm. dorso lata, hoc loco cinerea, lateribus flavescenti-viridia. Semina

1,5 mm. diametro cinereo-castanea opaca.

Habitat in rei publicae Argentinae provincia Cordoba prope Estancia

Germania : Lorentz , Fl. Argentina n. 10 ; in collibus prope Ascochinga :

Lorentz n. 282, floret Aprili. — Var. p. habitat in rei publicae Argen-

tinae provincia Cordoba : Lorentz Flora Argentina n. 284.

XI. MODIOLA Mnch.

Modiola Mnch. Method. 619; St. Hil. Fl. Brasil. merid. I.

164. t. 43; G. Don, Gen. syst. I. 465; Meissn. Gen. pi 26.

(22.); Endl. Gen. pi. 981. n. 5273; Lindl. Veg. Kingd. III.

ed. 370; Torr. and Gr. Fl. North-Am. I. 288; Asa Gray,

Gen. N.-Am. II. 71. t. 128; Gris. Symb. ad Fl Arg. 45;

Benth. et Hook. Gen. pi I. 205; Baill Hist, pi IV. 144.—

Haynea Reichb. Conspect. 202. n. 5256. — Malva L. Spec,

pi ed. 1. 688 (ex p.); H.B.K. Nov. gen. et spec. V. 215,

Syn. pi aeq. III. 248; DC. Prodr. I. 435. (sect. Modiola;.

Flores hermaphroditi bracteolis 3 foliaceis persi-

stentibus tubo calycino adnatis suffulti. Calyx plus

453 MALVACEAE : MODIOLA. 454

minus alte 5-fidus campanulatus haud an^ulato-plicatus,

basi intus area papillosa parva munitus. Petala 5 modice

obliqua margine basali pilosa, basi infima tubo stamineo

breviter adnata demum decidua. Tubus staminfus brevis

urceolatus teres membranaceus glaber, apice in filamenta

10— oo brevia divisus; antherae parvae post anthesin

valvulis refractis. Ovarium multiloculare, loculis biovu-

latis dissepimento spurio horizontali e parietis dorso

egrediente in loculamenta bina superposita divisis

;

ovula adscendentia anatropa, rbapbe ventrali angulo

interno loculorum affixa ; stili tot quot carpidia basi

usque ad medium coaliti, stigmata capitellata. Fructus

depressus superne umbilicatus ; carpidia matura a colu-

mella centrali soluta compressa trigona, dorso vulgo

bicorniculata usque ad medium ab apice debiscentia.

Semina reniformia bina pro carpidio , at inferius inter-

dum modo maturescens , haud sculptata ; embryo cur-

vatus in albumine parco, cotyledonibus incurvatis, arte-

ficialiter explanatis subcordatis.

HERBAE prostratae radicantes, caulis primarius ut

videtur suberectus et primo anno jam florens, laterales

prostrati basi interdum subligneseentes. Folia ambitu

vulgo suborbiculari palmato-lobata et lobis iterum incisis,

petiolata, indumento simplici et stellato; stipulae sub-

ulatae vel ovatae demum caducae. Flores parvi vel

mediocres rosei vel purpurei axillares solitarii vel bini,

longiuscule pedunculati, pedunculis articulatis.

Genus cum speciebus probabiliter 3 Americam a civi-

tatibus unitis (sc. republica Virginia) usque ad rempublicam

Argentinam inhabitat.

conspectus specierum omnium.

I. Herba prostrata floribus parvis vix 1 era. diaraefro, brac-

teolae a calyce reraotae 1. M. Caromkiana G. Don.

II. Herba adscendens robustior floribus 2—3-plo majoribus,

bracteolae calycis basi adnatae 2. M. lateritia K. Sch.

1. MODIOLA CAROLINIANA G. Don: heiba annua

vel perennis (?) basi plerumque lignescens et tunc suffruti-

culura exhibens ; caulibus prostratis apice subadscendentibus

teretibus vel pins minus angulatis, praesertim serius e nodis

radices copiosas emittentibus pilis stellatis et simplicibus basi

subbulbosis inspersis; foliis modice vel longissime petiolatis,

petiolis subteretibus superne canaliculatis lateribus sulcatis

parce pilosis mox glabratis vel apice modo indutis, lamina

7-nervia ambitu suborbiculari, acuta basi truncata plus minus

alte palmato-5—7-loba, lobis oblongo obovatis crenato-serratis

vel subpinnatifidis , novella bine inde pilis stellatis simplici

busve inspersa demum glabrata, stipulis semiovatis vel an-

gustioribus acutis prope apicem minute stellato- puberul is

plurinerviis demum caducis; floribus axillaribus solitariis vel

binis, rarissime pedunculis bifloris longe vel brevius peduncu-

latis, pedunculis teretibus gracilibus praesertim superne pilosis

petiolos subaequantibus vel his subduplo brevioribus ; bracteolis

3 a calyce modice remotis, interdum quarta inferius inserta

auctis, subspathulatis acutis calycis tubum subaequantibus

parce pilosis; calyce campanulato ad medium in lobos ovato-

triangulares acutos intus puberulos diviso extus piloso; petalis

calycem vix quadrante longioribus oblongo-obovatis modice

obliquis apice subemarginatis basi pilosulis; androeceo ca-

lycem aequante, tubo stamineo glabro ; ovario pleiomero globoso-

conico apice dense comoso-piloso , stilis usque ad medium

coalitis; carpidiis maturis compressis dorso longiuscule biari-

statis pilosis basi glabris ad medium inferius conspicue cristatis;

seminibus reniformibus subtumescentibus.

Modiola Caroliniana G. Don, Gen. syst. I. 465 ; Gay,

Fl. CMl. I. 306; Phil! Cat. 29; Hemsl. Biol. Centr.-Am. I. 114.

Modiola multifida Mnch. Meth. 620; A. Gray, Fl. Unit.

Stat. I. 229.

Malva Caroliniana Linn. Spec, plant, ed. I. 688; Cav.

Diss. II. 59. t. 15. fg. 1; Willd.! Spec. pi. Ill 784; Walt.

Carol. 176; Mchx. Fl. Bor.-Am. II. 22; Elliott, Sketch. II.

163; DC. Prodr. I 435.

Malva decumbens Willd. Enum. pi. hort. Berol. II. 731;

DC. Prodr. I 436.

Malva prostrata Cav. Diss. II. 60. t. 16 Jig. 3; DC.

Prodr. I. 436 ; St. Hil. et Naud. ! in Ann. sc. nat. II. sir.

XVIII. 45.

Malva urticifolia H.B.K. Nov. gen. et spec. V. 215.

Malva eriocarpa DC. Prodr. I. c.

Modiola reptans St. Hil.! Fl. Bras, merid. I 166.

Modiola prostrata St. Hil. I. c. 165 ; G. Don, Gen. syst. 1. 465.

Modiola urticifolia et eriocarpa G. Don, I. c.

E radice]>alari flexuosa desoendente vel verticali parce raraosa

fibrosa extus cinerea vel subflavescente intus albida caui.is priinum erectus

mox prostratus, ex axillis Coliorum infiinorum laterales plurimos multo

majores usque ad 50 cm. lougos ad summum 2—3 mm. basi diametro

emittens. Petiolus 2—4,5 (1—6) cm. longus, prope basin 1 mm. vel

paulo ultra latus viridis hinc inde et praesertim superne pilis flavidis vel

albidis basi incrassatis obtectus; lamina 2—4 (1— 5,5) cm. diametro vulgo

paulo longior quam lata nunc iutegra nunc sublobata, nunc ultra medium
partita, lobus medius major vulgo utraque mediani parte nervis 3 majo-

ribus lateralibns percursus, utrinque viridis; stipulak 4—6 mm. longae,

1,6— 3 mm. latae, herbaceae appressae vel divaricatae virides apice modo
subcinerascentes. Pkduxcih 2,5— 3 (1—4,5) cm. longi, vix 0,6 mm. dia-

metio virides ciuereo-pilosuli demum rubello-flavescentes, erecti, serius

rigidiuscu'.i. Bracteolae e. 1 mm. infra calycem insertae, 5—6 mm.
longae, apice c. 1 mm. latae virides patentes calyci accumbentes herba-

ceae. Calyx 7 mm. longus flavescenti-pilosus , herbaceus haud angu-

lato-plicalus. Petala 7—8 mm. louga, superne 3—4 mm. lata, purpurea

basi parce albido-pilosa. Androkceum 6—6 mm. longum, tubus stamiueus

tenerihnus, filau.enta libera vix 1 mm. louga. Ovarium 18— 21-carpidia-

tum cinereoflavesceuli-pilosum 1,3 mm. cum indumento altum 1 mm.
diametro; stim 3 mm. longi erecti vel patentes. Carpiuia matura 4 mm.
longa et apice 3 mm. lata, aristae 1 mm. et ultra metientes, superne

flavido-pilosa, pergamacea piinium flava demum nigra. Semina 1,5 mm.
diametro matura rubro castanea et cinereo-striata.

Habitat in civitate Uruyuaria prope Montevideo frequens : Arecha-

valeta n. 346 , Casatetto, Araene Isabelle ; in montibus Cerro de Miguel
ad limites rei publicae laudatae et prooinciac Brasiliae Rio Grande do Sid

:

St. Hilaire ; loco Jtaud accuratius addicto Brasiliae awttralis vel Uru-
guariae: Sellow d. n. 42, 892 et 2290; in Paraguariae campis prope
Caaguazu: Balansa n. 1596 ; praeterea in republica Argentina, in ditione

CkUensi et longe distam in Mexico, Texas usque ad Louisianam crescit.

455 MALVACEAE : MODIOLA—TABULAE EXPLICATAE. 456

Obs. Planta ruderalis forma foliorum et longitudine pedunculorum

variabilis; indoles foliorum autem in exemplari unico a basi ad apicem

tali modo variat, ut cbaracteres specificos in hac nota vix invenire queam.

Interdum re vera folia integra vel sublobata nio-io specimina qnaedam

praebent; si pedunculi breviores cum his se conjungunt, forma occurrit,

quam cl. Grisebach sub titulo varietatis brevipedis descripsit. M. reptantem

St. Hil. a M. Caroliniana G. Don typica omnino non discernere possum.

2. MODIOLA LATER1TIA K. Sen. herba perennis vel

annua, caulibus pluribus e radice adscendentibus gracilibus

basi teretibus glaberrimis, superne subangulatis vel compla-

iiatis pilis parvis stellatis inspersis, mox glabratis; foliis

longissime petiolatis, petiolis laminam pluries superantibus

vel foliorum superiorum hac multo brevioribus, interdum vix

mediam aequantibus, semiteretibus superne canaliculatis, prae-

sertim hoc loco pilis parvis stellatis inspersis, lamina ambitu

suborbiculari vel ovata foliorum inferiorum integra acuta,

superiorum alte 5- vel 3-partita, lobis oblongis acutis vel ob-

tusis, medio manifeste longiore, 5- vel obsolete 7-nervia utrin-

que pilis stellatis parvis inspersa demum glabrata, stipulis

late ovatis acutis obliquis membranaceis glabris vel margine

minute puberulis demum caducis ; floribus solitariis axillaribus

longe pedunculatis, pedunculis haud raro folium superantibus

teretibus gracilibus pilis stellatis inspersis ; bracteolis 3 calyce

subtriente brevioribus demum accrescentem subaequamibus

ovatis vel oblongis acutis basi angustatis, tubo calycino in-

sidentibus; calyce campanulato haud angulato-plicato ultra

medium in lobos oblongo-triangulares intus puberulos diviso

extus parce piloso
;

petalis obovatis calycem duplo et ultra

superantibus apice emarginatis obliquis, margine et latere

tegente parce pilosiilis basi dense pilosis ; androeceo calycem

subaequante, tubo stamineo glabro; ovario depresso-conico

polymero apice hirsuto, stilis androeceum parum superantibus

basi fere ad medium coalitis ; carpidiis maturis compressis

superne et dorso longe pilosis bicorniculatis, dorso ad medium

dehiscentibus papyraceis ; seminibus reniformibus glabris.

Tabula nostra LXXX (liabitus et analysis).

Malva lateritia Hook, in Bot. Mag. t. 3846. (1840).

Malva peduncularis Hook, et Am. in Hook. Misc. III. 150.

Malvastrum lasiocarpum Gris. ! Symb. ad Fl. Arg. 43.

Malva lasiocarpa St. Hil. et Naud. in Annal. scienc.

nat. II sir. XVII. 45.

Rahix descendens torfuosa apice sensim incrassata valde fibrosa

albida. Caules 30—50 cm. longi, basi 2—2,5 mm. diametro subliguosi

cortice viridi-cinereo obtecti
,

partes novellae pilis subferrugineis stellatis

obscure flavescenti-virides. Fetiolus 3— 5 (2— 7) cm. longus, 1 mm. vel

paulo ultra latus; lamina 3—6 cm. longa, triente inferiore 3,6 - ft cm.

lata, lobus niedius nervis 4 ntraque mediani parte majoribus lateralibus

utrinque prominentibus percursa, berbacea concolor sice, viridis; stipulae

5— 6 mm. longae, 4—5 mm. latae, plurinerviae sice, rubesceutes. Pedun-

culus 6—7 mm. longus, 1 mm. diametro sice, flavescenti-viridis apice

subferrugineo-pilosus erectus vel patens. Bbacteolae sub anthesi 5 mm.
longae, 3—4mm. latae, dein usque ad duplam* longitudiiiem accrescentes.

Cai.yx c. 10 mm. longus, area papillosa interior parva. Petala 2—2,2 cm.

longa, superne oblique meusa 1,5 cm. lata, pallide rubra basi incarnata

et luteo'inaculata. Androeceum 1 cm. lougum luteum. Ovarium 18-car-

pidiatum, 2,3 mm. diametro, 1,5 ram. altum apice cinereo-pilosum ; stii.i

7— 8 mm. longi, 2— 3 mm. alte coaliti. Caupiiha matura 4—5 mm. longa'

et lata ambitu subquadrata sordide cinerea. Semina 2 mm. longa et lata

castanea.

Habitat in provincia Brasiliae Rio Grande do Sul : . St. Hilaire,

inter gramina et fruticeta prope Concepcion del Uruguay : Lorentz, Flora

Entreriana; in Barra vel Rio de S. Lucia prope Montevideo: Arecha-

valeta n.35J6; in campo de Echecobar, provincia Entre Rios rei publicae

Argentinae : Lorentz, Flora Argentina n. 1169.

Obs. Ob pedunculos valde elongatos et indolem carpidiorura pro

rata majusculorum a specie priore generis optime diversa; ut jam cl.

Grisebach monuit, haud certura est, num. M. peduncularis Hook, et Arn.

cum ea congruat.

TABULAE EXPLICATAE.

Tab. LI.

LII.

LIII.

LIV.

LV.

VLI.

Lvn.
LVI1I.

LIX.

LX.

LX1.

LXII.

LXIII.

LXIV

Malva parviflora, p. 263.

Fig. I. Malvastrum Gurkeanum, p. 267.

II. „ spicatum, p. 271.

Malvastrum Coromandelianum, p. 268.

Modiolastrum Jaggianum, p. 27H.

Sida auomala, p. 286.

„ hastata, p. 288.

„ linifolia, p. 292.

„ panniculata, p. 293.

„ micrantha, p. 295.

„ urens, p. 306.

„ rubifolia, p. 328.

„ cordifolia, p. 329.

„ rhombifolia, p. 337.

Fig. I. Gaya pilosa, p. 355.

II. „ gracilipes, p. 348.

III. „ Giirkeana, p. 354.

Tab LXV.
LXVI.

LXVII.

LXVI1L
LXIX
LXX.
LXXI.
LXXII.

LXXIII.

LXXIV.
LXXV.
LXXVI.
LXXVII.

LXXVIII.
LXXIX.
LXXX.

Anoda denudata,- p. 357.

Bastardia conferta, p. 362.

Abutilon Fiiickigerianum, p. 370.

„ rivulare, p. 375.

„ glechomatifolium, p. 380.

„ crispum, p. 382.

„ inaequilaterum, p. 392.

„ peltatum, p. 399.

\, Megapotamicum, p. 400.

„ longifolium, p. 402.

., lanatum, p. 409.

„ venosum, p. 431.

Wissadula periplocifolia, p. 441.

„ spicata, p. 447.

Sphaeralcea miniata vai*. Cisplatina, p. 451.

Modiola lateritia, p. 455,

S I G L A
eadem ac in Sterculiaceis (cf. supra p. 107).

Tabulas omnes cl. domina Toni GiiRKE, e gente Lindenbero, Berolinensis delineavit.

51

MALVA parviflora.

MALVASTRFM I. Garckeanum, I. spicatum.

53.

w. p.

MALVA S T RTIM CoTomandelianum

.

5i

3. + 1

fc

W.ccp.

M0DI01ASTRTIM Ja^iamim.

.55.

m
\\ v'/vv*

>

7tf.p.

S 1 DA anoTTiala

SI I)A hastata.

SIDA linifolia

58.

*2^

J*

\
vftf

v*>\

fja

m

-^~%

XJ

a

^
\

®&

I

t.l. I.a

.

SI DA paimiculata.

SI DA micrantha

10. j). 10.1.

SIDA urens

SIDA rubifolia

SI DA cordifolia.

S IDA rhombifolia

.

OAYA I.pilosa, I.gracilipes, DI.Giirkeaiia.

10. p.

AJODA denudata

m

BASTARD IA conform.

AB U TI L N Fliicki £ eriaiumt

.

w. p.

ABUT 1L ON rivukre.

AB U T 1 LON glechomatifolium

.

ABTJTILOJtf crispum.

71.

A 15 U T 1 L 0^r inaeqiiilatoru m .

10. ap.

ABU TIL im peltatum.

73

A

B

UTI L .N Megapotamicum

.

ABUT JL ON Wifblirai.

pili culycis

ABUTILON lanalu in

/-/

w ap.

ABITTILOtf venoram

77.

10. ap.

WIS SAD ITLA periplocifoHa.

78.

WIS SAT) IT LA spicata.

79.

S P H AE RAI C EA miniata var. Cisplatina

.

MODIOLA lateriiia.

MALVACEAE II.

Exrosurr

MAXIMILTANUS GURKE,
MUSEI REGII BOTANICI BEROLINENSIS PRIMUS ASSISTENS.

H A L V A i K A K II.

Tribus IT. URENEAE Benth. et Hook.

Ueeneae Benth. et IIooJc. Gen. plant. I. 205; Harv. et Sond. Flor. cap. I. 169; Benth. Flor. Austr. I. 206

;

Griseb. Flor. Brit. W.-Ind. Isl. 80; Oliv. Fl. trop. Afr. I. 188; Hook. Flor. Brit. Ind. I. 329; Baill. Hist.

plant. IV. 90.

Flores hermaphroditi, pentameri. Involucrum pleiophyllum vel 0. Calyx campanulatus , cupuliformis

vel tubulosus , rarius angulato-plicatus. Tui.us stamineus a basi ad apicem vel apice tantum filamenta plura

gerens, apice 5-dentatus vel truncatus. Styli lobi 10. Carpella 5, verticillatim circa axim centralem disposita,

ab axi secedentia, indebiscentia vel plus minus 2-valvia ; vel fructus baccatus , carpellis demum secedentibus in-

dehiscentibus. Cotyledones Malvearum.

Herbae vel suffbutices vel fbutices interdum abbores vulgo ramis teretibus plus minus stellato-

pilosis. Folia petiolata integra vel plus minus lobata vel palmati-partita. Flobes parvi vel speciosi axillares,

interdum in inflorescentias racemosas vel capituliformes conferti.

G-enera 5 in orbe neo- et gerontogaeo.

XII. MALACHRA (Linn.) Cav.

Malachra Linn. Mant. 1. 13. n. 1266 ; Scop. Introd. n. 1273;

Cav. Diss. II. 97. tab. 33—34; Medikus , Kiinstl. Gesch. d.

Malv.-Fam. 31; Juss. Gen. plant. 302; Desr. in Lam. En-

cycl. meth. III. 683; Necker, Elern. botan. II. 413. n. 1235

;

Schreb. Gen. plant. II. 464. n. 1131 ; J. F. Gmell. Syst. nat.

II. 1051; Moench, Meth. 614; Willd, Spec, plant. III. 768;

Pers. Syn. plant. II. 248; Poir. in Lam. Encycl. meth. XL
578; Hornem. Hort. Hafn. II. 650. Suppl. I 78; DC. Prodr.

I. 440 ; Juss. in St. Hit. Flor. Bras, merid. I. 169; Spreng.

Syst. Veg. III. 94; Hoffmannsegg , Vers. 2. Nachtr. 154;

Guill. Perrot. et Rich. Flor. Seneg. tent. I. 47 ; Presl, Reliq.

Haenk. II. 125 (ex p.); G. Don, Gen. hist, dichlamyd. plants

I. 470; Walp. Rep. I. 322; St. Hit. et Naud. in Ann. sc.

nat. ser. II t. XVIII 46; Walp. Rep. V. 95; Meissn. Gen.

27. (24.); Endl. Gen. 985. n. 5291; Steud. Norn. ed. II.

pars II. 91; Rich. Flor. Cub. 41; Walp. Ann. I 104; A.

Maivac.

Gray, Gen. Am. illustr. II. 73. tab. 129; Walp. Ann. II.

156 ; Miq. Flor. Ind. Batav. 1. pars LI. 194 ; Triana et Planch.

Prodr. Flor. Novo-Granat. in Ann scienc. nat. ser. V. t. XVLL
180; Griseb. Flor. Brit. W.-Ind. Isl. 80; Mast, in Oliv. Flor.

of trop. Afr. I. 188; Mast, in Hook. Flor. of Brit. Lnd. L
329; Baill. Hist, plant. IV. 147; Watson, Ind. North-Am.
Bot. 136; Hemsl. Biol. Centr Am. I. 115; K. Schum. in

Engler und Prantl, Nat. Pfianzenfam. III. 6. p. 45. — Sida

pro parte v. spec. Linn, in Act. Ups. 1743. p. 137 et Spec,

plant, ed. L 685 et ed. II. p. 965; Plumier Plant. Am. ed.

Burm. I. p. 10. tab. 19; Aubl. Hist, plant. Guian. frang. II.

704. — Hibisci spec. Veil. Flor. Flum. VII. tab. 33.

Flores ex axillis bractearum, in inflorescentiis

racemosis pseudo-capitula multiflora mentientibus dis-

positi. Involucrum nullum vel 9— 12-pbyllum, pbyllis

subulato-filiformibus. Calyx cupuliformis , 5-fidus vel

60

459 MALVACEAE : MALACHEA. 460

5-partitus , lobis lanceolatis vel ovatis , 3-nervibus.

Petala 5, ab apice obtuso et inaequaliter subbilobo

ad basim sensim attenuata, inaequilatera, latere altero

convexa, altero recta aut etiam subconcava, extus pilulis

stellatis minutissimis puberula, flabellato-nervosa. Tubus

stamineus petalis brevior, basi fornicatus, caeterum

columniformis, subhirtellus , apice 5-dentatus , e medio

filamenta brevia emittens 15—30 circiter. Ovarium

5-lobum, 5-loculare, loculis 1-ovulatis. Ovulum e basi

anguli interni ascendens. Stylus teres, striatus, glaber,

parte superiore supra tubum stamineum exsertus, apice

10-fidus, lobis hirtellis, reflexis, singulis stigmate hir-

suto terminatis. Carpella 5 , triangulari - obovoidea,

coriacea, basi acuta, apice obtusa, dorso convexo et

lateribus planis reticulato-venosa , secundum angulum

internum dehiscentia. Semina obovoideo - reniformia,

dorso convexa, lateribus plana, apice obtusa, basi acuta,

antice emarginata, lacvia.

Herbae vel FRUTICES. Tota planta plerumque

pilis basi tuberculosis simplicibus vel stellatis plus minus

rigidis flavescentibus vel albidis hispida vel pube stellata

minutissima velutina, caulis praeterea linea dense villosa

longitudinali, a basiJoin cujusqne nascente, superiore petioli

latere porrigente, a nodo ad nodum decurrente praeditus.

Folia plus minus longe petiolata, forma varia, plerum-

que 5—3-palmati-partita vel lobata, rarius angulata vel

rotundata, serrato-dcntata. Stipulae ad basim petio-

lorum ufrinque simplices vel geminatae, subulato-setaceae

vel filiformes. Capitula terminalia vel in axillisfoliorum,

plus minus pedunculata. Flores sessiles vel breviter

pedunculati, exteriores capital i cujusque in bractearum

axillis, inferiores bracteis deficientibus, sed stipulis suffulti.

Bracteae foliaceae, forma varia, plerumque ovatae

vel lanceolatae, interdum exteriores in folia caulina trans-

euntes, 3— 9-nerves. Petala rubra, purpurascentia,

lutea vel alba.

Genus cum 9 speciebus in America inter tropicos et

paulo ultra dispersum; nonnullae species in Asia et Africa

tropica (inquilinae?) divulgatae.

Obs. Notae in diagnosi differential! generi Malachrae a variis

auctoribus attrilmtae cum circuitu, quern generi concedunt, apud plurimos

non congruunt. Linne genns constituit ex duabns speciebus quarum

alteram, M. capitatam, vivara perscrutatus est, alteram, M. radiatam,

secundum iconem Plumierianam descripsit. Quamquam Pi.cmibr involucrum

9— 12-pbyllum rectissime depinxit, Linne banc notam neglexit et charac-

terem artificialem generis hoc modo exposuit: „Perianthium commune

subquinqueflorum, triphyllum, magnum ; foliolis cordatis, acutis persistenti-

bus. Paleae setaceae
,

perianthiis propriis interjectae geminae , iisque

longiores. Proprium monophyllum, campaniilatum, quinquefldum, parvum,

persistens." Cavanim.es autem involucrum M. radiatae in diagnosim

generis recepit et Malachrae „calycem fere semper triplicem" attribnit.

De Candolle in Prodromo omnes species „Calicem cinctum involucello

proprio foliolis 8—12 linearibus aut setiformibus" praebere falso indicavit.

Jussikc sursnm (in St. Hil. Flor. Bras. mer.). Linnaei auctoritatem se-

quens foliola calicera M. radiatae ciugentia a Pi.umier depicta nou invo-

lucrum sed folia filiforruia abortiva stipulasque esse putavit. Pkesl (in

Reliq. Haenk.) involucrum admisit: novae quatuor species ab eo descriptae,

M. ovata, urticaefolia, trinervis, digitata — omnes nunc ad Pavoniam

trausponeudae — involuero instructae sunt. Similiter Bentham et Hooker

de hoc genere dicunt: „Bracteolae inter flores irregulariter mixtae vel

nullae"; attamen stipulas bractearem involucri foliolis ab ill. auctoribus

coufusas esse maniiestum est, nam bracteolae involucrum componentes

calycem eodem modo regulari cingunt, ut in omnibus aliis Malvaceis quae

„calyce exteriore" gaudeut. Malachra ideo, ut Cavanillesium secuti

characteres supra indicavimus, a Pavonia nonnisi inflorescentiis capituli-

formibus discrepat. In sectione hujus genpris Peltaea quidem formae in-

florescentiae similes reperiuntur; sed habitus peculiaris specierum Malachrae

omnium ita congruit , ut M. radiatam
,
quae species unica involuero

gaudet, ad Pavoniam transponere et Malachrae nonnisi species involuero

careutes adscribere haesitaverimus. Genus potius in duas sectiones dis-

cindimur, quarum altera plurimas species complectens „calycem sim-

plicem" praebet, altera, involuero instructa transituin ad Pavoniam offert.

CONSl'ECTUS SPECIERUM BRASILIENSIUM.

Sectio I. EUMALACHRA Gurke: Involucrum deest.

A. Tota planta pube stellata minutissima velutina, Bracteae

exteriores subrotundae vel ovatae, medio non longitudi-

naliter couduplicatae, margine integrae, basi profnnde

cordatae; calycis lobi non aristati . . . I. M. ruderalis Gurke.

B. Tota planta pilis rigidis simplicibus vel stellatis albidis vel flaves-

centibus plus minus hispida.

a. Bracteae exteriores late triangulares, medio longitudinaliter cou-

duplicatae, margine plerumque dentatae; calycis lobi aristati; capi-

tula in axillis foliorum.

a. Bracteae profundissime cordatae, apice non reflexo

acutae-* stipulae 1— 1,5, raro usque 2 cm. longae;

flores lutei 2. M. alceifoma Jacq.

p. Bracteae basi subcordatae, apice reflexo longe acu-

miuatae; stipulae 2—3 cm. longae; flores albidi

vel rnbri 3. M. fasciata Jacq.

b. Bracteae exteriores subrotundae vel ovatae, medio non longitudina-

liter conduplieatae, marg.ue integrae; calycis lobi nou aristati; capitula

ad apices caulis ramorumque, rarissime in axillis foliorum.

a. Bracteae basi profunde cordatae . 4. M. rudis Benth.

£. Bracteae basi rotundatae vel obtusae.

t Foliorum lobi spathulati, apice obtusi; stipulae

1—1,5 cm. longae 5. M. hkptaphym.a Fiscb.

ft Foliorum lobi late triangulares, apice plus minus
acuti; stipulae 1,5 — 2,5 cm. longae

6. M. helodes Mart.

Sectio II. PAVONIOIDES Gurke: Involucrum 9—12-
phyllum, phyllis subulato-filiformibus.

Tota planta pilis rigidissimis hispidissima ; bracteae exteriores

oblongo-ovatae , medio non longitudinaliter conduplieatae,

margine dentatae, basi obtusae vel rotundatae ; calycis lobi

non aristati; capitula ad apices caulis ramorumque

7. M. radiata L.

1. MALACHRA RUDERALIS Gurke: perennis; caule

erecto, tereti, ramoso vel raro simplici, interne glabrescenti,

superne, ut rami, pube stellata minutissima densissimaque

cinereo-velutino
, pilis longioribus simplicibus vel stellatis

sparsis intermixes; foliis inferioribus palmato-5-lobis , lobis

lateralibus ovatis obtusis, lobo intermedio caeteris majore

triangulari obtuso, sinubus latis, superioribus 3-lobis, omni-

bus basi obtusis, non cordatis, inaequaliter dentato-serratis,

utrinque pube stellata minutissima densissimaque cinereo-

velutinis, 5-nervibus; petiolis caulis ramorumque more pilosis;

461 MALVACEAE : MALACHKA. 462

capitulis 3— 5 ad apices ramulorum; bracteis exterioribus

subrotundis vel ovatis, interioribus ovatis vel ovato-lanceolatis,

omnibus sessilibus, basi profunde cordatis, medio non longi-

tudinaliter conduplicatis, margine non revoluto integris, apice

mucronatis, utrinque pube stellata minutissima, praeterea supra

pilis longioribus intermixtis obsitis, 9—11-nervibus, nervis

intermediis distinctis prominulis; calyce ultra medium 5 parti to,

lobis late lanceolatis, obtusis, 3-nervibus, utrinque pilis longio-

ribus et pube stellata obsitis.

Caulis 1—1,5 m. altus. Folia inferiora 6—9 cm. longa, 4— 6 cm.

lata, snperiora gradatim minora; petioli 2 — 5 cm. longi. Stipulae 2,

raro 4, e basi lineari subulato-setaceae, arcuato-erectae, pilis stellatis minu-

tissimis hirtae 5—10 mm. longae. Capitula 8— 12-flora, 4—8 cm. longe

pedunculata; bracteae obscure virides, in fructu rnbeseentes , exteriores

15 mm. longae, totidem circiter latae, interiores gradatim miuotes. Calyx

6—8 mm. longns. Pktala 10 mm. longa. Tubus stamineus 8 mm. longus.

Stylus G mm. longus. Carpella 3 mm. longa, 2— 2,5 mm. lata. Semina

2— 2,5 mm. longa, 1,5—2 mm. lata, fusca.

Habitat in prov. Maynas Peruviae occidentalis; Poeppig n. 2232.

Obs. Planta M. capitatae Linn, arete affinis, cum hac specie in

India occidentali et ditione Mexicana late diffusa indumento velutino

quadrat, ab ea autem bractearum foliorumque forma praecipue discrepat.

2. MALACHRA ALCEIFOLIA Jacq. perennis; caule

erecto, plus minus ramoso, plerumque, at rami, pilis basi

tuberculosis simplicibus vel stellatis rigidis vel fiavescentibus,

rarius deficientibus hispido, praeterea pilis stellatis brevis-

simis sparsis, ad nodos densius obtecto; foliis interioribus

basi cordatis, superioribus basi subcordatis vel rotundatis,

omnibus subrotundis, ovatis, 5-angulatis vel 3— 5-lobis, lobis

late triangularibus, obtusis vel acutis, sinubus latis, margine

irregulariter grosseque crenato-dentatis, utrinque scabris,

glabris vel pilis raris stellatis minutissimis praecipue secundum

nervos praeditis, 5—3-nervibus; petiolis patentibus vel saepe

recurvis, apice recto, teretibus, caulis ramorumque more his-

pidis; capitulis 3—7 in foliorum superiorum axillis subses-

silibus vel usque 10 cm. longe pedunculatis; bracteis brevi-

petiolatis vel sessilibus, late triangularibus, apice acutis, medio

longitudinaliter conduplicatis , basi profundissime cordatis,

margine revoluto superne plerumque dentatis, interne obsolete

dentato-crenatis, infera parte membraimceo-pellucidis, utrinque

pilis longis rigidis flavis sparsis, praeterea basi et secundum

nervos pilis stellatis minutissimis obsitis, 7-nervibus, nervis

venisque distinctis, subtus prominulis; calyce membranaceo,

subalbido, ultra medium 5-fido, lobis lanceolatis, longe ari-

statis, 3-nervibus, arista nervisque fuscis, margine, ad aristam et

secundum nervos utrinque pilis longis rigidis simplicibus vel

stellatis bispidis, rarius praeterea pube stellata sparsa obsitis

;

petalis luteis.

Malachra capitata Griseb. Flor. Brit. W.-Ind. Isl. 80;

Mast, in Oliv. Flor. oftrop. Afr. I. 188. et in Hook. Flor. Brit.

2nd. I. 319, non Linn.

Var. a. typica Giirke, foliis interioribus 5-lobis, superio-

ribus 3-lobis; lobis late triangularibus, obtusis vel acutis,

sinubus latis.

Maivac.

Malachra alceaefolia Jacq. Collect. II. 350. et Icon. rar.

III. tab. 549; Desr. in Lam. Encycl. meth. Ill 685; Linn.

Syst. not. ed. XIII. (cur. Gmelin) II. 1051; Willd. Spec,

plant. III. 769; Pers. Syn. plant. II. 248; Link! Enum.

plant, hort. reg. hot. Berol. II 208; DC. Prodr. if 441;

Spreng. Syst. veg. III. 95.

Malachra capitata Smarts, Obs. 262, non Linn.

Malva aspera major aquatica, ex hortensium sen rosearum

genere, fiore minore luteo, semine aculeato Sloane Cat. 96 et

Jam. hist. I. 217.
*

Forma I. glabra Gurke, caule petiolisque pilis stellatis

brevissimis sparsis, ad nodos densius obtectis, pilis longioribus

rigidis deficientibus.

Forma II. hispida Gurke, caule petiolisque pilis rigidis

hispida.

Malachra officinalis Kl. ! in Bot. Ztg. IV. col. 102 et

107 (nomen) ; Walp. Ann. 1. 104.

Forma III. hispidissima Gurke, caule petiolisque pilis

rigidis hispidissima.

Malachra conglomerata Turcz.l in Bull. Mosc. XXXI.
pars I. 205; Walp. Ann. VII. 398.

Var. (3. rotundifolia Giirke, foliis subrotundis vel 5-an-

gulatis , angulis obtusis , superioribus interdum ovatis , apice

obtusis, raro acutiusculis.

Malachra capitata Cav. Diss. II 97 (excl. var.), tab.

XXXVI fig. 1; Moench, Meth. 614; Desf. Tall, de Vic. de

bot. de Paris, 145; Lam. III. genr. tab. 580. fig. 1; DC.

Prodr. I. 440; Walp. in Linnaea XXIII. 749, non Linn.

Malachra rotundifolia Schranck, Plant, rar. hort. Mon.

tab. 56; DC. Prodr. I. 440; Spreng. Syst. veg. Ill 95.

Malachra hispida Guill., Perr. et Mich. Flor. Seneg. tent.

I. 47; Walp. Bep. I. 322.

Forma I. glabra Giirke, caule petiolisque pilis stellatis

brevissime sparsim, ad nodos densius obtectis, pilis longiori-

bus hispidis deficientibus.

Forma II. hispida Giirke, caule petiolisque pilis rigidis

hispida.

Caulis teres, 0,5— 2 m. altus. Folia inferiora plerumque 8—12 cm.

longa, totidem circiter lata, interdum majoia, usque 15 cm. longa et 20 cm.

lata, intermedia minora, suprema 3 cm. longa, totidem lata; petioli in-

feriores 8—10 cm., interdum usque 20 cm. longi, intermedii breviores,

supremi 2—3 cm. longi. Stipulae 2, interdum 4—6, 1— 1,5 cm., raro

usque 2 cm. longae, e basi lineari plana subulato-setaceae, arcuato-erectae,

tuberculoso-hispidae. Capitula 5— 8-flora; bracteae exteriores 25 mm.
longae, totidem circiter latae, interiores gradatim minores. Calyx (5— 7 mm.,
rarius usque 8 mm. longus, post anthesin accrescens. Petala 15 mm.
longa. Tubus stamineus 8—10 mm. longus. Stylus 10 mm. longus.

Carpella 3—3,5 mm. longa, 2—2,5 mm. lata, pnberula, rarius glabra.

Semina 2—2,6 mm. longa, 1,5—2 mm. lata.

Habitat in Guiana, Venezuela, Columbia et praeterea frequens in

insulis Antillanis. Var. a. forma 1. in Venezuelae prov. Barcelona,

prope. Aragua: Otto n. 793; propc Caracas: Gollmer ; Guiana anglica:

Schomburgk n. 889. Forma II. in Venezuelae prov. Barcelona, prope

61

463 MALVACEAE : MALACHEA. 464

Aragua : Morits ; propc Caracas : Korsten ; prope Puerto Cabello : Karsten
n. 20. Forma III. in Columbiae prov. Santander, prope Oca na: Schlim

n. 176. — Var. fi. forma I. in Venezuela, Llanos de Barcelona : Moritz ;

forma II. in Panama : Wagner ; in Columbiae prov. Magdalena, prope

S. Marta : Goudot n. 1 ; in Guiana anglica: Parker ; Jenman n. 5222, 4790.

Obs. I. Speciem, praecipue varietatem rotundifoliam, plurimi auc-

tores ignoscehant et pro M. capitata Linn, habehant. Occasionem bnjus

confusionis Cavamlles dedit qui in tabula XXXVI dissertationis secundae

sub nomine M. capitatae plantam novani depinxit — eandem quam Schranck

postea snb nomine M. rotundifoliae descripsit et delineavit — , cum M.
capitatam Linnaeanam veram, cnjus folium singulum depinxit, pro varietate

illius plant;. c h;ibc ret. Hanc varietatem et speciem Cavanillesianam plantas

diversas esse et Moexch et Desfoxtaines intellexemnt et illi, i. e. plantae

Linuaeauae nomina M. palmatae et M. trilobae imposuerunt. Ex quo

tempore a pluribus auctoribus M. capitata vera bis nominibus duobus

appellabatur et varietas rotundifolia M. alceifoliae pro M. capitata Lin-

naeana habebatur.

Obs. II. M. alceifolia Jacq. et M. rotundifolia Scbranck discemi

nullo modo possuut; nonnisi foliornm forma inter sese discrepant et hac

ratioue saepe tales transitus offerunt, ut interdum ad dijndicandum difficile

est cui varietati exemplar qnoddam adscribendum sit. Notae a cl. G rise-

bach (in Flor. of Brit. West.-Iud. Isl.) ad varietates distingnendas indicatae

omniuo nullius pretii sunt. Nee longitndo pedunculorum capitulornm,

nee magnitudo florum nee indumentum fructuum nee quo modo antberae

ad tabniu stamineum dip] ositae sint, ullas notas graviores offerunt. Etiam

specimina albiflora nunquam vidi.

Obs. III. Planta a Schranck sub nomine M. rotundifoliae descripta

e seminibus a cl. Martio e Brasilia allatis in borto botanico regio Mo-

nachensi enata est. Ipse nullum specimen e Brasilia receptum vidi.

3. MALACHRA FASCIATA Jacq. perennis; caule

erecto, tereti, simplici vel ramoso, pilis basi tuberculosis sim-

plicibus rarius stellatis rigidissimis flavescentibus, ut rami,

hispido, praeterea ad nodos pilis stellatis brevissimis obtecto

;

foliis inferioribus 5-lol i.-, ratios 5-part.itis, sinubus rotuudatis,

latis vel angustis , lobis valde inaequalibus dissimilibusque,

2 scilicet inferioribus brevissimis obtusissimis, saepe non

distinctis, 2 lateralibus triangularibus acutis, quinto medio

maximo productiore acuto, triangulari; foliis intermediis in-

ferioribus similibus, sed plerumque 3-lobis, superioribus 3 lobis

vel indivisis, lanceolatis, omnibus basi obtusis, non cordatis,

margine irregulariter grosseque serratis, loborum apicibns

saepe reflexis, utrinque pilis basi tuberculosis simplicibus

rigidis flavescentibus adpressis sparsis hispidis, 5—3-nervibus;

petiolis caulis ramorumque more hispidis; stipulis 2— 3 cm.

longis; capitulis in axillis foliorum superiorum, subsessilibus

vel usque 15 mm. longe pedunculatis, 6—9-floris; bracteis

breviter petiolatis, ovatis vel late triangularibus, medio longi-

tudinaliter conduplicatis, apice reflexo longe acuminatis, basi

subcordatis, margine interdum revoluto dentatis, saepe ciliatis

vel superne integris et inferne utroqne latere 1—2 dentibus

maximis praeditis, basi membranaceo-pellucidis , albidis vel

rubescentibus, utrinque, praecipue subtus, pilis rigidis flavis,

praeterea interdum basi pube stellata minutissima sparsa ob-

sitis, 3—5-nervibns, nervis venisque distinctis, subtus pro-

minulis ; calyce membranaceo, subalbido, ultra medium 5-fido,

lobis lanceolatis, aristatis, 3-nervibus, arista nervisque fuscis,

margine, ad aristam et secundum nervos utrinque pilis longis

rigidis hispidis, rarius praeterea pube stellata sparsa obsitis.

Tabula nostra LXXXI (Juxbitus et analysis).

Malnchra famafa Jacq.! Collect. II. 352 et Ic. rar. III.

tab. 548 ; Desr. in Lain. Encycl. meth. III. 685 ; Gmelin Syst.

nat. II 1051; Willd. Spec, plant. Ill 769; Pers. Syn. plant.

II. 248; DC Prodr. I. 440; Spreng. Syst. veg. III. 95.

Malachra humilis Benth. ! Plant. Hartw. 113 et Bot. of

Sulph. 70; Walp. Pep. V. 95.

Malachra squarrosa Kl. ! in Schomburgh Flora et Fauna

Guiana 1171.

Malachra radiata Walp. in Linnaea XXII. 750; Griseb.f

Flor. of Brit. W.-Ind. Id. 81; Mast, in Oliv. Flor. of trop.

Afr. I. 188, non Linn.

Malachra Kegeliana Garche! in Linnaea XXII. 52;

Walp. Ann. II 157.

Malachra lineariloba Turcz.! in Bull. Mosc. XXXI
pars I. 206; Walp. Ann. VII. 399.

Malachra horrida Miq. in Flor. Ind. Bat. I. pars II.

149; Walp. Ann. VII 399.

Caulis 0,5—2,5 m. altos. Folia inferiora 10— 15 cm. longa, 7 ad

10 cm. lata, intermedia et superiora minora; pelioli inferiores 8— 10 cm.

longi, internjedii breviores, supremi 2— 3 cm. longi. Stipulae 2, raro 4,

e basi lineari plaua subulato-setaceae, arennto-erectae, tuberculoso-bispidae.

Bracteae exteriores 25 mm. longae, 20 mm. latae, interiores gradatim

minores. Calyx 4— 5 mm. longns, post antbesin accrescens. Petala

10 mm. longa. Tubus stamineus et stylus 6 mm. longus. Carpei.la

3— 3,5 mm. longa, 2— 2,5 mm. lata, pilis brevissimis puberula. Semina

2—2,5 mm. longa, 1,5— 2 mm. lata.

Habitat in Brasiliae prov. Grdo Para prope Para : Burchell n. 9565,

prope Villa de Alcantara: Martius iter Brasil. n. 2583, in insula Colares

:

Poeppig ; in prov. Maranhdo: G- Don n. 25; in prov. Bahia': Salzmann

n. 37 ; in prov. Minas Geraes, prope Fazenda Jenipapa ante Barra da

Rio das Velhas : Pohl n. 3063 ; loco haud accuratius indicato : Glaziou

n. 9653 ; praeterea in Guiana Batava prope Paramaribo: Kegel n. 867,

locis haud indicatis ejusdem ditionis : Weigelt, Widlsehlaegel n. 29, Host-

mann n. 430; in Guiana Anglica ad flumen superius Corentyne: Schom-

bnrgk n. 1597, locis accuratius haud adnotatis: Parker, Sehomburgk

n. 219 , Jenman n. 5221 , 5221 ; in Columbia prope Puerto Cabello

:

Karsten n. 68; in Ecuador prope Guayaquil: Hartweg n. 633, Ruiz,

Hacnke, Suffert; ex Venezuela vidi cultam in hort. bot. Vindob. e semini-

bus a el. Bredemayer missis enatam. — Praeterea frequens in insulis

Antillanis, etiam in Nicaragua, in ditione Mexicana (ex Presl), in insxdis

Philippines et in Africa tropica (ex Mast.).

Obs. I. De pelalorum colore certum dicere neqneo. Jacquin plantam

suam petalis roseis depinxit; sed ubi collectores floiis colorem indicave-

runt, albidum descripserunt. Vero proximum videtur petala albida striis

rubris notata esse.

Obs. II. M. squarrosa Kl. et M. humilis Benth. specimina humilia

parvifolia speciei Jacquiuianae sunt, sed notis uullis gravioribus distinctae

nee sub varietatum titulo quidem disjungendae.

4. MALACHRA RUDIS Benth. perennis ; caule erecto,

simplici vel ramoso, inferne glabrescenti , superne, ut rami,

pilis basi tuberculosis simplicibus vel saepius stellatis rigidis

patentibus flavescentibus vel albicantibus hispido, praeterea

pilis stellatis brevissimis sparsis ad nodos praedito; foliis

inferioribus palmati-5 lobis , lobis oblongo-triangularibus, ob-

tusis, lobo medio lateralibus majore, sinubus angustis, supe-

rioribus 3-lobis, lobis lateralibus rotundatis, interdum indistinctis,

lobo medio majore oblongo vel lanceolato, sinubus latis, rotun-

datis; foliis omnibus basi subcordatis vel rotundatis, margine

inaequaliter grosseque serratis, utrinque pilis basi tuberculosis

465 MALVACEAE : MALACHRA. 466

simplicibus rigidiusculis flavescentibus adpressis hispidulis,

5—3-nervibus; petiolis patentibus, vel recurvis, apice erecto,

teretibus, caulis ramorumque more hispidis ; stipulis 1— 1,5 cm.

longis; capitulis 3—5, rarius singulis ad apices ramulorum,

non in axillis foliorum, 2—5 cm longe peduncnlatis vel sub-

sessilibus, 15—20-floris; bracteis exterioribus subrotundis vel

ovatis, interioribuso vatis vel ovato-lanceolatis, omnibus brevi-

petiolatis vel subsessilibus, basi profunde cordatis, apice mucro-

natis, lamina non longitudinaliter conduplicata, margine in-

tegris, basi obsolete pellucido-membranaceis, utrinque praesertim

supra pilis rigidiusculis albis vel flavescentibus obsitis, 7-nervi-

bus, nervis distinctis, subtus prominulis, venis obsoletis; calyce

non membranaceo, usque 2
/3 longitudinis 5-fido, lobis lanceo-

latis, non aristatis, 3-nervibus, acutis vel obtusiusculis, margine

et secundum nervos utrinque pilis longis rigidis hispidis,

rarius praeterea pube stellata sparsa obsitis; petalis flavis.

Tabula nostra LXXXI1T. Fig. II (analysis).

Malachra rudis Benth. ! Plant. Hartw. 113 ; Walp. Ann.

I. 104.

Caulis teres, 1— 1,5 m. altus. Folia inferiora 8— 12 cm. longa,

totidem lata, superiora minora; petioli inferiores 8— 12 cm. longi, inter-

medii breviores, supremi 2— 3 cm. longi. Stipulae 2, rnro 4, e basi

lineari plana snbulato-setaeeae, arcuato-erectae, tuberculoso-bispidae. Krac-

tkae exteriores 25 mm. longae, totidem latae, inleriores gradatim minores.

Calyx 6—8 mm. longns. Pktala 15 mm. longa. Tubus stamineus

13 ram. longns. Stylus 15 mm. longus. Carpella 4 mm. longa, 2,5 ad

3 mm. lata, glabra. Semina 3 mm. longa, 2—2,5 mm. lata.

Habitat in Columbiae prov. Cauca prope Cartago: in herb. Kunth;

prope Cali: Triana ; loco haud indicate : Holton; in prov. Cundinamarca,

prope La Mesa: Triana; inter Villeta et Guaduas: Hartweg n. 915.

5. MALACHRA HEPTAPHYLLA Frscir. perennis;

caule erecto, simplici vel ramoso, inferne glabrescenti, superne,

ut rami, pilis basi tuberculosis simplicibus vel saepius stellatis

rigidis patentibus flavescentibus hispido, praeterea raro pilis

stellatis brevissimis, ad nodos densius, praedito; foliis inferio-

ribus usque ad medium vel ultra palmati-5-lobis , rarissime

sinuatis vel angulatis, lobis valde inaequalibus dissimilibusque,

2 scilicet inferioribus brevissimis obtusissimisque, 2 lateralibus

rotundatis vel subspathulatis, interdum subbilobis obtusis, lobo

medio lateralibus majore spathulato non triangulari, interdum

subtrilobo, obtuso, raro obtusiusculo; foliis intermediis 3-lobis,

superioribus saepe indivisis, ovato-lanceolatis vel subpanduri-

formibus, omnibus basi subcordatis, apice obtusis vel rotun-

datis, margine inaequaliter serratis, utrinque pilis basi tubercu-

losis simplicibus flavescentibus adpressis pilosis, 5—3-nervibus;

petiolis plus minus patentibus, caulis ramorumque more his-

pidis; stipulis 1— 1,5 cm. longis; capitulis 3—5 ad apices

ramulorum, rarius singulis, non in axillis foliorum, 2—5 cm.

longe pedunculatis vel subsessilibus, 10—15-floris; bracteis

exterioribus late ovatis, interdum in folia caulina transeuntibus,

interioribus lanceolato-ovatis vel lanceolatis, omnibus brevi-

petiolatis et in petiolum attenuatis vel basi obtusis, non cor-

datis, apice mucronatis, lamina non longitudinaliter condupli-

cata, margine integris vel raro 1—2dentibus obsoletis praeditis,

basi obsolete membranaceo-pellucidis , utrinque, praesertim

supra pilis rigidis flavis, praeterea interdum basi pube stellata

minutissima sparsa obsitis, 7-nervibus, nervis distinctis, subtus

prominulis, venis obsoletis; calyce non membranaceo, usque

2
/3 longitudinis 5-fido, lobis ovato-lanceolatis, non aristatis,

3-nervibus, acutis, margine et secundum nervos utrinque pilis

longis rigidis hispidis, rarius praeterea pube stellata sparsa

obsitis; petalis rubris.

Malachra heptaphylla Fisch. in Horn. Suppl. I. 578;

Link En. hort. reg. Berol. II. 208; DC. Prodr. I. 441.

Malachra Gaudichaudiana Juss.! in St. Hit. Flor. Bras.

Mer. I. 170; Walp. Rep. 1. 322.

Malachra rosea Hoffmannsegg, 2. Nachtr. 154.

Malachra fasciata Bot. Beg. 467, non Jacq.

Malacha diversifolia Hassk.! Flora 1842. Beibl. 38.

Hibiscus bracteatus Veil. Flor. Flum. VII. tab. 33.

text. p. 266.

Caulis teres, 1— 1,5 m. altus. Folia inferiora 7—8 mm. longa,

totidem lata, superiora minora; petioli inferiores 6—8 cm. longi, inter-

medii breviores, supremi 2— 3 cm. longi. Stipulae 2, raro 4, e basi

lineari plana subnlato setaceae, arcuato-erectae, tuberculoso-hispidae. Brac-

TRAR exteriores 20 mm. longae, 15 mm. latae, interiores gradatim minores.

Calyx 8— 10 mm. longus, post antbesin usque 14 mm. auctus. Petala

15— 18 mm. longa. Tubus stamineus 15 mm. longus. Stylus 18 mm.
longus. Carpklla 4 mm. longa, 2,5— 3 mm. lata, glabra. Semina 3 mm.
longa, 2—2,5 mm. lata.

Habitat in Brasilia frequens prope Rio de Janeiro : Widgren,

Frolich, Schiich, Glaziou n. 2700, Martius, Princ. Neuwied, Gaudichaud

n. 922, Wawra n. 496, Riedel n. 31; in prov. Bahia : Blanchet n. 210.

6. MALACHRA HELODES Mart, perennis; caule

erecto, simplici vel ramoso, inferne glabrescenti, superne,

ut rami, pilis basi tuberculosis simplicicibus vel saepius stel-

latis rigidis patentibus flavescentibus hispido, praeterea pilis

stellatis brevissimis sparsis ad nodos praedito; foliis inferioribus

5-lobis, lobis 2 inferioribus obtusissimis brevissimisque, 2 late-

ralibus late triangularibus, acutis vel obtusiusculis, lobo medio

lateralibus magnitudine formaque subaequali; foliis superioribus

saepe 3-lobis, lobis inferioribus indistinctis ; omnibus basi

subcordatis vel rotundatis, margine inaequaliter serratis, utrin-

que pilis basi tuberculosis simplicibus rigidiusculis flaves-

centibus adpressis sparsis hispidis, 5—3-nervibus; petiolis

caulis ramorumque more hispidis; stipulis 1,5-2,5 cm. longis;

capitulis 3—5 ad apices ramulorum , non in axillis foliorum,

rarius singulis, 2—5 cm. longe pedunculatis vel subsessilibus,

10— 15-floris; bracteis exterioribus late ovatis, interdum in

folia caulina transeuntibus, interioribus lanceolato-ovatis vel

lanceolatis, omnibus brevi-petiolatis et in petiolum attenuatis

vel basi obtusis, non cordatis, apice mucronatis, lamina non

longitudinaliter conduplicata, margine integris vel raro 1—

2

dentibus obsoletis praeditis, basi obsolete membranaceo-pellu-

cidis, utrinque, praesertim supra, pilis rigidis flavis, praeterea

interdum basi pube stellata minutissima sparsa obsitis, 7-nervi-

bus, nervis distinctis, subtus prominulis, venis obsoletis;

calyce non membranaceo, usque */a longitudinis 5-fido, lobis

ovato-lanceolatis, non aristatis, 3-nervibus, acutis vel obtusius-

culis, margine et secundum nervos utrinque pilis longis rigidis

467 MALVACEAE : MALACHRA—URENA. 468

liispidis, rarius praeterea pube stellata sparsa obsitis
;
petalis

roseis.

Tabula nostra LXXXTT (habitus et analysis).

Malachra helodes Mart, in Flora XXII. Btibl. 61;

Walp. Rep. I. 322.

Caulis teres, 1— 1,5 m. altns. Folia inferiora 8—10 cm. longa,

totidem lata, snperiora minora; petioli inferiores G — 8 cm. longi, inter-

medii brevjores, supremi 2 — 3 cm. longi. Stipulae 2, raro 4, e basi

liueari plana snhnluto-setaceae, arcnato erectae, tnliercnloso-bispidae. Bkac-

teae exteriores 20 mm. longae, 15 mm. latae, interiores gradatim minores.

Calyx 7— 10 mm. longns, post antbesin usque 12 mm. auctns. Pktala

15— 18 mm. longa. Tutus staminrus 15 mm. longns. Stylus 18 mm.
longns. Carpklla 4 mm. longa, 2,5— 3 mm. lata, glabra. Skmina 3 mm.
longa, 2— 2,5 mm. lata.

Habitat in Brasiliae prov. Bahia, in paludnsis prope Ilheos : Martins

herb. ft. Bras. n. 409_ ; prope Bahia: Salzmann n. 36; loco accuratius

non indicato : Riedel.

7. MALACHRA RADIATA Linn, perennis; caule erecto,

ramose, pilis basi tuberculosis stellatis rigidissimis flavis, ut

rami, hispidissimo, praeterea pilis stellatis brevissimis sparsis

ad nodos praedito ; foliis inferioribus palmati-5-partitis, snpe-

rioribus 3-partitis, omnibus basi cordatis vel subcordatis, seg-

ments oblongis ellipticisve, basi angustatis, acaminatis acutisve,

saepe irregulariter 1— 3-lobis vel laciniatis, margine grosse

serratis, sinubus angustis , basi rotundatis, utrinque pilis

stellatis rigidis flavis adpressis sparsis hirtis vel supra glabrius-

culis, 5—3-nerviis; petiolis caulis ramorumque more liispidis;

stipulis 1 cm. longis; capitulis tenninalibus ad apices caulis

ramorumque, non in axillis foliorum , 15— 20-floris; biacteis

exterioribus oblongo-ovatis vel lanceolatis, raro sublobatis et

in folia caulina transeuntibus, breviter petiolatis, interioribus

subsessilibus, omnibus basi obtusis vel rotundatis, non cordatis.

apice acaminatis , margine irregulariter grosseque serrato-

dentatae, subius pilis stellatis tuberculosis rigidis flavis ad-

pressis sparsis praeditis, supra iisdem pilis, sed pleruiuqiie

simplicibus, basin versus densius liispidis, 5—7-nervibus,

nervis subtus prominulis, venis obsoletis; involucri phyllis

9— 12, subulato-filii'ormibus, pilis flavis tuberculosis rigidis

liispidis ; calyce usque !
/» longitudinis 5-fido, lobis lanceolato-

ovatis, acutis, 3-nervibus, intus pilis simplicibus adpressis,

extrinsecus pilis longioribus rigidis stellatis, rarius simplicibus,

praecipue secundum nervos marginemque hispidis; petalis

roseis.

Tabula nostra LXXXIII. Fig. I (habitus et analysis).

Malachra radiata Linn. Syst. nat. ed. XII. 459 ; Car.

Diss. II. 98. tab. XXXIII fig. 3; Desr. in Lam. Encycl,

meth. III. 684; Gmelin Syst. nat. II. 1051; Lam. III. genr.

tab. 580. Jig. 2; Willd, Spec, plant. III. 769; Pers. Syn.

plant. II. 248; DC. Prodr. I. 440; Spreng. Syst. veg. III.

94; non Walp. nee Griseb. nee Mast.

Malachra bracteata Cav. Diss. II. 98. tab. XXXIV.

Jig. 2; Desr. in Lam. Encycl. meth. III. 685; Gmelin Syst.

nat. II. 1054; Willd. Spec, plant. 111. 769 ; Pers. Syn. plant.

II. 248; DC. Prodr. I 441; Spreng. Syst. veg. Ill 95.

Sida radiata Linn. Spec, plant, ed, II. vol. II. 965;

Aubl. Hist, plant. Guian. franc. II. 704.

Sida foliis palmatis, caule hispido, involucro quinquepartilo,

Plum, plant, am. ed. Burm. Jasc. I. p. 10. tab. 19.

Alcea hirsutissima
,

frutescens Plum. Cat. plant, am. 2.

Caulis teres, 1 -2,5 m. altns. Folia inferiora 12 cm. longa, totidem

circiter lata, intermedia minora, snperiora 4 cm. longa, totidem lata;

petioli inferiores 9 cm. longi, intermedii breviores, snpremi 2 cm. longi,

teretes. Stipulak 2, raro 4, e basi lineari plana sobnlato-setaceae, arcnato-

erectae, tuberculoso-hispidae BRACTKAE exteriores 4 cm. longae, 3 cm.

latae, interiores gradatim minores. Ixvolucri pbylla 10-12 mm. longa.

Calyx 8—10 cm. longns, post anthesin anctns. Tktala 11— 13 mm.
longa. Tubus staminkus 8— 10 mm., stylus 10— 12 mm. longns. Carpella

4 mm. longa, 2,5-3 mm. lata. Skmina 3 mm. longa, 2—2,5 mm. lata.

Habitat in Brasilia Occidentall : Tamberlik ; in Guiana Batava

prope Paramaribo: Wullschlaegel n. 874; in Ecuador prope Guayaquil

;

Ruiz; in Nicaragua: Levy n. 177 ; praeterea vidi ex Africa tropica.

XIII. URENA Linn.

Uuena Dill. Hort. Elth. 340; Linn. Gen. plant, ed. I. n. 555,

Hort. Cliffort. 348, Gen. plant, ed. II. n. 675, Fl. Zeyl. 117,

Hort. Tips. 200; Aubl. Hist, plant. Guian. II. 705; Scop.

Introd. hist. nat. n. 1268 ; Medikus, Kiinstl. Geschl. d. Malv.-

Fam. 42; Cav. Diss. VI. 334. tab. 183—185; Jttss. Gen.

plant. 303; Nccker, Elem. botan. II. 411; Glirtn. Fruct. et

sem. plant. II. 252. tab. 135; Linn. Gen. plant, ed. VIII.

(cur. Schreber) II. 467; J. F. Gmelin, Syst. nat. II. 1058;

Lour. Flor. Coch. ed Willdenow 507 ; Siv. Observ. 263; Lam.

Illustr. gen. fab. 583 ; Moench, Meth. plant, hort. 614; Raeusch.

Norn ed. III. 199; Willd, Spec plant. Ill 800; Pers. Sijn.

plant. II 253; Poir. Encycl. meth. VIII. 252; Willd. Enum.

plant, hort. reg. bot. Berol, 734; Poir. Encycl. meth. XIII
404; Hornemann, Hort, Hajn. 11. 657; H.B.K. Gen. Nov.

Am. V. 277; DC. Prodr. I. 441; St. Hil. Plant, us. Bresil.

tab. 56; Juss. in St. Hil. Flor. Brasil. Merid. I. 171; Schum.

et Thonn. Guian. plant. 308; Spreng. Syst. veg. III. 96 ; Presl,

Reliq. Haenh. II. 127 ; Guill. Perr. et Rich. Flor. Seneg.

tent. 47; G. Don, Gen. hist, dichlamyd, plants I. 470; Spacli,

Hist. nat. veg. 111. 361; Roxb. Flor. hid. 182; Wight et

Am. Prodr. flor. hid. 46; Walp. Rep. I. 293, V. 89; Meissn.

Plant, vase. gen. 26 (23); Endl. Gen, plant, 981. n . 5274;

Stcnd. Norn, ed II. pars II. 732; Rich. Flor. Cub. 42; Walp.

Ann. II. 140, IV. 302; Miq. Flor. hid, Batav. I. pars 2.

147 ; Triana et Planch. Prodr. Jlor. Novo-Granat. in Ann. sc.

nat. Ser. 5. T. XVII. 158; Benth. et Hook. Gen. plant. I. 205;

Griseb. Flor. Brit. W.~lnd. Isl, 81; Mast, in Oliv. Flor. of

trop. AJr. I. 189; Walp. Ann. VII. 399; Mast, in Hook.

Flor. of Brit. Ind. I. 329; Baillon Hist, plant. IV. 146;

Hemsl. Biol. Centr. Am. I. 115; K. Schum. in Engler und

Prantl, Naturl. Pflanzenfam. III. 6. p. 24.

Involucrum eampaimliforme, 5-fidum, lobis lanceo-

latis, acutis, striatis. Calyx cupuliformis
,
profunde

5-fidus, lobis lanceolatis, acutis, 1-nervibus. Fetala

breviter unguiculata, oblique obcordata, rotundata vel

truncata, basi cuneata, flabellato-nervosa, extus pilulis

469 MALVACEAE : UREKA. 470

minutissimis puberula. Tubus stamineus petalis sub-

aequilongus, basi dilatatus, cum petalis coalitus, ovarium

obtegens, columniformis, parte iriferiori nudus, infra

apicem truncatum antherifer , filamentis brevibus.

Ovarium depresso-globosum , tuberculatum, hirtellum,

5-lobum, 5-loculare, loculis 1-ovulatis. Ovulum e basi

anguli interioris ascendens. Stylus teres, glaber, apice

supra tubum stamineum exserto incrassatus, 10-fidus,

lobis hirtellis, reflexis, singulis stigmate discoideo

fimbriato terminatis. Carpella 5, triangulari-obovoidea,

coriacea, basi acuta, apice obtusa, dorso convexa, lateri-

bus plana, laevia vel reticulato-venosa vel echinata,

echinis apice glochidiatis, secundum angulum internum

dehiscentia. Semina obovoideo-trigona vel reniformia,

apice obtusa, basi acuta, antice subemarginata glabra.

Fbutices. Folia petiolata, forma varia, plerum-

que 5—3-palmatifida, palmatipartita, vel lobata, '
raritts

sinuata, angulata, oblonga, ovata vel subrotunda, acute

et inaequaliter serrata , subtus ad basim nervi medii et

saepe quoque nervorum lateralium duorum huic proxi-

morum glandula oblonga vel rotunda instructa. Stipulae

ad basim petiolorum geminatae, subulato-setaceae, pilosae.

FLORES solitarii, axillares, nonnunquam inferiorcs glome-

rulum pauciflorum, supremi racemum terminalem foliorum

supremorum abortu mentientes. Corolla rosea vel

purpurea.

Species 5, quarum 3 in Asia et Australia tropica cres-

centes, 2 inter tropicos totins orbis terrarum late dispersae.

Obs. I. Bentham et Hooker genus Urenam a Pavonia nonnisi

carpellis glochidiatis disjungunt et glandulas ad nervos foliorum omnino

negligunt, quam ob rem species carpellis laevibus instrnctas ad Pavoniam

transponunt. Quum autem omnibus speciebus glandulas gerentibus habitus

communis et peculiaris proprius sit, bae species in genere Urena con-

jungendae esse mibi videntur. Numerus specierum ex speciminibus ameri-

canis constitutarum satis magnus est, sed omnes formae specierum duarum

infra descriptarum interpretandae sunt.

Obs. II. Species dnae in tropicis late dispersae, de quibus hoc loco

agitur, notis non semper constantibus disjunctae sunt ita ut sententiam

Horn in autorum impuguare non possim qui eas in unam conjungunt.

Qnoad autem formas americanas, nunquam transit mn mihi praebuerunt;

species igitur duas Linnaeanas hie conservare non haesitavi.

CLAVIS SPECIERUM BRASILIENSIUM.

I. Calyx 6—9 mm., tubus stamineus 16—18 mm. Iongus,

petala 1
8—20 mm. longa. Folia subrotunda, ovata, augulata,

sinuata, lobata, palmatifida vel palmatipartita, 6— 12 cm.

longa, rarius minora, 1- rarissime 3-glandnlosa . 1. U. lobata Linn.

II. Calyx 4—5 mm., tubus stamineus 12— 16 mm. Iongus,

petala 16— 18 mm. longa. Folia palmatipartita, 2—6 cm.

longa, 1— 3-glandulosa 2. U. sinuata Linn.

1. URENA LOBATA Linn, caule pilis stellatis pubes-

cente, hirto, hirsuto vel tomentoso; foliis petiolatis, valde

Maivac.

polymorphis, orbicularibus , subrotundis, ovatis, oblongis,

enneatis, angulatis, sinuatis, lobatis, palmatifldis vel palmati-

partitis, lobis acutis vel rarius obtusis, aequalibus vel medio

longiore, sinubus rotundatis vel acutis; margine inaequaliter

serratis, basi cordatis, rotundatis vel angustatis, apice acutis

vel obtusis, 3—5—7-nervibus, saepe subtus reticulato-venosis,

utrinque pilis stellatis birtis vel tomentosis vel rarius hirsutis,

subtus basi nervorum mediorum 1-, rarissime 3-glandulosis,

glandulis rotundis vel oblongis; stipulis subulato-linearibus,

4—5 mm. longis ; floribus in axillis foliorum superiorum soli-

tariis vel 2—4 subcongestis ; involucro campanuliformi, ultra

medium 5-fido, lobis lanceolatis, rarissime linearibus, acutis;

calyce plernmque breviore quam involucrum, profunde 5-fido,

lobis lanceolatis acutis, 1-nervibus, extus stellato-piloso
;
petalis

calyce 2—272-plo longioribus, roseis vel purpureis; tubo

stamineo petalis aequilongo ; stylo tubum stamineum vix supe-

rante; carpellis birtis echinatis, echinis apice glochidiatis.

Urena lobata L. Spec, plant. I. 692 (ed. II. p. 974);

Aubl. Hist, plant, guian. II. 704; Alt. Hort. Kew. II 452;

Giirtn. De fruct. et sem. plant. II. 252. tab. 135. fig. 2;

Linn. Syst. nat. ed. XIII. (cur. Gmelin) II. 1058; Lour.

Flor. Coch. ed. Willd. 507; Cav. Diss. VI. 336. tab. 185.

fig. 1; Moench, Meth. 614; Willd. Spec, plant. Ill 800; Pers.

Syn. plant. II. 253; Lam. Illustr. gen. tab. 583. fig. 1; Poir.

Encycl. bot. VIII. 252; Hornemann, Hort. Hafn. II. 657;

St. Hil Plant, us. Bras tab. 56; DC. Prodr. I. 441; A. Juss.

in St. Hil. Flor. Brasil. merid. I 172; Roxb. Flor. hid. Ill

182; Wight et Am. Prodr. Flor. Ind. I. 46; Benth. Flor.

HongJc. 134; Griseb. Flor. W.-Ind. Isl. 81; Mast, in Oliv.

Flor. trop. Afr. I 189; Mast, in Hook. Flor. Brit. Ind. I 329;

Hemsl. Biol. Centr. Am. I. 116.

Urena scabriuscida DC. Prodr. I. 441.

Urena grandiflora Mog. et Sess. in DC. Prodr. I. 441

(calqu. tab. 61).

Urena Swartzii DC. Prodr. I. 442; Rich. Flor. Cub. 42.

Urena obtusata Guill. Perr. Rich. Flor. Seneg. tent. I. 48;

Walp. Rep. I. 297.

Urena Haenkeana Walp. Rep. I. 297.

Urena sinuata Sw. Obs. 263, non Linn.

Urena sinica, xanthii facie Dill. Hort. Elth. 340. tab. 319.

fig- 412.

Urena foliis angulatis L. Hort. Cliff. 348. n. 1, Roy.

lugd. 358, Flor. Zeyl. 117. n. 256 et Hort. Ups. 200.

Trifolio affinis Indiae orientalis, xanthii facie Breyn.

Cent. 82. tab. 35.

Althaea brasiliana, fructu hispido 5 cocco Pluk. Aim. 25.

Alcea indica, floribus roseis parvis, fructibus parvis quin-

quepartitis hispidis lappaceis Herm. Zeyl. 8; Burnt. Zeyl. 9.

Lappago amboinica Burm. Fl. Ind. 149; Rumph. Hort.

Amb. 6. p. 59. tab. 25. fig. 2.

Caolis suffrutescens , 0,6—2 m. altus, erectus. teres, ramosus vel

subraraosus, rarius simplex, inferne glabn-scens. Folia 2—12 cm. longa

totidem fere lata; petioli teretes, pilis stellatis pubescentes vel tomentosi,

inferiores 3—4 cm. longi, superiores breviores. Stipulae pilosae. Pedun-
culi 4—6 mm., rarius —1 cm. longi, stellato-pubescentes. Involucrum
6—7, rarius —10 mm. longum, post anthesin auctum, stellato-pubescens

vel hirttim; lobi 7— 9-striati. Calyx 5—7 mm. Iongus. Petala breviter

62

471 MALVACEAE : TJEEJSTA. 472

nnguiculata , oblique obeordata , rotundata vel truncata , bast cuneata,

flabellato-ncrvosa
,

pilulis stellatis brevissirais extus quasi pulverulenta,

12—18 ram. longa. Tubus stamineus 15— 18 mm. longus, basi dilatatiis,

columniformis, pilis glauduliferis sparse obsitus, superiore parte tan turn

filanienta brevia gevens. Ovarium depresso-globosura, hirtellum, 5-loculare;

loculo quolibet l-ovulato. Stylus 15—18 mm. longus, filiformis, glaber,

apice incrassatus, breviter 10-fidus; stigmata capitata purpurea, hirtella.

Carpella 5, rotnndato-trigona. Semina trigono-renil'ormia, apice obtusa,

basi acuta, obsolete striata, glabra, fusca, 2-3 mm. longa.

Var. a. Americana GiirJce, foliis inferioribus subrotundis,

basi cordatis vel subcordatis , ad medium 5—7-lobis, lobis

acutis, rhomboideis , basi angustatis , sinubus angustis ; foliis

superioribus minoribus, brevius petiolatis, subrotundis vel

ovatis, basi rotundatis, 3-lobis, lobis acutis rhomboideis, saepius

lanceolatis, basi angustatis.

Urena americana L. fil. Suppl. 308; Cav. Diss. VI 335;

Willd. Spec, plant. III. 801; Pers. Syn. plant. II 283; Voir.

Encycl. hot. VIII. 253.

Urena Ribesia Sm. in Bees Cycl. 37. n. 5; DC. Prodr.

I 442.

Malva fruticosa. ribesii foliis, seminibus asperis Sloane,

Hist. I. 37. tab. 11. Jig. 2.

Folia subtus stellato-pilosa, canescentia, uniglandulosa , inferiora

8— 12 cm. longa, totidem fere lata, 3—12 cm. longe petiolata.

Habitat in prov. Pernambuco: Schornbaum ; inprov. Bahia : Blanchct

n. 190, 1950 , 3053

:

prope Ilheos: Riedel n. 141; inprov. Rio de Janeiro:

Andersson, Raben, Riedel n. 261, Glaziou n. 1147, 5743, Widgren n. 122,

Gaudichaud n. 926; prope Botofago: Warming; prope Morro de San

Antonio : Warming ; prope Tijuca et ad Praia grande : Mosen n. 2408,

2409, Warming ; in prov. Minas Geraes ad Lagoa Santa : Warming

;

in prov. St. Catharina prope Blumenau: Vie n. 319 ; locis hand indicatis:

Schiich, Hoffmannsegg, Freyreiss. Praeterea in Paraguay: Rengger ; in

Guiana prope Demarari : Parker. Vidi praeterea ex insults Antillanis et

Africa tropica.

Var. p. trilobata Giirke, foliis omnibus trilobis, caeterum

varietati a aequalis.

Urena trilobata Veil. Flor. Flum. VII tab. 44. p. 269.

Habitat in Brasilia in prov. Rio de Janeiro in monte Corcovado

:

Pohl n. 6033 ; prope San Gabriel do Cachoeira ad Rio Negro: Spruce

n. 2255; in Guiana: Hostmann n. 679a, Schomburgk n. 1007.

Var. y. reticulata Gurke, foliis subtus reticulatato-

venosis, canescentibus , stellato-hirtis , inferioribus basi sub-

cordatis, ad medium vel ultra 5-, rarius 7-lobis, lobis acutis,

interdum subincisis, lateralibus ellipticis lanceolatisve, medio

rhomboideo, basi angustata, sinubus rotundatis, angustis;

foliis superioribus minoribus, brevius petiolatis, basi rotun-

datis, 3-lobis ; foliis supremis indivisis, interdum repandis vel

subpanduriformibus , lanceolato-cuneatis , acutis vel obtusius-

culis, basi angustatis vel in petiolum decurrentibus.

Tabula nostra LXXXIV (habitus et analysis).

Urena reticulata Cav. Diss. VI. 335. tab. 183. Jig. 2;

Willd. Spec, plant. III. 801; Pers. Syn. plant. II. 253; Poir.

Encycl. bot. VIII. 252; DC. Prodr. I. 441.

Urena diversifolia Schum. et Thonn. Guin. 308; Walp.

Rep. I. 297.

Urena virgata Guill. Perr. et Rich. Tent. I. 48.

Folia inferiora 8—10 cm. longa, totidem fere lata, 3—5 cm. longe

petiolata, suprema 3—6 cm. longa, 1—2 cm. lata, 1 cm. longe petiolata.

Habitat in Brasiliae prov. Grdo Para : Burchell n. 9693 ; in prov.

Bahia: Salzmann n. 39; in prov. Minas Geraes: Claussen; ad Aldeia

Caretao, Villa Boa, Corallinho : Pohl n. 1648; in prov. Rio de Janeiro:

Warming, Lund n. 77, Glaziou n. 12444 ; loco non citato : Raben n. 559,

560; in Guiana gallica prope Cayenne: Lepricur ; prope Karouany et

Isles du Saint: Sagot n. 38; in Guiana batava: Schomburgk n. 205; in

Guiana anglica : Parker. Frequens praeterea in insulis Antillanis et in

Africa tropica.

Var. d. tricuspis Giir~ke, foliis basi rotundatis, ultra

medium 3— 5-lobis, lobis acuminatis, ellipticis, basi angustatis,

sinubus angustis, acutis, pilis simplicibus longiusculis adpresse

hirsutis.

Urena tricuspis Cav. Diss. VI. 334. tab. 183. Jig. 1;

Willd. Spec, plant. III. 801; Pers. Syn. plant. II. 253; Poir.

Encycl. bot. VIII. 253; DC. Prodr. I. 441.

Folia inferiora 8— 10 cm. longa, totidem lata, 6—7 cm. longe

petiolata; superiora minora.

Habitat in Brasilia: Schott n. 5992.

2. URENA SINUATA Linn, caule pubescente vel tomen-

toso; foliis petiolatis, inferioribus subrotundis, cordatis vel

subcordatis, superioribus minoribus, ellipticis vel lanceolatis,

basi rotundatis vel angustatis, omnibus 3—5-partitis, raris-

sime lobatis vel sinuatis, sinubus rotundatis, lobis apice acutis

vel obtusis, basi angustatis, saepe 2— 3-angulatis, rarius sinu-

atis vel profundius partitis, acute serratis, 1—5-nervibus,

utrinque stellato-pubescentibus atque saepe pilis longioribus

plus minus adpressis, interdum crispis, subtus densius, inter-

mixes, subtus basi nervorum mediorum 1- vel 3-glandulosis,

glandulis rotundis vel oblongis; stipulis subulato-filiformibus

2—3 mm. longis; floribus in axillis foliorum superiorum soli-

tariis vel 2—4 subcongestis ; involucro campanuliformi, ultra

medium 5-fido, lobis lanceolatis, rarissime linearibus, acutis

;

calyce quam involucrum breviore, profunde 5-fido, lobis lanceo-

latis, acutis, 1-nervibus, extus stellato-piloso; petalis calyce

2-plo longioribus, roseis vel purpureis; tubo stamineo petalis

aequilongo; stylo tubum stamineum vix superante; carpellis

hirtis, echinatis, echinis apice glochidiatis

Urena sinuata L. Spec, plant. 692 fed. II. 974); Aubl.

Hist, plant, guian. II. 704; Cav. Diss. VI. 336. tab. 185. Jig. 2;

Ait. Hort. Kew. II. 452 ; L. Syst. nat. ed. XIII. (cur. Gmelin)

II 1058; Lour. Flor. Cock ed. Willd. 507; Willd. Spec,

plant. III. 802; Lam. Illustr. gen. tab. 583. Jig. 2; Pers.

Syn. plant. II. 253; Poir. Encycl. bot. VIII. 254; Horne:

mann, Hort. Hafn. II. 657; DC. Prodr. I. 442; Roxb. Flor.

Ind. Ill 182; Wight et Am. Prodr. I 46; Rich. Flor. Cub.

42; Renth. Flor. Hongk 134; Tr. et Planch. Prodr. Jlor.

Novo-Granat. 158; Griseb. Flor. Brit. W.-lnd. Isl. 81; Mast,

in Hook. Flor. Brit. Ind. I. 329.

Urena paradoxa H.B.K. Nov. gen. Am. V. 277 ; DC.

Prodr. I. 442.

Urena Manihot Kl.f in Bot. Zeitg. IV. 101 (nomen).

473 MALYACEAE : URENA—PAVONIA. 474

Urena foliis profunde 5-lobis; lobis inferne angustioribus

denticulatis, floribus confertis ad alas Brown. Jam. 281. 2.

Alcea indica frutescens, foliis in lacinias varie dissectis

Pluk. Aim. 15. tab. 74. fig. 1.

Alcea indica frutescens, foliis ad marginem exasperatis,

Bryoniae albae divisuris Plulc. Aim. 15. tab. 5. fig. 3.

Alcea floribus roseis parvis, fructu lappaceo 5-partito,

foliis profunde laciniatis Herm. Mus. Zeyl. 63.

Malrinda foliis inferioribus multifidis, superioribus incisis,

flore solitario Burm. Zeyl. 150. tab. 69. fig. 2.

Malva pampinea fronde, fructu subrotundo, echinato Plum.

Cat. 2.

Caulis herbaceus vel suffrutescens, 0,5— 1 no. altus, erectus, teres,

simplex vel subramosus, superne stellato-pubescens, rarissime tornentosus,

inferne glabrescens. Folia inferiora 4 — 5 cm. longa, totidem lata, snperiora

sensim longitudine decrescentia
; petioli teretes, pilis stellatis pnbescentes

vel subtomentosi , inferiores 1 cm. longi, superiores breviores. Stipulae

pilosae. Pedunculi 4—5 mm. longi, stellato-pubescentes vel subtomen-

tosi. Involucrum 4 — 6 mm. longum, post anthesin paullo auctum,

stellato-pnbescens. Calyx 4—5 mm. longus. Petala breviter unguiculata,

oblique obcordata, rotundata, basi cuneata, flabellato-nervosa
,
pilulis stel-

latis brevissimis extus quasi pulvernlenta , 12— 17 mm. longa. Tubus

stamineus 12— 17 mm. longus, basi dilatatus , columniformis, pilis glan-

duliferis sparse obsitus, superiore parte tantum filamenta brevia crassins-

cula gerens. Ovarium depresso-globosum, pubescens, 5-lobum, 5-loculnre,

loculo quolibet 1-ovnlato. Stylus 12— 17 mm. longus, filil'ormis, apice

incrassatus, glaber, breviter 10-fidus ; stigmata capitata, birtella, purpurea.

Carpella 6, rotundato-trigona. Semina trigono-reniformia , apice ohtnsa,

basi acuta, obsolete striata, glabra, fusca, 2— 3 mm. longa.

Habitat in Venezuela: Otto n. 1050; ad Atures, ad ripam Orirwci

(ex H.B.K.) ; in Columbia: Karsten n. 153; prope Villaviccncio et ad

flum. Meta (ex Triana et Planch.). Frequens praetcrea in insulin Antil-

lanis, Asia et Africa tropica.

XIY. PAVONIA Cav.

Pavonia Cav. Diss. III. 132. tab. 45—47, 49; Juss. Gen

plant. 303; Lam. Illustr. tab. 585; Moench, Meth. 615; Sw
Flor. Ind. occid. 11. 1215; Willd. Spec, plant. III. 833;

Lam. Encycl. V. 102; Hornem. Hort. Hafn. II. 658; H.B.K.

Gen. nov. Am. V. 279; DC. Prodr. I. 442; St. Hit. Plant

us. Bres. tab. 53; St. Hil. Flor. Bras, merid. I. 172; Spreng

Syst. veg. III. 97; Guill. Perr. Rich. Flor. Seneg. tent. I. 49;

Presl, Reliq. Haenk. II 128; G. Don, Gen. hist, dichlamyd

plants 1. 472; Moric. Plant, nouv. de VAmer. tab. 72—74;

Spach, Hist. nat. veg. III. 363; St. Hil. et Naud. in Ann. sc

nat. Ser. II. T. XVIII. 41; Walp. Rep. I 294, II. 789,

V. 90; Meissn. Plant, vase. gen. 26 (22); Endl. Gen. plant.

981; Rich. Flor. Cub. 43; Walp. Ann. I. 100; Rich. Tent,

flor. Abyss. I. 52; A. Gray, Gen. Am. illustr. 75. tab. 130;

Walp. Ann. II. 140, IV 303; Harv. et Sond. Flor. Cap. I.

169; Miq. Flor. Nederl. Ind. I. 2. 150; Triana et Planch.

Prodr. flor. Novo-Granat. 159; Benth. et Hook. Gen. plant.

1. 205; Lind. et Planch. Plant. Columb. 37; Griseb. Flor.

Brit. W.-Ind. Isl. 81; Boiss. Flor. Orient. I. 837; Oliver

Flor. trop. Afr. I. 189; Walp. Ann. VII. 399; Hook. Flor.

Brit. Ind. I. 330; Baill. Hist, plant. IV. 147; Wats. Ind.

North Am. Bot. 139; Hemsl. Biol. Centr. Am. I. 116; Garcke

in Jahrb. Bot. Mus. Gart. Berlin. 1. 198; K. Schum. in

Engler und Prantl, Nat. Pflanzenfam. III. 6. p. 46. — Lebre-

tonia Schrank, Plant, rar. hort. Monac. tab. 90; DC. Prodr.

I. 446; G. Don, Gen. hist, dichlamyd. plants I. 476; Meissn.

Plant, vase. gen. 26 ; Rich. Tent. flor. Abyss. I. 53. tab. 13
;

Walp. Ann. II. 142. — Lopimia Nees et Mart, in Nov .Act.

nat. cur. XI. tab. 96; DC: Prodr. I. 457; Spreng. Syst. veg.

III. 109 ; G. Don, Gen. hist, dichlamyd. plants I. 488 ; Meissn.

Plant, vase. gen. 26. — Typiialea Necker, Elem. bot. II. 412. —
Schouwia Schrader in Goett. gel. Anz. 1821. p. 717.— Malachra

Presl, Reliq. Haenk. II. 125 (ex p.). — Thorntonia Reichb.

Consp. 202 (ex p.). — Asterochlaena Garcke in Bot. Zeit.

VIII. (1850) 666 \ Walp. Ann. II. 148. — Greevesia F. v.

Mull, in Hook. Kew Journ. VIII. 8 ; Walp. Ann. VII. 401. —
Diplopenta Alefeld in Oesterr. bot. Zeitschr. X1I1. (1863) 10;

Walp. Ann. VII. 400.

Involucrum 4—poly-phyllus
,
phyllis simplici aut

rarius duplici serie dispositis. Calyx cupuliforalis,

campartulatus vel tubuliformis , 5-fidus vel 5-partitus,

lobis lanceolatis vel ovatis, 3-, rarius 5-nervibus. Petala.

5, cuneiformi-obovata vel -lanceolata, inaequilatera, basi

plus minus longe unguiculata, apice integra vel sub-

biloba, patentia vel erecta . aut etiam in tubum conni-

ventia, extus saepe stellato-pubescentia. Tubus stami-

neus petalis nunc brevior aut subaequalis, nunc supra

eadem exsertus, basi fornicatus, caeterum columniformis,

apice 5-dentatus, saepe 10-striatus; Ovarium plus minus

alte 5-lobum, 5-loculare, loculis 1-ovulatis. Stylus

inter lobos ovarii immersus, teres, filiformis, apice

saepe incrassato 10-fidus; lobi erecti, pateutes vel re-

flexi ; stigmata capitata, plus minus puberula vel hirtella.

Carpella 5, trigono-obovata, apice obtusa, basi acuta,

dorso convexa, lateribus plana vel rarius impressa,

glabra vel pilosa, laevia vel dorso plus minus rugosa

vel tuberculata, apice mutica, vel spinis 1— 3 munita,

bivalvia, 1-sperma. Semina reniformi - obovata , apice

obtusa, basi acuta, laevia vel longitudinaliter striata,

glabra vel puberula.

Suffrutices vel frutices , rarissime herbae.

Caulis varie pilosus vel glaber, praeterea saepissime

linea densiore pilorum a nodo ad nodum decurrente

notatus. Folia alterna, plus minus longe petiolata, in-

tegra vel lobata aut palmati-partita, varie pilosa vel glabra,

saepissime pellucido-punctata. Stipulae plerumque

lineares vel subulato-filiformes, acutae. Flores in axillis

foliorum superiorum solitarii vel, foliis caulinis supremis

aborientibus , ad corymbos, racemos vel panniculas dis-

positi. Corollae albae, flavae, rubrae vel violaceae.

Species ultra 90 in regionibus calidioribus utriusque

orbis
>
praesertim in America crescentes; una Australian! in-

babitat.

475 MALVACEAE : PAVONIA. 476

CONSPECTUS SECTIONUM.

I. Carpella apice aristis longis 3 vel 1 munita

Sect. I. TYPHALAEA.
II. Carpella apice mutica vel gibbis brevioribus munita.

A. Involucri phylla uniserialia.

a. Folia 3—7 (—9)-nervia.

a. Calyx cupuliformis , usque ad medium vel ultra

5-partitus.

* Flores plerumque 3— 10 aggregati,

bracteis foliaceis suffulti, inflores-

centias capituliformes mentientes,

rarius in axillis foliorum solitarii.

Involucri phylla lanceolata vel line-

aria, plerumque apice lamina reflexa

supra basin affixa appendiculata,

rarius lanceolato-spathulata

Sect. II. PELTAEA.
** Flores in axillis foliorum solitarii

vel bracteis minutis, non foliaceis

suffulti, inflorescentias racemosas

formantes. Involucri phylla non

appendiculata Sect. III. EUPAVONIA.
p. Calyx tubuliformis, usque ad partem

Vs—Vs superiorem 5-lobus

Sect. IV. MALVAV1SC0IDES.
b. Folia 1-nervia . Sect. V. GOETHEOIDES.

B. Involucri phylla 2-serialia, exteriora bre-

viora, interiora longiora

Sect. VI. TRICALYCARIS.

CONSPECTUS SPECIERUM BEASILIENS1UM.

Sect. I. TYPHALAEA.

Flores solitarii axillares vel apice caulis et ramorum

floralium capitato-congesti, basi bractea minuta lanceolata,

interdum 2- vel 3-partita suffulti. Involucri phylla 5—12,

uniserialia. Calyx cupuliformis. Carpella laevia vel rugosa,

apice aristis 3 vel 1 longis tenuibus, rarius conicis munita;

aristae pilis hamato-reflexis obsitae.

I. Folia 4—20 cm. longa.

A. Folia elliptica, ovata vel lanceolata. Calycis lobi deltoideo-ovati.

Carpellomm aristae tenues, filiformes.

a. Carpella dorso transversim rugosa, 3-aristata; aristae carpellis

subaequilongae.

a. Folia basi cordata vel subcordata. Stipulae 8 ad

10 mm., involucrum 10—16mm., calyx 9—12 mm.,

petala 25—46 mm. longa

1. P. spinifex Cav.

p. Folia basi angnstata, nee cordata. Stipulae 5—8 mm., in-

volucram 4—8 mm., calyx 4—9 mm., petala 12— 18 mm. longa.

* Calyx ad partem ^s inferiorem partitas, 4 ad

6 mm. longns, involucro brevior. Carpella

parte superiore pilis brevioribus rigidis, aristae

tota longitudine pilis longioribas parcis obsita

2. P. sepium St. Hil.

** Calyx fere ad basin partitus, 8—10 mm.
longus , involucro longior. Carpella parte

superiore pilis longioribus crispis, aristae

superiore parte pilis brevissimis densius obsita

3. P. flavispina Miq.

b. Carpella dorso costa longitudinali et venis obscure coloratis ob-

sita, caeterum laevia.

a. Involucri phylla 5— 6, ovata, 2—4 mm. lata,

calyce dnplo longiora. Folia basi aequilatera.

Bracteae integrae. Inflorescentia densissima.

Carpella 3-aristata; aristae carpello aequilongae

vel longiores . . 4. P. Typhalaea Cav.

p. Involucri phylla 8—10 (— 12), linearis, 0,5—2 mm. lata.

* Involucrum calyce duplo longius.

•j- Carpella 3-aristata. Stipulae 8—20 mm. longae.

§ Bracteae integrae. Stipulae 8— 10 mm. longae. In-

florescentia laxa. Aristae carpello longiores.

J_ Involucri phylla basi connata. Folia basi aequi-

latera.

"J"
Inflorescentia 5—20 -flora. Pe-

dunculi 6— 10 mm. longi. Calyx

3—6 mm. longus

5. P. rosea Schlecht.

"]""]" Inflorescentia 3— 4-flora. Pedun-

culi 1— 3 cm. longi. Calyx 5 ad

6 mm. longus

6. P. Pseitdo-Typhalaea Planch. etLind.

J l_ Involucri phylla parte Vs inferiore

connata. Folia basi inaequilatera

7. P. intermedia St. Hil.

§§ Bracteae 3-partitae. Stipulae 10—20 mm. longae.

Folia basi aequilatera. Aristae carpello parum bre-

viores.

J_ Stipulae 10— 12 mm. longae. In-

florescentia laxa. Pedunculi 5 ad

15 mm. longi. Involucri phylla

ad medium connata. Calycis lobi

margiue ciliati

8. P. peruviana Giirke.

J l_ Stipulae 10—20 mm. longae. In-

florescentia densa. Pedunculi 3 ad

6 mm. longi. Involucri phylla

parte */3 inferiore connata. Calycis

lobi apice pilosi

9. P. Warmingiana Giirke.

ft Carpella 1-aristata; arista carpello longior.

Stipulae 4—5 mm. longae. Folia basi in-

aequilatera. Inflorescentia laxa. Bracteae

integrae . 10. P. monatherica Casar.

** Involucrum calyce brevius vel aequilongum.

Stipulae 2—3 mm. longae. Folia basi in-

aequilatera. Bracteae 3-partitae, 1—3 mm.
longae. Carpella 3-aristata; aristae carpello

dimidio breviores

11. P. leucantha Garcke.

B. Folia subrotunda, palmati-5-partita vel -5-lobata. Ca-

lycis lobi ovato-cordati. Carpella dorso transverso-

rugosa, 3-aristata; aristae conicae, carpello dimidio

breviores 12. P. varians Moric.

II. Folia 1—2 cm. longa, subrotundato-ovata vel lanceolato-

ovata. Calycis lobi triangulari - ovati. Carpella dorso

transverso-rugosa, 3-aristata; aristae carpello dimidio bre-

viores 13. P. microphylla Casar.

Species hujus sectionis mihi non visae

14. P. Goudotiana Tr. et Planch.

15. P. castaneifolia St. Hil. et Naud.

Sect. II. PELTAEA.

Inflorescentiae capituliformes 3— 10-florae in axillis folio-

rum caulinorum pedunculatae vel ad apices caulis et ad ramulos

accessorios florigeros sessiles; bracteae foliis caulinis conformes,

in capitulo quoque introrsum sensim longitudine decrescentes

;

rarius flores in axillis foliorum solitarii. Involucri phylla

8—11, uniserialia, lanceolata vel linearia, apice plerumque

lamina foliacea latiore reflexa supra basin affixa appendiculata,

rarius lanceolato-spathulata. Calyx cupuliformis. Carpella

477 MALVACEAE : PAVONIA. 478

apice mutica vel brevissime mucronulata, dorso costa longi-

tudinali instructa, caeterum laevia vel obsolete rugulosa.

I. Petala lutea. Carpella laevia, apice brevissime mucronulata.

A. Planta velutino-tomentosa. Carpella dorso glaberrima

16. P. SESSiLIFLORA H.B.K.

B. Planta hirta. Carpella dorso hirta

17. P. Riedelii Giirke.

II. Petala rubra. Carpella dorso rugulosa, pubescentia, apice

mutica. Planta plerumque tomentosa

18. P. speciosa H.B.K.

Sect. III. EUPAVONIA.
Flores in axillis foliorum solitarii vel, bracteis minutis non

foliaceis suffulti, inflorescentias racemosas formantes. Invo-

ked phylla 4—25, uniserialia. Calyx cupuliformis. Carpella

laevia vel rugosa, apice mutica vel gibbis brevioribus munita.

I. Iuvolucrum 4-phylluni, phyllis late ovatis, basi cordatis

19. P. Garckeana Gurke.
II. Involucrum 6-phyllum.

A. Folia ovata vel oblongo-ovata, basi rotundata vel plus minus distiucte

cordate.

a. Stipulae 4—5 mm. longae. Folia supra glabra vel glabriuscula.

Calyx 8— 11 mm. longus.

a. Folia distincte grosseque serrata, basi cordata

vel subcordata . 20. P. commutata Garcke.

{i. Folia margine revoluta, obsolete et remote ser-

rata, subcordata, rarius basi obtusa vel rotundata

21. P. Engleriana Gurke.

b. Stipulae 10—25 mm. longae. Folia basi rotundata,

interdum subcordata, distincte grosseque serrata,

supra hirta vel pubescentia. Calyx 13— 18 mm.
longus. Petala involucro duplo lougiora

22. P. Schrankii Spr.

Praecedenti affinis, sed petala (ex Nees et Mart.)

involucro subaequilongia, mi hi non visa

23. P. latifoua Spr.

B. Folia lanceolata, oblonga vel ovata, rarissime suborbicularia , basi

sagittata. Petioli folio breviores.

a. Folia supra pubescentia vel tomentosa, subtus tomentosa.

a. Calyx pubescens, lobis 5-nervibus, nervis laterali-

bus loborum vicinorum non confluentibus. In-

volucrum pubescens, phyllis 3-nervibus, spathu-

lato-lanceolatis, acutis, calyce brevioribus. Carpella

distincte reticulato-costata

24. P. hastata Cav.

p. Calyx tomentosus, lobis 3-nervibns. Involucrum tomentosum,

phyllis 6-nervibus.

* Nervi laterales loborum vicinorum basi calycis

confluentes. Involucri phylla cuueato-obovata,

acnta, calyci subaequilonga. Carpella irregu-

lariter rugosa et utraque latere gibbis 3

distinctis munita

25. P. Urbaniana Giirke.

** Nervi laterales calycis loborum vicinorum

non confluentes. Involucri phylla spathulato-

obovata, obtusa, calyce breviora. Carpella

laevia, obscure marmorata

26. P. SAGITTATA JllSS.

b. Folia supra puberula, subtus glabra, venis distincte

reticulato-promineutibus. Calyx pubescens, lobis

3-nervibus, margine pilis longis mollibus ciliatis.

Involucrum calyce longius vel aequilongum. Car-

pella distincte costata 27. P. reticulata Garcke.

C. Folia suborbicularia, saepe latiora quam longa, raris-

sime ovata, basi cordata, utrinque hirta; petioli folio

longiores vel subaequilongi. Calyx hirtus, lobis 3-nervi-

bus. Involucrum calyce brevius. Carpella distincte

costata 28. P. glechomoides St. Hil.

III. Involucrum 6—10 (rarissime — ll)-pbyllum.

A. Folia lanceolata vel ovato-lanceolata, basi obtusa. Calyx

involucro longior. Petala 40—60 mm. longa, calyce

4— 6-plo longiora . . 29. P. angostifoma Benth.

Maivac.

B. Folia ovata vel late ovata, basi plus minus cordata. Calyx in-

volucro brevior. Petala 10—25 mm. longa, calyce Vjt— 27«-plo

longiora.

a. Stipulae lanceolatae. Carpella mutica, dorso haud

carinata. Calycis lobi 3-nerves, nervis lateralibns

proxime ad margines loborum decurrentibus. Petala

lutea 30. P. paniculata Cav.

b. Stipulae subulato-filiformes. Carpella dorso carina intermedia

longitudinali plus minus distincte obsita. Calycis lobi 5-nerves,

nervis lateralibus interdum obsoletis.

a. Petala lutea.

* Carpella glaberrima, dorso ad margines versus

tantum reticulato-rugosa, medio fere laevia,

apice mucrone distincto acuto, a latere com-

presso munita, angulo interiore apice paullo

elongate, quasi mucronem alterum formante

81. P. GEMINIFI.ORA Moric.

** Carpella ad apicem versus hirta obsolete reticulato-rugosa,

plerumque noduloso-tuberculata.

t Involucri phylla 9— 11, subnlato-filiformia,

snbteretia, enervia. Carpella apice mutica,

matura facillime in valvas duas discedentia

32. P. Balansae Giirke.

ft Involucri phylla 7—9, lanceolata vel linearia, plana,

3— 5-nervia. Carpella apice gibbo humili obtuso, a

latere compresso munita.

§ Involucri phylla lanceolata, rarius lineari-lanceolata.

^ Planta hirsuta

33. P. Argentina Gurke.

J_J_ Planta velutino-tomentosa

34. P. sidifolia H.B.K.

§§ Involucri phylla linearia

35. P. Hieronymi Giirke.

p. Petala rubra. Involucri phylla 7— 9, linearia,

rarius lanceolata. Carpella mutica, dorso reti-

culato-rugosa, pubescentia vel hirta, marginibus

noduloso - tuberculata

36. P. Kunthii Giirke.

IV. Involucrum 10—13-phyllum.

A. Tubus stamineus 1,5—2 mm. longus, petalis 8—10-

plo brevior. Calyx 4—5 mm. longus, involucro 3-plo

brevior 37. P. Rosa campestris A. Juss.

B. Tubus stamineus 25—40 mm. longus, petalis subaequilongus. Calyx

12—17 mm. longus.

a. Involucrum calyci subaequilongum

38. P. grandiflora A. Juss.

b. Involucrum calyce duplo longius

39. P. spinistipula Gurke.

V. Involucrum 14— 18-phyllum.

A. Caules prostrati, humifusi.

a. Planta pubescens vel hirsuta. Petala 20—26 mm.
longa. Tubus stamineus 10 mm. longus

40. P. cancellata Cav.

b. Planta velutino-tomentosa. Petala 30—40 mm.
longa. Tubus stamineus 20—25 mm. longus

41. P. humifusa A. Juss.

B. Caules erecti.

a. Folia triangulari-subhastata

42. P. subhastata Tr. et Planch.

b. Folia late ovata vel suborbicularia, basi cordata.

a. Planta dense flavescenti-tomentosa. Involucrum

25—30 mm. longum. Calyx 17— 18 mm. longum

43. P. Pohlii Gurke.

P. Planta canescenti-velutina. Involucrum 22 ad

26 mm. longum. Calyx 12—15 mm. longus

44. P. Aschersoniana GUrke.

y. Planta viscoso-pubesceos. Involucrum 16—17 mm.
longum. Calyx 14—15 mm. longus

45. P. viscosa A. Juss.

VI. Involucrum 18—26-phylluni.

A. Folia cordato-ovata vel suborbicularia. Stipulae 10mm.
longae. Tubus stamineus 25 mm. longus

,
petalis

subaequilongus. Carpella exalata

46. P. malacophylla Garcke.

63

479 MALVACEAE : PAVONIA. 480

B. Folia hastato-snbtriangularia. Stipnlae 2 — 3 ram.

longae. Tubus stamineus 10 mm. longus, petalis

2— 3-plo brevior. Carpella 2-alata

47. P. Bl.ANCHETIANA Miq.

C. Folia ovata vel suborbicularia. Stipulae 4— 10 mm.
longae. Tubus stamineus 10—11 cm. longus, petalis

3—4-plo longior ... 48. P. macrostyla Giirke.

Sect. IV. MALVAVISCOIDES.

Flores in axillis foliorum superiorum solitarii. Involucri

phylla 8— 14, imiserialia. Calyx tubuliformis, ad partem

Vs—Vs superiorem 5-lobus. Carpella laevia vel rugosa, apice

mutica vel mucrone breviore munita.

I. Involucri phylla 1—2 cm. longa, calyce breviora.

A. Involucrum 8— 10-pbyllum, phyllis linearibus

49. P. MALVAV1SC01DES A. JUSS.

B. Involucrum 11— 14-phyllum, phyllis subulato-filiformi-

bus 50. P. Montana Garcke.

II. Involucri phylla 3— 4 cm. longa, calyce longiora.

A. Involucrum 8-phyllum. Folia ovato-lanceolata

51. P. erythrolema Giirke.

B. Involucrum 12— 14-phyllum. Folia orbicnlaria vel

subrotunda 62. P. Glazioviana Giirke.

Sect. V. GOETHEOIDES.

Flores in axillis foliorum superiorum solitarii. Involucri

phylla 5—9, uniserialia. Calyx campanulatus, usque ad medium

vel Va partem inferiorem 5-partitus. Carpella mutica vel

1—2-mucronata. Folia 1-nervia.

I. Pedunculi 8— 30 mm. longi. Stipulae 10—25 mm. longae. Folia iu-

feriora 7—20 cm. longa. Tubus stamineus petalis paullo brevior vel

subaequiJongus.

A. Involucri phylla 7— 9. Calyx involucro 2— 27»-plo brevior.

a. Involucri phylla linearia. Pedunculi 9— 11 cm.

longi. Stipulae 10— 15 mm. longae

63. P. bahiknsis Giirke.

b. Involucri pbylla elliptica vel lanceolata. Pedunculi

20—30 cm. longi. Stipulae 20—25 mm. longae

64. P. longipedunculata Giirke.

B. Involucri phylla 5— 6, ovato-lanceolata. Calyx involucro

aeqnilongus vel paullo brevior. Pedunculi 8— 12 cm.

longi. Stipulae 10—20 mm. longae

65. P. ALNIFOLIA A. JUSS.

II. Pedunculi 2— 3 cm. longi. Stipulae 6 — 8 mm. longae.

Folia inferiora 2— 5 cm. longa. Tubus stamineus petalis

fere duplo longior. Involucri phylla 5—6, lanceolata.

Calyx involucro duplo brevior

66. P. semperflorens Garcke.

Sect. VI. TRICALYCARIS.

, Flores in axillis foliorum superiorum solitarii vel ad

corymbum vel capitulum congesti. Involucri phylla 14—20

biserialia, exteriora interioribus longitudine vel forma inae-

qualia. Calyx campanulatus.

I. Involucri phylla linearia vel lineari-lauceolata , exteriora interioribus

minora.

A. Folia 8— 16 cm. longa, 1— 3 cm. longe petiolata.

Flores ca. 1 cm. longe pedunculati, in capitulum con-

fetti. Involucrum calyce brevius

67. P. conperta A. Jnss.

B. Folia 15—25 cm. longa, 3—10 cm. longe petiolata. Flores 2— 7 cm.

longe pedunculati, solitarii vel corymbum formantes. Involucrum

calyce longius.

a. Folia 3—5 cm. longe petiolata, elliptico-lanceolata.

Involucrum 16-phyllum

68. P. LONGIFOLIA A. JUSS.

b. Folia 4— 7 cm. longe petiolata , lanceolata. In-

volucrum 18 — 20 - pbyllum

59. P. MULT1FLORA A. JUSS.

II. Involucri phylla interiora erecta, oblougo-ovata vel lanceolata, basi

cordata, limbo extrorsum conduplicato quasi falciformia ; exteriora

reflexa.

A. Involucri phylla exteriora suborbicularia, 3— 4 ram.

longa, introrsum conduplicata

60. P. TRICALYCARIS A. JuSS.

B. Involucri phylla exteriora oblongo-ovata, 15—22 rara.,

plana 61. P. Selloi Giirke.

1. PAVONIA SPINIFEX Cav. caule glabro vel pilis

stellatis brevissimis pubescente vel subtomentoso; foliis petio-

latis, ovatis vel oblongo-ovatis , 2—2Va-plo longioribus quam

latioribus, basi cordatis, subcordatis vel rotundatis, apice

plus minus acuminatis, rarius acutis, margine irregulariter

grosseque serrato-dentatis vel dentato-crenatis, utrinque pilis

stellatis brevibus pubescentibus vel subtomentosis , interdum

velutinis, rarius glabris, 3-nervibus ; stipulis subulato-lineari-

bus, 8—10 mm. longis; floribus solitariis in axillis foliorum,

interdum superiore parte caulis confertioribus
,

pedunculatis

;

involucro 5—6-, rarius-7-phyllo, phyllis lineari-lanceolatis,

acutiusculis, glabris vel tomentosis et margine pilis simplici-

bus longioribus ciliatis; calyce ad */« partem inferiorem 5-

partito , lobis oblongo-ellipticis vel lanceolatis , acuminatis

acutisve, tomentosis, involucro subaequilongis
;

petalis calyce

2—4-plo longioribus, luteis; tubo stamineo petalis breviore vel

subaequilongo ; carpellis 3-aristatis , dorso rugosis 3-costatis,

superiore parte setosis.

Pavonia spinifex Cav. Diss. III. 133. tab. 45. fig. 2;

Linn. Syst. nat. ed. XIII. (car. Gmelin) 1060; Moench, Meth.

615; Willd. Spec, pi III. 854; Poir. in Lam. Enajcl. VI.

103; Pers. Syn. pi. II. 358; H.B.K. Nov. Gen.V. 280; DC.

Prodr. I. 442; Benth. PI. Bartw. 164; Bot. Beg. L 4.

339; Gris. in Bonpl. 1858. 2. et Ft. Brit. W.-Ind. Isl. 82;

Hemsl. Biol. Centr. Am. I. 117.

Pavonia aristata Cav. Diss. III. 133. tab. 45. fig. 3

;

Linn Syst. nat. ed. XIII. (cur. Gmelin). 1060; Poir. in Lam.

Encycl. VI. 103.

Hibiscus spinifex Linn. Syst. nat. ed. X. et Spec, plant,

ed. II. 978; Jacq. Select, stirp. am. hist. 196. tab. 103; Aubl.

Hist, plant, guian. 706; Ait. Hort. Kew. II. 455.

Corchorus spinosus Sieb. Flor. Martin.

Typhalaea spinifex Presl, Bot. Bemerlc. 19.

Abutilon americanum fruticosum, folio subrotundo, fiore

luteo, fructu aculeato majore Plum. Cat. plant. 2. et Ic. ed.

Burm. I. tab. 1.

Suffrutex 0,5— 1 m. altus, simplex vel subramosus. Caulis erectus,

teres, laevis, linea densius villosa longitudinali a nodo ad nodum decur-

renti praeditus. Folia inferiora 12 cm. longa, 8 cm. lata, snperiora sensira

decrescentia, suprema 4 cm. longa, 2 cm. lata; petioli caulis modo pilosi,

foliis breviores, inferiores 2—6 cm. longi, superiores sensim longitudine

decrescentes , supremi interdum vix 0,5 cm. longi. Stipulae glabrae vel

pubescentes, 0,5—lmm. Litae. Pedunculi 3—5, interdum — 7 cm. longi,

pilosi. Involucri phylla basi inter sese et calyce coalita, 10—16 mm.
longa, 1,5— 2,5 mm lata, basi saepe angustata, 3— 6-nervia. Calycis

lobi 9— 12 cm. longi, 3—4 cm. lati, 3-nerves. extns pilulis stellatis tomen-

tosi et secundum nervos marginemque pilis simplicibus longioribus rigidius-

culis praediti , intns brevissirae velutino-pubescentes, post anthesin ad

6 mm. latitudiue aucti. Petala 25—40 mm. longa, 16—25 ram. lata,

obovaia, subcuneata, inaequilatera, integerrima, unguiculata, flabellato-

venosa, extus pilulis stellatis miuutissime puberula. Tubus staminkus

481 MALVACEAE : PAVONIA. 482

8—40 mm. longus , tota altitudine vel superiore parte antherifer; fila-

menta 0,5— 1,5 mm. longa. Ovarium ovoideo-sphaericum, hirtum. Stylus

e tiibo stamineo exsertns; rami 2 — 3 mm. longi. Carpella 4— 6 mm.,

aristis adjectis 9— 11 mm. longa, membranacea , dorso convexo rugosa,

lateribus planis laevia, arista media perpeudicnlari , Iateralibus oblique

erectis. Semina 2,6—4 mm. longa.

Subspee. a. genuina Gurke, glabra vel pilulis stellatis

brevissimis subpubescens
;

petiolis ad 6 cm. longis ; foliis

ovatis; involucri phyllis 14—16 mm., rarissime 10— 12 mm.

longis, 2—2,5 mm. latis; calyce 10—12 mm. longo; petalis

35—40 mm. longis, rarissime minoribus ; tubo stamineo stylo-

que petalis longioribus.

Habitat in Peruvia : Poeppig n. 3104; ad Huanaco : Ruiz; in

Panama: Duchassaing ; in Florida et frequens in India occidentali.

Subspee. b. communis (St. Hil.) Gurke, pilulis stellatis

brevissimis dense pubescens vel subtomentosa; petiolis ad

2 cm. longis ; foliis ovatis vel oblongo-ovatis, supra viridibus,

subtus canescentibus ; involucri phyllis 10— 12 mm. longis,

1,5—2 mm. latis; calyce 9—10 mm. longo; petalis 25—30 mm.

longis; tubo stamineo styloque petalis brevioribus.

Tabula nostra LXXXV (habitus et analysis).

Pavonia communis St. Hil.! Flor. Brmil. merit I. I. 224;

Walp. Rep. I. 298 ; St. Hil. et Naud. in Ann. sc. not. ser. II

T. XVIII. 44.

Pavonia Regnelliana Miq.f in Linnaea XXII. 551;

Walp. Ann. II. 141.

Habitat in Brasiliae provincia Minas Geraes: Claussen n. 243,

Widgren n. 604, Anderson n 502 ; in Serra de Carracol : Mosen n. 1113,

1114; prope Caldas : Regnell n. I. 19, Lindberg ft. 289; prope Ouro

Preto, Ouro branco : Pohl n. 1344 ; ad Lagoa Santa : Warming n. 1386

;

in provincia Rio de Janeiro, Serra dos Orgdos: Saldanha n. 6847 ; in

provincia S. Paulo: Burchell n. 3911 et 4241, Lqfgren n. 432; prope

Sorocaba: Raben; prope Ytu: Raben; prope St. Carlos: Ricdel n. 1875

;

prope Semidouro : Ricdel ; prope Cagapara : Mendonga 1214 ; locis haud

accuratius indicatis: Schiich, Lhotzky, Glaziou n. 8570, Martins herb. ft.

Bras. n. 1015, Sellow B.1925, c. 1423; B. 1919, c. 1415.

2. PAVONIA SEPIUM St. Hil caule erecto, pilulis

stellatis brevissimis pubescente vel puberulo ; foliis breviter

petiolatis, oblongo-ovatis, rarius ovatis, 2—3-plo longioribus

quam latioribus, magnitudine valde vaiiis, basi obtusis vel

angustatis, non cordatis, apice longe acuminatis, margine

irregulaiiter grosseque dentato-serratis, 3—5-nervibus, supra

asperis, glabris vel pilulis stellatis adpressis perpaucis prae-

ditis, subtus paulum densius pilosis; stipulis 5—8 mm. longis;

floribus in axillis foliorum solita? iis vel superioribus approxi-

matis, jacemis Iateralibus paucifloris confertis; pedunculis

2—5 cm. longis, petiolis semper longioribus, gracilibus; in-

volucro 5—7-phyllo, phyllis lineari lanceolatis, acutis, secundum

nervos marginemque sparsim ciliatis, caeterum glabris; calyce

ad Va partem inferiorem 5-partito, involucro breviori, lobis

oblongo-ellipticis; petalis rotundato - obovatis , calyce 3-plo

longioribus; tubo stamineo petalis breviore; stylo e tubo

stamineo exserto ; carpellis 5, trigono-ovoideis , 3-aristatis,

dorso convexis, rugosis, 3-costatis, costa media ad superiorem

partem aristisque retrorsum setosis.

Tabula nostra LXXXVI. Fig. I (habitus et fructus).

Pavonia sepium St. Hil.! Flor. Bras, merid. I. 225;

St. Hil. et Naud. in Ann. sc. nat. ser. II. T. XVIII. 44;

Walp. Rep. I. 298.

Pavonia flava Spring! in Flora XX. Beibl. II. 96;

Walp. Rep. I. 298.

Pavonia grandifolia Spring! in Flora XXII. Beibl. 12;

Walp. Rep. 1. 300.

Sida malvacea Veil.! Flor. Flum. VII tab. 13.

Suffrutex 0,5—2 m. altus, snbramosus. Caulis teres, laevis,

linea densius villosa longitudiuali a nodo ad nodum deenrrenti praeditns.

Folia inferiora 7—11 cm. longa, 3—4 cm. lata, superiora saepe multo

minora, pellucido-punctata ; fetioli 6— 10 cm. longi, caulis modo pubes-

centes. Stipulae subulato-lineares, acutae, pubescentes, deciduae. Pedunculi

caulis modo pubescentes. Involucri phylla 7—8 mm. longa, 1,5 mm.
lata, interdum minora et calyci aequilonga, basi inter sese et calyce coa-

lita. Calyx cnpuliformi-campanulatns; lobi acuti, 5-nerves, infos minu-

tissime velutino-pubescentes , extus secundum nervos marginemque pilis

stellatis vel siinplicibus longioribus sparsim ciliati, caeterum glabri, 4 ad

5 mm. longi, 2—2,5 mm. lati, post anthesin aucti. Petala 12-— 15 mm.
longa, 10 mm. lata, obliqua, non emarginata, integerrima, basi subcuneata,

breviter unguiculata, flabellato-venosa , extus pilulis stellatis minutissimis

puberula. Tubus stamineus 8— 10 mm. longus, tota altitudine antheri-

fer; filamenta 0,5—1,5 mm. longa. Stylus 10— 12 mm. longus, lobi

2— 3 mm. longi. Carpella 4 mm., rarius 6—6 mm., aristis adjectis

9— 11 mm. longa, membranacea, lateribus plana; aristae duae laterales

oblique ercctae, tertia media perpendicularis. Semina 3—3,5 mm. longa,

ti igono-oblonga, dorso convexa, basi acuta, apice obtusa, laevia, glabra, fusca.

Var. (3. Balansae Gurlce, caule pilosiore, foliis ovatis,

acutis, dentato-crenatis, basi subcordatis, crassiusculis, densius

pilosis, carpellis brevius aristatis.

Habitat in provincia Rio Janeiro: Ball, Burchell n. 2854, Casa-

retto n. 1376, 1654, Glaziou n. 3766, 11791, Gaudichaud n. 936, Gbldi,

Lund n. 1377 , Regnell n. 1. 13, 11. 3, Rabm n. 548, Sellow n. 341,

Warming, Widgren; prope Mwro da Sandade: Schenck n. 2522; prope

Morro de Sao Jodo : Schenck n. 1940; in provincia Minas Geraes prope

Caldas: Lindberg n. 291, Mosen n. 413, Regnell n. 111. 173; prope

Fanado: Martius ; in provincia Sao Paido : Lqfgren n. 663, Manso

n. 201; locis haud accuratius indicatis: Guillemin n. 714, Luschnath,

Martius herb, flor. Bras, n. 95 . 291, Pohl, Raben n. 550, 562, 669,

Riedel n. 1334, Schott n. 144, Schiich n. 731, Sellow n. d.688, d. 1770,

d.1999, d 2107, d.2WS, 3437 , Seneloh, Weddell n. 82; in Argentinae

provincia Tucuman prope Siambon: Lorentz et Hieronymus; prope La
Cruz : Lorentz et Hieronymus ; prope Cuesta de Periquillo : Lorentz n. 246 ;

in provincia Missiones prope Rio alto Parana, Arrogo Manduri ad flum.

Y- Guaza , Candelaria , Corpus , San Daniel : Niederlein ; in provincia

Entre-Rios
,
prope Arroyo: Niederlein; prope Concepcion del Uruguay:

Lorentz n. 1646: ad flum. Arroyo Yucari : Lorentz n. 629; ad Ruinas

de Lorcto : Niederlein ; in Uruguay : Tweedie , Lorentz n. 107 ; prope

Montevideo: Arechavaleta n. 347, 3517 ; in Ecuador prope Guallabamba:

Karsten ; prope Quito: Karsten , Jameson n. 23, 740; prope Ibarra,

1000—2000m. alt.: Lehmann n. 508a; ad montem Imbabura, 2500m.
alt.: Wagner; in Columbiac provincia Cauca prope Popayan , 1740m.

alt. : Lehmann n. 2828 ; prope La Paila : Holton ; in provincia Cundi~

namarca prope La Mesa et Bogota : Triana, Goudot. — Var. p. habitat

in Paraguay : Renggcr ; prope Assomption : Balansa n. 1622.

3. PAVONIA FLAV1SPINA Miq. caule decumbenti, ad

nodos radicanti, glabro; foliis breviter petiolatis, ellipticis vel

oblongo-ellipticis, 2— 2,5 plo longioribus quam latioribus, basi

obtusis vel angustatis -, interdum subcuneatis, non cordatis,

apice acutis, margine dentato-crenatis, supra asperis, glabris,

subtus pilis stellatis adpressis perpaucis praeditis; stipulis

subulato-linearibus, 4—5 mm. longis ; floribus in axillis foliorum

483 MALVACEAE : PAVONIA. 484

solitariis, raris; pedunculis petiolis longioribus; involucro

5-phyllo, phyllis lineari-lanceolatis, acutis, glabris ; calyce fere

usque basin 5-partito, involucro longiore, lobis lineari-lanceo-

latis, acutis, subglabris; petalis luteis; tubo stamineo petalis

multo breviore ; stylo petalis breviore tubum stamineum supe-

rante; carpellis 5, trigono-ovoideis, 3-aristatis, dorso convexo

3-costato rugoso pilis simplicibus longis crispis praeditis,

aristis apice luteo brevissime retrorsum setosis.

Tabula nostra LXXXVI. iig. II (analysis).

Pavonia flavispina Miq. ! in Linnaea XXII. 551 ; Walp.

Ann. II. 141.

Suffrutex ramosus, 30 — 40 cm. altus. Caulis teres, laevis, linea

longitudinali dense villosa, a nodo ad nodum decurrenti praeditus. Folia

5— 8 cm. longa, 2—4 cm. lata, superiora vix minora; petiom 2—5 mm.,

rarius — 10 mm. longi, foliis breviores, supra linea villosa oinati, caeterum

glabri. Stipulae acutae, glabrae vel subpubescentes, decidaae. Pedunculi

2—3 cm. longi, graciles, glaberrimi vel pilis brevissimis subpubescentes.

Involucri phylla 6—8 mm. longa, 1— 1,5 mm. lata, 1— 3-nervia, ad basin

inter sese et calyce coalita, glabra vel basi perpaucis pilis brevibus prae-

dita. Calycis lobi 8—10 mm. longi, 2 mm. lati, 3-nerves, extus sub-

glabri, margine et secundum nervos pilis sparsis ciliati, intus marginem

versus minutissime velutiuo-pubescentes, caeterum glabri. Petala 13 ad

17 mm. longa, 8— 10 mm. lata, rotundato-obovata, basi subcuneata, obli-

qua, non emarginata, breviter unguiculata, flabellato-venosa , extus pilulis

stellatis minutissimis puberula. Tubus stamineus 6—6 mm. longus, tota

altitudine antherifer; filamenta 0,5—1,5mm. longa. Stylus 10— 11 mm.

longus, lobi 3—4 mm. longi. Caupella 4 mm., aristis adjectis 10— 11 mm.

longa, membranacea, lateribus planis ; aristae duae laterales oblique erectae,

tertia media perpendicularis. Semina 3— 3,6 mm. longa, oblongo-trigona,

dorso convexa, basi acuta, apice obtusa, laevia, glabra, fusca.

Habitat in Brasiliae provincia Minns Geraes prope Caldas : Reg-

neJX II. n. 21.

4. PAVONIA TYPHALAEA Cav. caule stellato-hirto,

inferne glabrescente ; foliis breviter petiolatis, oblongo-ellipticis

vel lanceolatis, 2—4-plo longioribus quam latioribus, basi

rotundatis vel angustatis, apice plus minus acuminatis, mar-

gine irregulariter grosseque deutato - crenatis vel serrato-

crenatis, 1-nervibus, utrinque pilis stellatis brevissimis rigidis

hirtis; stipulis subulato-linearibus, 8—10 mm. longis; floribus

apice caulis et ramoruin floralium capitato-congestis , raro

solitariis axillaribus; capitulis 5— 15-, rarius —20-floris;

bractea ad basin pedunculi ovato-lanceolata , acuminata; in-

volucro 5-, rarissime 6-phyllo, phyllis inferiore */« parte longi-

tudinis inter sese conjunctis, ovatis, acuminatis, 3—5-nervibus

;

calyce ad medium 5-fido, involucro breviore, lobis ovatis,

acuminatis, 3-nervibus margine ciliatis; petalis involucro

longioribus ; tubo stamineo petalis breviore; carpellis 5, trigonis,

dorso unicostato convexis , lateribus laevibus planis , coriaceo-

chartaceis, glabris, apice 3-aristatis ; aristis erectis, pilis hamato-

reflexis obsitis, intermedia perpendiculari carpellum longitudine

subaequante, lateribus oblique erectis fere dimidio brevioribus.

Tabula nostra LXXXVII. Fig. I (habitus et flos).

Pavonia Typhalaea Cav. Diss. III. 134 et VI. 350.

tab. 197 ; Willd. Spec, plant. III. 854; Poir. in Lam. Encycl.

VI. 104; Pers. Syn. plant. II 258; DC. Prodr. I. 443; St.

Hit. et Naud. in Ann. sc. nat. sir. II. T. XVIII 43; Gareke

in Bot. Zeit. XI. 846; Griseb. Flor. Brit. W.-Ind. Isl. 82.

Pavonia Typhalaea Cav. var. a. Cavanillesii Triana et

Planch.! Fl. NovoGranat. 159.

Pavonia Typhalaea Cav. var. a. genuina Hemsl. Biol.

Centr. Am. I. 117.

Pavonia Typhalaea Cav. var. (3. Willdenoivii hind, et

Planch. I Plant. Columb. 37.

Pavonia leptocarpa Cav. Diss. III. 351; Willd. Spec,

plant. Ill 855; Poir. in Lam. Encycl. VI. 108; Pers. Syn.

plant. II. 258; DC. Prodr. I. 443.

Pavonia typhalaeoides H.B.K. V. 279; DC. Prodr. I. 443.

Pavonia stellata Spreng. Syst. veget. III. 97.

Pavonia surinamensis Miq. animadv. in herb. Surinam. 3;

Walp. Rep. II. 789.

Pavonia glomerata Casar. ! Nov. stirp. Brasil. dec. 38.

n. 34; Walp. Rep. V. 90.

Pavonia brachypoda Turcz. in Bull. Mosc. XXXVI.
P. I. 563.

Urena Typhalaea Linn. Mant. II. 258; Sw. Obs. 264.

Urena leptocarpa Linn. fl. Suppl. 308.

Urena stellata Spreng. Neue Entd. II. 163 ; DC. Prodr.

I. 442.

Hibiscus salicifolius Linn. Pl.sur. n. 92 in Am. ac. VIII 260.

Diplopenta leptocarpa Alef. in Oesterr. bot. Zeitschr.

XIII. 11.

Suffrutex simplex vel rarius subramosus, 1—2 m. altus. Caulis

erectus, teres, laevis, pilulis stellatis brevissimis adpressis hirtus, linea

densius villosa longitudinali a nodo ad nodum decurrenti, interdum hand

distincta, praedita. Folia pellucido-punctata, inferiora 16—20 cm. longa,

6— 10 cm. lata, superiora sensim decrescentia, suprema 5 cm. longa, 2 ad

3 cm. lata ; petioli caulis modo hirti, foliis breviores, inferiores 4—5 cm.

longi, superiores sensim decrescentes, supremi 0,5— 1 cm. longi. Stipulae

acuminatae, rigidae, pilosae, deciduae. Pedunculi inferiores axillares

3—5 cm., in capitulis 5— 6 mm. longi; bractea 6—8 mm. longa, basi

2—2,5 mm. lata , stellato-hirta. Involucri phylla 8—10 mm. longa,

2— 4 mm. lata, vicina basi saepe marginibus sese obtegentia, extus pilulis

stellatis brevibus sparsis, intus deusius hirta, margine ciliata, venosa.

Calyx campanulatus , 6— 7 mm. longus, membranaceus , stellato-pilosus.

Petala 12— 13 mm. longa, obovata, inaequilatera, obtusissima, integer-

rima, flabellato-uervia, tenuiter stellato-puberula, rosea. Tubus stamineus

8— 10 mm. longus, glaber, 5-gouus. Stylus 9— 11 mm. longus, glaber,

teres , striatus. Carpem.a 5—6 mm. longa ; arista intermedia 6 mm.,

laterales 3 mm. longae. Semina oblonga, trigona, dorso convexa, basi acuta,

apice obtusa, laevia, glabra, fusca.

Habitat in sylvis humidis et densis in provincia Brasiliae Grdo

Para : Sieber , Schwacke III. 34 ; in provincia Bahia : Gaudichaud

n. 50, Salzmann n. 34 , Blanchet n. 127 , Casaretto n. 2046 , Waivra et

Maly n. 110, Glocker n. 42; prope Ilheos: Martius, Riedel n. 21; in

provincia Minas Geraes prope Jalgado : Martius ; locis haud accuratius

indicatis: Lhotzky, Pohl, Selloto n. 194, 203, 351; in Guiana: Schom-

burgk n. Ill, 137, Wullschlaegel n. 30, 2022, Hostmann n. 121, 1576,

Kegel n. 133, Leprieur, Splitgerber ; prope Paramaribo: Kappler n. 1576

;

in Paraguay: Bengger ; in Peruvia prope Pueblo nuevo: Ruiz; prope

Cuchero : Poeppig n. 1367 ; prope CJiachapoyas : Matthews ; in Columbia

:

Karsten, Wagner n. 287; prope Garrapata : Holton n. 743; in prov.

Cauca: Triana; prope La Paila: Holton n. 744; prope el Penon in

convalli Magdalenae: Goudot ; in Venezuela prope Caracas : Bredemeyer;

prope Caribe in prov. Cumana: Humboldt et Bonpland; prope coloniam

Tovar: Fendler n. 117. Praeterea in America centrali, Mexico et in-

sulis Antiltanis.

5. PAVONIA ROSEA Schlecht. caule stellato-hirto,

inferne glabrescente ; foliis breviter petiolatis, ellipticis vel ob-

longo-ellipticis , 2—4-plo lougioribus quam latioribus, basi

rotundatis vel angustatis, apice acutis vel subacuminatis,

485 MALVACEAE : PAVONIA. 486

margine irregulariter serrato-crenatis , 1-nervibiis, utrinque

pilis stellatis brevissimis rigidis hirtis; stipulis subulato-

linearibus, 8— 10 mm. longis; floribus apice caulis et ramorum

floralium capitato-congestis, raro solitariis axillaribus; capitulis

5—20-floris; floribus exterioribus basi pedunculi 1-, interiori-

bus 2—3bracteatis; bractea lineari-lanceolata, acuta; involucro

8—10-phyllo, phyllis basi inter sese et calyce conjunctis,

linearibus, acuminatis, 1—3 nervibus ; calyce ad medium 5-fido,

involucro breviore, lobis ovatis, acuminatis, 3-nervibus, margine

ciliatis
;

petalis involucro longioribus roseis ; tubo stamineo

petalis breviore ; carpellis trigonis, dorso unicostato convexis,

lateribus laevibus planis, coriaceo-chartaceis, glabris, apice 3-ari-

statis; aristis erectis, pilis hamato-reflexis obsitis, intermedia

perpendiculari carpellum longitudine subaequante vel longiore,

lateralibus oblique erectis, fere dimidio brevioribus.

Tabula nostra LXXX VII. Fig. II (analysis).

Pavonia rosea Schlecht.! in Linnaea XI. 355; Walp.

Rep. I. 298; Hemsl. Biol. Centr. Amer. I. 117.

Pavonia nemoralis St. Hil. et Naud.! in Ann. sc. nat.

ser. II. T. XVIII. 43; Walp. Hep. II. 789.

Pavonia brachysepala St. Hil. et Naud.! in Ann. sc.

nat. str. II. T. XVIII. 43; Walp. Rep. II. 789.

Pavonia Typhalaea St. Hil. Flor. Bras, merid, I. 174,

non Cav., nee Willd., Poir. , Pers., DC, St. Hil. et Naud.,

Griseb.

Pavonia Typhalaea Cav. var. p. nemoralis Tr. et Planch.

!

Fl. Novo-Granat. 159; Hemsl. Biol. Centr. Amer. I. 117.

Pavonia Typhalaea Cav. var. a. genuina hind, et Planch.

!

Plant. Columb. 37.

Pavonia lappacea Cas.f Nov. stirp. Bras. dec. 37. n.33;

Walp. Rep. V. 90.

Pavonia Gardneriana Turcz. in Bull. Mosc. XXXI.

p. I. 187.

m
Suffrutex simplex vel rarius subramosus, 0,5—2 ru. altus. Caulis

erectns, teres, laevis, pilis stellatis brevissimis adpressis hirtus, linea longi-

tudinali densius villosa a nodo ad nodum decurrente, interdum hand

distiucta praedita. Folia pellucido-punctata, inferiora plernmqne elliptica

16—20 cm. longa, 6— 10 cm. lata, superiora sensim decrescentia oblongo-

elliptica vel lanceolata, suprema 4 cm. longa, 1 cm. lata; petioli caulis

modo hirti, foliis breviores, inferiores 4—5 cm. longi , superiores sensim

decrescentes , snpremi 0,5— 1 cm. longi. Stipulae acuminatae, rigidae,

pilosae, deciduae. Pedunculi inferiores axillares 3—5 cm., in capitulis

5—10 mm. longi; bractea 5 mm. longa, 1 mm. lata, stellato-hirta. In-

volucbi pbylla 7—10 mm. longa, 1— 1,5, rarius — 2 mm. lata, utrinque

pilis stellatis brevibus sparsis birta, margine ciliata. Calyx campanulatus,

3— 5 mm. longus, membranaceus , stellato-pilosus. Petala 12— 13 mm.
longa, obovata, inaequilatera , obtusissima , integerrima , flabellato-nervia,

tenuiter stellato-puberula. Tubus stamineus 8—10 mm. longus, glaber,

5-gonus. Stylus 9—11 mm. longus, glaber, teres, striatus. Carpella
bivalvia, unilocularia, monosperma, ad angulos interiores connata, cinerea,

6—6 mm. longa, arista media 8—9 mm., laterales 3 mm. longae. Sbmina

oblonga, trigona, dorso convexa, basi acuta, apice obtusa, laevia, glabra,

fusca.

Habitat ad ripas rivulorum et in sylvis humidis et densis in pro-

vincia Brasiliae Alto Amazonas, ad fl. Solimoes prope Manaqueri : Martius •

in prov. Minas Geraes prope Caldas : Regnell n. III. 172; in silvis Serro

Jaragua : Lund; prope Lagoa Santa ; Warming ; in prov. Rio de Janeiro:

Widgren n. 407, Qlaziou n. 1114, 2498, Burchell n. 1903, Gaudichaud
n. 935; in montHbus Serra dos Orgaos: Gardner n 324; in prov. S. Paulo
inter S. Jodo da Bonvista et 8. Pedro: Mosen n. 1116; prope Mogy

:

Mosen n. 1115; prope Santos: Mosin n. 3340; Burchell n. 4524; locis

Malvac.

haud accuratius indicatis : Saldanha n. 7148, Schott n. 145, Sellow n. 270,

514; in Paraguay prope Caaguazu: Balansa n. 1620; in Venezuelae

prov. Guzman Blanco prope coloniam Tovar : Fendler n. 117 ; in Columbia :

v. Lansberge; prope Cumana : Funk n. 70, 258; prov. Panama : Duchas-

saing. Praeterea in America centrali, Mexico et insulis Antillanis.

6. PAVONIA PSEUDO - TYPHALAEA Triana et

Planch, caule hirsuto, foliis breviter petiolatis, oblongo-ellipticis

vel lanceolatis, 2— 4-plo longioribus quam latioribus, basi

rotundatis vel angustatis, apice plus minus acuminatis, mar-

gine irregulariter dentato- vel serrato-crenatis, 1 -nervibus,

pilis simplicibus vel stellatis rigidis adpressis, supra disperse,

subtus densius hirsutis, margine ciliatis; stipulis subulato-

linearibus, 8—10 mm. longis; floribus solitariis axillaribus

vel corymboso-congestis ; corymbis 3—4-floris; bractea ad

basin pedunculi lineari-lanceolata vel subulata, acuminata ; in-

volucro 10-phyllo, phyllis basi inter sese et calyce conjunctis,

linearibus, acuminatis, 1—3-nervibus; calyce ad medium 5-fido,

involucro breviore, lobis ovatis, acuminatis, 3-nervibus, margine

ciliatis; petalis involucro longioribus; tubo stamineo petalis

breviore.

Pavonia Pseudo-Typhalaea Triana et Planch. I Prodr.

jlor. Novo-Granat. 160; hind, et Planch. PI. Columb. 37.

Suffritex subramosus. Caulis erectus, teres, laevis, pilis stellatis

vel simplicibus longioribus subcrispis luteis hirsutus, linea densius villosa

longitndinali a nodo ad nodum decurrente interdum baud distincta prae-

dita. Folia pellucido-pnnctata, superiora 5— 10 cm. longa, 2—5 cm. lata;

petioli caulis modo hirsuti, foliis breviores, superiores 0,6— 1 cm. longi.

Stipulae acuminatae, rigidae, pilosae, deciduae. Pedunculi 1—3 cm.

longi; bractea 6— 7 mm. longa, 1 mm. lata, stellato-hirta. Involucri

phylla 7—9 mm. longa, basi 0,8— 1 mm. lata, utrinque pilis stellatis

brevibus sparsis birta, margine ciliata. Calyx campanulatus, 5—6 mm.
longus, membranaceus, stellato-pilosus. Petala 12— 13 mm. longa, obo-

vata, inaequilatera, obtusissima, integerrima, flabellato-nervia, tenuiter

stellato-pubescentia. Tubus stamineus 8— 10 mm. longus, glaber, 5-gonus.

Stylus 9—11 mm. longus. glaber, teres, striatus. Carpella mihi non visa.

Habitat in Columbiae prov. Antioquia prope Manizales, alt. 2200 m.

:

Triana (ex Triana et Planch.), in prov. Tolima prope Ibague, Inciensal:

Goudot (ex Triana et Planch.); in prov. Mariquita prope Las Juntas:

Linden n. 936.

7. PAVONIA INTERMEDIA St. Hil. caule hirsuto;

foliis breviter petiolatis, oblongo-ellipticis vel lanceolatis,

rarius ellipticis, 2—4-plo longioribus quam latioribus, basi

inaequilateris , rotundatis vel angustatis, apice plus minus

acuminatis, margine grosse serratis, 1-nervibus, utrinque

pilis simplicibus vel stellatis adpressis rigidis hirsutis ; stipulis

subulato-filiformibus, 8—12 mm. longis; floribus corymboso-

vel capitato-congestis; corymbis laxis, 5— 10-floris; bracteis

2 ad basin pedunculi lineari-lanceolatis ; involucro 9—10-

phyllo, phyllis parte y3 inferiore inter se conjunctis, linearibus,

acuminatis, 3-nervibus; calyce ad medium 5-fido, involucro

breviore, lobis ovatis, acuminatis, 3-nervibus, margine ciliatis

;

petalis involucro longioribus; tubo stamineo petalis breviore;

carpellis 5, trigonis, dorso unicostato convexis, lateribus laevi-

bus planis, coriaceo-chartaceis, glabris, apice 3-aristatis ; aristis

erectis, pilis hamato-reflexis obsitis, intermedia perpendiculari

64

487 MALVACEAE : PAYONIA. 488

carpellum longitudine superante, lateralibus oblique erectis

carpellam longitudine subaequantibus.

Pavonia intermedia St. Hil. Fl. Bras, merid. I. 174;

Walp. Rep. 1. 298.

Suffrutex subramosus, 1— 1,5 m. altus. Caulis erectus, teres,

laevis, pilis stellatis vel simplicibus, longioribns, rigidis, patentibus vel

adpressis, flavescentibus hirsutus, linea longitndinali densius villoso a nodo

ad nodnm decurrente, interdnm haud distincta praedita, inferne glabres-

cens. Foua pellucido-punctata, superiora sensim longitudine decrescentia,

snprema ca. 2—3 cm. longa; petioli caulis modo hirsuti, foliis breviores,

saepe reflexi, superiores 0,5— 1 cm. lougi. Stipulae acuminatae, rigidae,

birsutae, deciduae. Pedunculi inferiores 10—15 cm., in capitulis 1— 3 cm.

longi; bracteae 5 mm. longae, 1 mm. latae, stellato-hirtae. Involucri

phylla 8—9 mm. longa , basi 1 mm. lata , utrinque pilis stellatis brevis-

simis pnbescentia, margine ciliata. Calyx campanulatas, 3—5 mm. longus,

membranaceus, stellato-pilosus. Petala 12— 13 mm. longa, obovata, in-

aequilatera
,
obtusissima, integerrima , flabellato-nervia, tenuiter stellato-

puberula, albicantia (ex St. Hil.). Tubus stamineus 8— 10 mm. longus,

glaber, 5-gonus. Stylus 9— 11 mm. longus, glaber, teres, striatus. Car-

pella cinerea, 6— 7 mm. longa, arista intermedia 17 mm., laterales 3 mm.
longae. Semina oblonga, trigona, dorso convexa, basi acuta, apice obtusa,

laevia, glabra, fusca.

Habitat in campis et sylvis umbrosis provinciae Minas Geraes prope

praedium ,,Itajuru" haud longe a vico „S. Miguel de mato dentro" (ex

St. Hil.); ad Rio Paranga: Martius ; prope Fanado : Martius ; prope

Mandi: Riedel: Floret Januario.

8. PAVONIA PERUVIANA Gurke: caule hirsuto;

foliis breviter petiolatis, oblongo-ellipticis, interdum subrhombeis,

2—3-plo longioribus quam latioribus, basi rotundatis vel an-

gustatis vel cuneatis, apice acuminatis, margine valde irregu-

lariter grosseque dentato-serratis, interdum biserratis vel

serrato-laciniatis, 1-nervibiis, utrinque pilis simplicibus, rarius

stellatis, longioribus, patentibus, albo-lutescentibus hirsutis;

stipulis lineari-lanceolatis, 10—12 mm. longis ; floribus corym-

boso-congestis ; corymbis laxis 5— 10-floris; bractea ad basin

pedunculi profunde tripartita, lobis lineari-lanceolatis; invo-

lucro turbinato, 9— 10-phyllo, phyllis usque ad medium inter se

connatis, linearibus, valde acuminatis, 3-nervibus; calyce ad

partem V* superiorem 5-lobo,quam involucrum breviore, lobis late

deltoideis, 3-nervibus, margine ciliatis; petalis involucro longio-

ribus; tubo stamineo petalis breviore; carpellis 5, trigonis,

dorso unicostato convexis, lateribus laevibus planis, membrana-

ceis, glabris, apice 3-aristatis; aristis erectis, pilis hamato-

reflexis obsitis, intermedia perpendiculari carpello dimidio

breviore, lateralibus oblique erectis paullo brevioribus.

Tabula nostra LXXXVIII. Fig. 1 (habitus et analysis).

Suffrutex simplex, 15—40 cm. altus. Caulis erectus, teres, laevis,

superne pilis simplicibus, rarius stellatis, longioribus, rigidinsculis, patenti-

bus, albo-lutescentibus hirsutus, linea densius stellato-villosa longitndinali

a nodo ad nodum decurrente distinctissima praedita, inferne glabrescens.

Folia pellucido-punctata, intermedia 8—10 cm. longa, 3—4 cm. lata,

inferiora et snprema minora; petioli caulis modo hirsuti, foliis breviores,

inferiores 1—2 cm., superiores ca. 0,5 cm. longi. Stipulae acuminatae,

rigidae, hirsutae, deciduae. Pedunculi 5— 15, rarius —20 mm. longi;

bracteae stellato-hirtae; lobi 5 mm. longi. Involucri phylla 8—11 mm.
longa, 1 mm. lata, pilis longis sparsis hirsuta, intus glabra, margine

ciliata. Calyx campanulatus , 4—5 mm. longus, membranaceus, extus

stellato-pubescens , intus glaber. Petala 8— 10 mm. longa, obovata, in-

aequilatera, obtusissima, integerrima, flabellato-nervia, tenuiter stellato-

pubernla. Tubus stamineus 5—6 mm. longus, glaber, 6-gonus. Stylus

6— 7 mm. longus, glaber, teres, striatus. Carpella cinerea, 9— 10 mm.
longa ; aristae ca. 4—5 mm. longae. Semina oblonga, trigona, dorso con-

vexa, basi acuta, apice obtusa, laevia, glabra, fusca.

Habitat in sylvis umbrosis siccis in Peruvia : Mattheics n. 644; prope

Patnpayaco : Poeppig w. 1584; in Columbia prope Cauca : Holton n. 745 ;

Fielding n. 2085. Floret Decembri.

9. PAVONIA WARMINGIANA Gurke: caule hirsuto

vel subhispido ; foliis in medio caule confertis, breviter petio-

latis, lanceolato-cuneatis, 2—3-plo longioribus quam latioribus,

basi rotundatis ve! angustatis , apice acuminatis, margine

irregulariter grosseque serratis, ciliatis, 1-nervibus, utrinque

pilis simplicibus vel stellatis longioribus rigidis plus minus

adpressis, hirsutis vel subhispidis; stipulis lineari-lanceolatis,

1— 2cm. longis; floribus capitulato-congestis ; capitulis 5—10-

floris; bractea ad basin pedunculi profunde 3-partita, lobis

lineari-lanceolatis; involucro 9— 12-phyllo, phyllis parte Vs

inferiors inter se connatis, lanceolatis, acuminatis, 3-nervibus;

calyce ad medium 5-fido, quam involucrum breviore, lobis deltoi-

deis, 1-nervibus, apice fasciculato-pilosis
;
petalis involucro longio-

ribus , albis ; tubo stamineo petalis breviore ; carpellis dorso

unicostatis, lateribus laevibus glabris, apice 3-aristatis, aristis

erectis, pilis hamato-reflexis obsitis, intermedia perpendiculari

carpello dimidio breviore, lateralibus oblique erectis paullo

brevioribus.

Tabula nostra LXXXVIII. Fig. II (analysis).

Suffrutkx simplex, 1— 3 dcm. altus. Caulis erectus, teres, laevis,

superne pilis simplicibus vel stellatis, longioribus, rigidis, patentibus,

luteis hirsutus vel subbispidus, linea longitudinal i densius stellato-villosa,

a nodo ad nodum decurrente, interdum haud distincta praeditus, inferne

glabrescens. Folia pellucido-punctata, 15—18 cm. longa, 6— 8 cm. lata;

petioli caulis modo hirsuti, foliis brevioribus, 1—2 cm. longi. Stipulae

acuminatae, rigidae, hirsutae, deciduae. Pedunculi 3—6 mm. longi;

bracteae stellato-hirsutae , floruni exteriorum 1 cm. longae^ tripartitae,

interiornm breviores, interdum bipartitae. Involucri phylla 10 mm.
longa, 1— 1,5 mm. lata, extus sparsim hirsuta, intus glabra, margine ciliata.

Calyx cupuliformis, 3—4 mm. longus, membranaceus, extus stellato-

pubescens, intus glaber. Petala 12- 13 mm. longa, obovata, inaequilatera,

obtusissima, integerrima, flabellato-nervia, tenuiter stellato-puberula. Tubus
stamineus 8— 10 mm. longus, glaber, 5-gonus. Stylus 9— 11 mm. longus,

glaber, teres, striatus. Carpella trigono-obovata, dorso convexa, lateribus

plana, membranacea, cinerea, 7—9 mm. longa; arista intermedia 4—5 mm.
longa. Semina trigono-reniformia, dorso convexa, basi acuta, apice obtusa,

laevia, glabra, fusca.

Habitat in sylvis umbrosis prope Castelnuovo : Riedel n. 422.

Floret Novembri.

10. PAVONIA MONATHERICA Cas. caule hirto; foliis

breviter petiolatis, lanceolatis, rarius oblongo-lanceo-latis, 3—4-

plo longioribus quam latioribus, basi saepe inaequilateris, rotun-

datis vel angustatis, apice acutis vel acuminatis, margine serratis,

1-nervibus, utrinque pilis stellatis brevissimis adpressis, supra

sparse, subtus densius hirtis; stipulis subulato-filiformibus, 4 ad

5 mm. longis ; floribus corymboso-congestis, raro solitariis axilla -

ribus
; corymbis laxis 5— 10-floris; bracteis 2 ad basin pedunculi

lanceolatis vel filiformibus; involucro 9—10-phyllo, phyllis

basi inter se conjunctis, lineari-lanceolatis, acuminatis, 3-nervi-

489 MALVACEAE : PAVONIA. 490

bus ; calyce breviter 5-lobo, quam involucrum duplo vel magis

breviore, lobis 3-nervibus, apice fasciculato-pilosis
;

petalis

involucro longioribus, roseis; tubo stamineo petalis breviore;

carpellis dorso unicostatis, lateribus laevibus, glabris, apice

1-aristatis; arista erecta, perpendiculari, pilis hamato-reflexis

obsita, carpellum longitudine superante.

Tabula nostra LXXX1X. Fig. II (analysis).

Pavonia monatJierica Cas.! Nov. stirp. Brasil. dec. p. 37.

n. 32; Walp. Rep. V. 90.

Pavonia begoniaefolia Gardn.! in Hook. Lond. Journ.

of hot. II. 333; Walp. Rep. II 789.

Pavonia paraibica Wawra in Oest. hot. Zeitschr. XXXII.

39. el It. Princ. S. Coburyi I. 62. tab. 6. jig. A.

Suffrutkx simplex vel subramosus. Caulis erectus, teres, laevis,

superne pilis stellatis brevibus adpressis, apice densius hirtus, linea den-

sissime stellato-villosa a nodo ad nodum decurreute distinctissima praedita,

inferne glabrescens. Folia pellucido-punctata, inferiora 12—15 cm. longa,

4—6 cm. lata, superiora sensim decrescentia , suprema 2—4 cm. longa;

petioli caulis modo hirti, foliis breviores, erecti, interdum cauli adpressi,

inferiores 2—3, raro —4 cm. longi, superiores sensim longitudine decres-

centes, supremi ca. 0,5 cm. longi. Stipulae acuminatae, deciduae. Pe-

dunculi 2— 3 cm. longi ; bracteae 4— 5 mm. longae. Involucri pbylla

6— 8 mm. longa, vix 1 mm. lata, extus pilis stellatis brevissimis sparsim

hirta, margine ciliata. Calyx campanulatus, 3 —4 mm. longus, membra-

naceus. Petala 10— 12 mm. longa, obovata, inaequilatera, obtusissinia,

integerrima, flabellato-nervia , extus tenniter stellato - puberula. Tubus

stamineus 6—8 mm. longus, glaber, 6-gonus. Stylus 8— 10 mm. longus,

glaber, teres, striatus. Carpella coriaceo-chartacea , cinerea, dorso con-

vexa, lateribns plana, 5— 6 mm. longa; arista 8— 10 mm. longa, rarius

brevior. Semina oblonga, trigono-reniforniia , dorso convexa, basi acuta,

apice obtusa, laevia, glabra, fusca.

Habitat in sylris Brasiliae : Selloio n. B. 1934, c. 1433 ; prope Rio

de Janeiro : Casaretto ft. 1056 ; in montibus Serra dos Orgdos : Gardner

n. 324; in via ad Pirrahi et Matthias Ramos, Sapatina: Pohl n. 328;

Juiz di fora, inter Parahiba et Paraibuna : Wawra II. 132.

11. PAVONIA LEUCANTHA Garcke: caule hirto,

foliis breviter petiolatis, oblongo-ellipticis vel lanceolatis,

2—4-plo longioribus quam latioribus, basi inaequilateris, rotun-

datis, apice acutis vel acuminatis, margine serratis vel crenato-

serratis, 1-nervibus, utrinque pilis stellatis brevissimis ad-

pressis, supra sparse, subtus densius hirtis ; stipulis lanceolato-

filiformibus, 2—3 mm. Iongis; floribus corymboso-congestis

;

corymbis laxis 3—6-floris ; bractea ad basin pedunculi tripartita,

lobis lanceolatis; involucro 8— 10-phyllo, pbyllis ad medium

vel ultra inter sese conjunctis, lanceolatis, acutis vel sub-

acuminatis, 3-nervibus; calyce ad medium 5-fido, involucro

aequilongo vel longiore, lobis deltoideis acutis vel subacumi-

natis, 3-nervibus, margine ciliatis; petalis involucro longioribus;

tubo stamineo petalis breviore; carpellis dorso 1-costatis,

lateribus planis, glabris, apice 3-aristatis ; aristis erectis, car-

pello dimidio brevioribus, pilis hamato-reflexis obsitis, inter-

media perpendiculari, lateralibus oblique erectis.

Tabula nostra LXXXIX. Fig. I (habitus et analysis).

Pavonia leucantha Garcke! in Jahrb. Rot. Gart. u. Mus.

Berlin. I. 211.

Suffrutex ramosns. Caulis erectus, teres, laevis, superne pilis

stellatis brevibus adpressis, apice densius hirtus, costa a nodo ad nodum

decurrente praedita, linea villosa deficiente; inferne glabrescens. Folia

pellucido-punctata, inferiora 12— 16 cm. longa, 5—7 cm. lata, superiora

sensim decrescentia, suprema 2—3 cm. longa, 1—2 cm. lata; petioli

caulis modo hirti, foliis breviores, ca. 1 cm. longi. Stipulae subglabrae,

deciduae. Pedunculi inferiores 5— 6 mm. longi, superiores breviores;

bracteae stellato-hirtae, lobi 1—2 mm. longi. Involucri phylla 4—6 mm.

longa, extus pilis stellatis brevissimis adpressis sparsis hirta. Calyx

campanulatus, 5— 6 mm. longus, membranaceus, extus stellato-pubescens,

intus glaber. Petala 10—12 mm. longa, obovata, inaequilatera, obtusis-

sima, integerrima, flabellato-nervia, extus tenuiter stellato-puberula. Tubus

stamineus 8— 10 mm. longus, glaber, 5-gonus. Stylus 9— 11 mm. longns,

glaber, teres, striatus. Carpella cinerea, membranacea, trigono-obovata,

dorso convexa, lateribus plana, 7 mm. longa; aristae 3 mm. longae.

Semina oblongo-reniformia, basi acuta, apice obtusa, laevia, glabra, fusca.

Habitat in Peruviae prov. Loreto ad vias sylvestres prope Yuri-

maguas : Poeppig n. 2302 ; prope Vitoc: Ruiz. Floret Februario.

12. PAVONIA VARIANS Moric. caule, ut tota planta,

tomentoso-velutino; foliis subrotundis, palmato-5-partitis vel

5-lobatis, lobis ovatis, obtusis, interdum 5-angulatis vel -sinu-

atis, basi cordatis, margine crispis vel undulatis, dentatis;

stipulis subulato-filiformibus, 6—8 mm. Iongis; floribus singulis

axillaribus, longe pedunculatis ; involucro 9— 12-phyllo, phyllis

lineari-filiformibus, acutis; calyce campanulato, ad medium

5-fido, quam involucrum duplo longiore, 5-angulato, lobis ovato-

cordatis, acutis vel subacuminatis, 3-nervibus; petalis flavis;

tubo stamineo petalis breviore; carpellis trigono-obovatis,

lateribus laevibus, dorso 1-costatis et transverse rugosis, 3-ari-

statis, aristis carpello 2—4-plo brevioribus, conicis, pilis bre-

vissimis hamato-reflexis obsitis.

Tabula nostra XC. Fig. I (habitus et analysis).

Pavonia varians Moric. ! Plant, nouv. d'Amer. 122. tab.

74; Walp. Ann. I. 100.

Pavonia cardiosepala Turcz.l in Bull. Soc. Nat. Moscou

XXXI. pars I. 188.

Suffrutex subramosus. Caulis erectus, teres, 1 m. altus, pilis

stellatis vel simplicibus brevibus densissime tomentoso-velutinus, linea

longitudinali a nodo ad nodum decurrente haud distincta praeditus. Folia

5—7— 9-nervia, utrinque tomeutoso-velutina, inferiora 9 cm. longa, totidem

lata, superiora sensim decrescentia, 2 cm. longa; petioli tomentoso-velutini,

foliis plerumque breviores, inferiores 9— 10 cm. longi, superiores sensim

longitudine decrescentes, supremi vix 1 cm. longi. Stipulae acuminatae,

velutinae, deciduae. Pedunculi velutini, saepe infra apicem articulati,

inferiores 6— 7 cm. longi, superiores sensim longitudine decrescentes,

supremi 4— 5 cm. longi vel breviores. Involucri phylla 6—8 mm. longa,

0,5 mm. lata, velutina. Calyx utrinque velutinus, 14—16 mm. longns.

Petala 20—25 mm. longa, obovata, inaequilatera, obtusissima, integerrima,

flabellato-nervia, extus tenuiter stellato-puberula. Tubus stamineus 15 ad

20 mm. longus, glaber, 6-gonus. Stylus 20—26 mm. longns, glaber,

teres, striatus. Carpella membranacea, glabra, lateribus plana, dorso con-

vexo costa perpendiculari distincta et costis compiuribus transversis vel

obliquis reticulato-rugosa , 6—7 mm. longa; aristae 2—3 mm. longae,

oblique erectae. Semina trigono-reniformia, basi acuta, apice obtusa, 3,5 ad

4 mm. longa, aspera fusca.

Habitat in Brasiliae prov. Bahia: Blanchet n. 3148; ad ripas

flum. S. Francisco prope Joazeiro: Martius.

13. PAVONIA MICROPHYLLA Cas. caule, ut tota

planta, pubescente vel subvilloso; foliis longe petiolatis, sub-

rotundis vel ovatis, basi cordatis, crenatis ; stipulis subulato-

491 MALVACEAE : PAVONIA. 492

filiformibus ,
2—3 mm. longis; floribus singulis axillaribus,

pedunculatis, pedunculis foliis longioribus; involucro 11—12-

phyllo, phyllis lineari-filiformibus ; calyce quam involucrum duplo

breviore, ad partem 1
/z superiorem 5-lobo, membranaceo, albido-

pellucido, extus superiore parte loborum et secundum nervos

sparse piloso; petalis luteo-viridibus ; tubo stamineo petalis

breviore; carpellis trigono-obovatis, dorso transverso-rugosis,

3-aristatis; aristis carpello duplo brevioribus, pilis brevissimis

hamato-reflexis obsitis.

Tabula nostra XC. Fig. II (habitus et analysis).

Paronia microphylla Can.! Nov. stirp. Brasil. dec. 38.

n. 35; Walp. Rep. V. 90; Griseb. Fl. brit. W.Ind. Isl. 82.

Pavonia foliosa Mart.! herb. flor. Bras. n. 1016 (nomen).

Pavonia Luschnathiana Klotzsjch! in Linnaea XIV. 301

(nomen).

Suffrutex ramosus. Caulis ereetus, teres, 1— 2 m. altus, superne

pilis stellatis brevibus, longioribus interraixtis
,
pubescens vel subvillosus,

inferne glabrescens, linea longitudinali a nodo ad noduni decurrente ob-

soleta praeditus. Folia subrotunda, ovata vel rarius ovato-lanceolata,

1—2 cm. longa, 5— 10 mm. laia, apice obtusa, pilis stellatis vel simplici-

bus sparsis adpressis utrinque, subtus paullo densius, pubeseentia, margine

plerumque ciliata, pellucido-punctata, 1—3-nervia; petioli 5— lfi mm.
longi

,
pubescentes, foliis aequilongi vel interdum longiores. Stipulae

acuniinatae, pilosae, deciduae. Pedunculi 3— 6 cm. longi, pubescentes,

infra apicem articnlati. Involucri phylla acuminata, 8—10 mm. longa,

0,6 mm. lata, pilis longissimis rigidiuscnlis, alMdis ciliata, 1-nervia. Cai.yx

cupuliformis, 4— 5 mm. longus ; lobi late deltoidei, 5-nerves, nervis fuscis.

Petala 18—20 mm. longa, obovata, inaequilatera, obtusissima, integerrima,

flabeUato-nervia, extus tenuiter stellato-pubervila. Tubus stamineus 12 mm.
longus, glaber, 5-gonus. Stylus 15 mm. longus, glaber, teres, strbttus.

Carpella membranacea, glabra, lateribus laevia, plana, dorso convexo costa

perpendicnlari distincta et costis compluribus transversis vel obliquis

reticulato-rugosa, 4—5 mm. longa; aristae 2 mm. longae, media perpeudi-

cularis, laterales oblique eiectae. Semina obovato-reniformia , basi acuta,

apice obtusa, 2,5—3 mm. longa, fusca, aspera.

Habitat in sylvis et locis apricis prov. Bahia : Blanchet n. 23, 150,

2082, Salzmann n. 47, Casaretto n. 2058; prope Catongas: Martius

;

prope Cruz de Casma : Luschnath ; in prov. Minas Geraes, prope Fanado

et Chapada: Martius; in prov. Bio de Janeiro : Leschenault ; in Paraguay

:

Bengger.

14. PAVONIA GOUDOTIANA Tr. et Planch, ramis

ramulisque hispidulis foliisque subtus pilis stellatis inspersis,

foliis breviter petiolatis lineari-oblongis, vel lineari-lanceolatis

obtusiusculis basi subobliquis irregulariter et duplicato-serratis,

stipulis lanceolatis brevissimis pilis suboccultatis, pedunculis

axillaribus unifloris vel bifloris foliis multo brevioribus, in-

volucro cupuliformi calycem aequante 8— 10-fido laciniis in-

aequalibus linearibus, calyce campanulato quinque dentato,

dentibus triangularibus hispidulis margineque ciliatis, corolla

alba, coccis glabris 3-aristatis, aristis subaequalibus retrorsum

piloso-glochidiatis (ex Tr. et Pl.).

Pavonia Goudotiana Tr. et Planch. Prodr. flor. Novo-

Granat. 160.

Habitat in Columbia prope Muso : Goudot.

15. PAVONIA CASTANEIFOLIA St. Hil. et Naud.

caule ramisque apice nudis ; foliis cuneato-obovatis, cuspidatis,

basi obtusis, apice subinciso-dentatis
;

petiolis bracteisque

hispidis; calyculi monophylli divisuris 9— 10, calyce brevissimo

multo longioribus; aristis capsulam oblongam subaequantibus.

—

Folia 16—20 cm. longa (ex St. Hil. et Naud.).

Pavonia castaneifolia St. Hil. et Naud. in Ann. sc. not.

scr. II. T. XVIII. 44; Walp. Hep. II. 789.

Habitat in Brasilia australiori.

16. PAVONIA SESSILIFLORA H.B.K. caule velutino-

tomentoso; foliis breviter petiolatis, ovatis vel lanceolato-

ovatis, interdum suborbicularibus, obtusis vel acutis vel plus

minus acuminatis, crenatodentatis , saepe 3—5-lobatis, basi

cordatis, pubescentibus vel tomentosis, subtus reticularis;

stipulis subulato-filiformibus, 4—5 mm. longis; inflorescentiis

capituliformibus 3—5-floris in axillis foliorum caulinorum

pedunculatis vel ad ramulos accessorios florigeros sessilibus;

floribus in axillis bractearum breviter pedunculatis; bracteis

foliis caulinis conformibus, ovato-lanceolatis vel ovatis vel orbi-

cularibus, crenato-dentatis, pubescentibus vel subtomentosis

;

involucro 9 -11-phyllo, phyllis linearibus, apice lamina foliacea

latiore reflexa supra basin affixa appendiculatis ; calyce cupuli-

formi, ad partem l
Jz inferiorem 5-partito, quam involucrum nunc

breviore turn longiore, hirsuto, lobis ovato-lanceolatis
;
petalis

calyce 2—3-plo longioribus, luteis; tubo stamineo petalis

breviore vel subaequilongo ; stylo tubum stamineum 2—3 mm.

longe superante ; carpellis apice brevissime mucronulatis, dorso

costa perpendiculari instructis , caeterum laevibus
,

glaber-

rimis.

Tabula nostra XCI. Fig. I (habitus et analysis).

Pavonia sessilifiora H.B.K. Nov. gen. Am. V. 281; DC
Prodr. I. 444; St. Hil. Flor. Bras, merid. I. 180; Tr. et

Planch. Prodr. flor. Novo- Granat. 161; Lind. et Planch.

Plant. Columb. 38; Hemsl. Biol. Centr. Amer. I. 117.

Pavonia bracteosa Benth.f in Hook. Journ. bot. IV. 118;

Walp. Rep. I. 300; Griseb. Flor. Br. W.-Ind. Isl. 82.

Pavonia involucrata Klotzsch! in Linnaea XIV. 301.

Malachra trinervis Presl, Beliq. Haenk. II. 126.

Suffrutex subramosus, 2—3 m. altus. Caulis ereetus, teres, superne,

ut rami, pilulis stellatis brevissimis flavescentibus tomentosus vel velu-

tinus, inferne glabrescens. Folia utrinque pilulis stellatis brevibus flaves-

centibus dense pubeseentia vel tonientosa, interdum velutina, 7— 9-nervia,

nervis venisque subtus distincte reticulato-prominentibus, pellucido-punctata

;

inferiora 6— 10 cm. longa, 5—6 mm. lata, intermedia gradatim decrescentia,

suprema 2—4 cm. longa, 1—2 cm. lata; petioli pilis stellatis brevissimis

flavescentibus tomentosi vel velutini, intermedii 5—20 mm. longi, superiores

gradatim longitudine decrescentes, supremi vix 1—2 mm. longi. Stipulae

acutae, pilosae. Pedunculi 1—4 mm. longi, crassi, teretes, pilis stellatis

brevissimis flavescentibus subtomentosi ; bracteae infimae capituli cujusque

1—2 cm. longae, superiores sensim longitudine decrescentes. Involucri

phylla pilis simplicibus longioribus flavescentibus hispida, 5—10 mm.
longa. Calyx extus pilis simplicibus vel stellatis longioribus flavescenti-

bus hirsutus, intus ad apices loborum versus pubescens, ceterum glaber,

5—9 mm. longus; lobi acuti vel subacuminati, basi 4 mm. lati, 5-nerves,

nervis lateralibus loborum vicinorum basi calycis confluentibus. Petala
16—22 mm. longa, 10— 12 mm. lata, late cuneato-obovata, inaequilatera,

apice rotundata, basi breviter unguiculata, flabellato-nervia , extus pilulis

stellatis sparsissimis obsita vel glabra, lutea. Tubus stamineus 16 mm.
longus, 6-gonus, glaber, striatus, apice 5-dentatus, a basi ad apicem ve

493 MALVACEAE : PAYONIA. 494

parte 8
/s superiore fllamenta oapillaria 3— 4 mm. longa gerens. Stylus

18—20mm. longus, filiformis, teres, strialus, apice incrassatus, 10-fidns;

lobi 2 mm. longi ; stigmata capitellata, rubra, puberula. Carpella trigouo-

obovata, basi acuta, dorso couvexa, membranacea, 3—4 mm. longa. Semina

2—2,6 mm. longa, trigono-reniformia, itpice obtusa, rotnndata, basi acuta,

fusca, glabra.

Var. a. obtusifolia Gurke, foliis ovatis vel rotundato-

ovatis, plus minus obtusis, interdum suborbicularibus, obsolete

crenato-dentatis; bracteis ovatis, obtusis vel saepius orbicula-

ribus, basi interdum rubro-coloratis.

Habitat in pascuis humidiusculis vel campis, ad margines silvarum

prov. Ceard : Gardner n. 1458 ; in prow Bahia: Lhotzky, Salzmann ; prope

Moritiba: Blanchet n. 22S, 2178; prope Crus de Casma: Luschnath n. 4

(Mart. herb. flor. Bras. n. 1003) ; in silvis Catingas ad Villa do Rio das

Contas : Martius; prov. Minas Geraes: Ackermann, Cluussen n. 110,

804 ; in deserto in Minas Novas : Martius ; ad Lagoa Santa : Warming ;

prov. Bio de Janeiro: Glaziou n. 9652; prov. Goyaz: Gardner n.3021,

3588; prope Cuyabd: Riedel n. 831 ; prope Araracoara: Riedel n. 2246

;

prope Aldea Velha : Pr. Vidensis ; locis haud accuratius indicatis: Pohl

n. 1380, Sehiich, Lund, Tamberlik ; in Guiana angl. : Schomburgk n. 68,

410, 550; in Venezuela prope Coloniam Tovar : Fendler n. 91 ; in Columbiae

prov. Antioquia prope Concan, 1500 m. alt. ; in prov. Santander prope

Ocaiia: Schlim n. 99, 177 ; in prov. Cundinamarca prope S. Fe de Bogota:

Goudot ; in prov. Cauca prope Cali, 1000 m. alt. : Triana ; in prov. Panama :

Fendler, Seemann (ex Triana et Planch.); etiam in insula Trinidad

inventa : Crueger.

Var. p. acutifolia GurTce, foliis acutis vel acuminatis,

irregulariter grosseque crenato-dentatis, inferioribus et inter-

mediis plus minus distincte 3—5-lobatis, lobis trianguiaribus,

acutis; bracteis ovatis vel ovato-lanceolatis, acuminatis.

Habitat in provincia Rio de Janeiro: Glaziou n. 7879, Riedel

n. 257 ; in prov. S. Paulo prope Arrayade Cajuru : Regnell III. n. 175 ;

loco non indicato: Sellow.

17. PAVONIA RIEDELII Gurke: caule hirto, foliis

breviter petiolatis, ovatis, ovato-lanceolatis vel lanceolatis,

acutis vel plus minus longe acuminatis, irregulariter serrato-

crenatis, basi rotundatis vel subcordatis, hirtis vel asperis;

stipulis subulato-filiformibus, 3—4 mm. longis; inflorescentiis

capituliformibus 3—5-floris, ad apices ramulorum accessoriorum

florigerorum gracillimorum tenuium; floribus in axillis brac-

tearum breviter pedunculatis ; bracteis foliis caulinis conformi-

bus, ovato-lanceolatis, longe acuminatis dentatis, basi cordatis,

hirtis vel asperis; involucro 9— ll-phyllo, phyllis linearibus,

apice lamina foliacea latiore reflexa supra basin affixa appendi-

culatis, hispidis ; calyce cupuliformi, ad partem Vs vel 7* in-

feriorem 5-partito , involucro paulo longiore, hirsuto, lobis

ovato-lanceolatis
;

petalis calyce longioribus, luteis; carpellis

apice breviter mucronulatis , dorso costa perpendiculari in-

structis, caeterum laevibus, hirtis.

Tabula nostra XCI. Fig. II (analysis).

Suffrutex subramosus. Caulis ramique erecti, teretes, superne

pilulis stellatis brevissimis flavescentibus hirti, praeterea linea longitudi-

nali pilorum longiorum a nodo ad nodum decurrente obsiti, inferne glabres-

centes. Folia 2—4-plo longiora quam lata, 3-nervia, nervis venisque

snbtus reticulato-prominentibus, supra pilulis stellatis brevissimis flaves-

centibus sparsis hirta vel aspera, viridia, subtus canescentia, subpubescentia

vel hirta, pellucido-punctata, inferiora 4—8 cm. longa, 2 cm. lata, superiora

sensim longitudine decrescentia ; petiom 4—5 mm. longi, caulis modo

Maivac

hirti. Stipulae acutae, hirtae, rigidae. Pedunculi 1—4 mm. longi, crassi,

teretes, pilis brevissimis flavescentibus hirti; bracteae supra hirtae vel

asperae, virides, subtus canescentes, infimae capituli cujusque 1—2 cm.

longae, superiores sensim longitudine decrescentes. Involucri phylla

pillis simplicibus longioribus flavescentibus hispida, 5—7 mm. longa.

Calyx extus pilis simplicibus vel stellatis longioribus flavescentibus hir-

sutus, intus ad apices loborum versus pubescens, caeterum glaber, 7—9 mm.

longus; lobi longe acuminati, 3-nerves, nervis lateralibus loborum vicinorum

basi calycis confluentibus. Carpella trigono-obovata , basi acuta, dorso

couvexa, membranacea, 3—4 mm. longa. Semina 2—2,5 mm. longa, tri-

gono-reniformia, apice obtusa, rotundata, basi acuta, fusca, glabra.

Habitat locis humidis et arenosis graminosis prov. Matto grosso ad

Cuyabd : Riedel n. 817, 1254. Floret Jan. et Febr.

18. PAVONIA SPECIOSA H.B.K. foliis breviter petio-

latis suborbicularibus, ovatis vel oblongis, obtusis vel acutius-

culis, serratis, basi subcordatis vel rotundatis, tomentosis;

stipulis subulato-filiformibus, 4—6 mm. longis; floribus in

axillis foliorum supremorum ad apices caulis ramorumque

5— 10 aggregatis et pedunculis brevissimis, foliis introrsum

longitudine sensim decrescentibus, sed stipulis evolutis, in-

florescentiam capituliformem mentientibus, rarius in axillis

foliorum intermediorum solitariis et longius pedunculatis; in-

volucro 8—12-phyllo, phyllis spathulato-lanceolatis , supra

medium latissimis vel linearibus et saepissime apice in lami-

nam lanceolatam vel ovato-lanceolatam saepe reflexam sensim

vel subito dilatatis; calyce ultra medium vel ad partem 7»

inferiorem 5-partito, involucro paullo breviore vel subaequi-

longo; petalis calyce 2— 5-plo longioribus, rubris, basi atro-

purpureis; tubo stamineo petalis 2-plo breviore; stylo tubum

stamineum 5— 9 mm. longe superante; carpellis muticis, dorso

costa perpendiculari instructa, interdum plus minus obsolete

transversim rugulosis, pubescentibus.

Caules ex eadem radice solitarii vel plures, 5—80 cm. alti, sim-

plices, rarius snbramosi, erecti, teretes, superne pilis stellatis longis flaves-

centibus dense hirti, hirsuti vel tomentosi, inferne glabrescentes. Folia

supra viridia, pilis steUatis flavescentibus hirta vel subpubescentia, subtus

pallidiora et plus minus tomentosa, 5—7-nervia, nervis venisque subtus

reticulato-prominentibus; intermedia ovata vel rarius oblongo-ovata, l'/s ad

27s-plo longiora quam lata, 5— 12 cm. longa, 3—5 cm. lata; inferiora

saepe suborbicularia et plerumque minora, interdum 1—2 cm. longa,

totidem fere lata ; superiora longitudine sensim decrescentia ; suprema in

inflorescentia approximata, saepissime angustiora, lanceolato-ovata, inter-

dum subtriangulaiia. Stipulae acutae, pilosae; petioli 3— 10, rarius

—20 mm. longi , teretes vel supra subcanaliculati, pilis stellatis flaves-

centibus hirsuti vel tomentosi. Pedunculi crassi , teretes
,

pilis stellatis

longis flavescentibus tomentoso- hirsuti, florum inferiorum solitariorum

1—2 cm. longi, superiorum multo breviores et sursum longitudine decres-

centes. Involucri phylla 12—16 mm. longa, pilis stellatis longis flaves-

centibus hispida. Calyx cupuliformis , 10— 14 mm. longus, extus pilis

stellatis longis adpressis flavescentibus, praecipue secundum nervos et

marginem hispidus, iutus apice loborum puberulus, caeterum glaberrimus;

lobi oblongo-deltoidei , 8—9 mm. longi, basi 4—5 mm. lati, acuminati,

3-nerves, nervis lateralibus loborum vicinorum inferiore parte calycis con-

fluentibus. Petala 20—50 mm. longa, 25—30 mm. lata, late cuueato-

obovata, inaequilatera, apice rotnndata, basi breviter unguiculata, flabellato-

nervia, extus pilulis stellatis pubescentia, intus glabra, ungue pilosa.

Tubus stamineus 12—16 mm. longus, 6-gonus, glaber, striatus, apice

6-dentatus, a basi ad apicem filamenta 2— 3 mm. longa gerens. Stylus
18—20 mm. longus, filiformis, teres, striatus, apice incrassatus, 10-fidus;

lobi 1,6 mm. longi; stigmata capitellata, rubra, puberula. Carpella
trigono-obovata, apice obtusissima, basi acuta, dorso convexa, laterihus

plana, membranacea, dorso pilulis flavescentibus pubescentia, 4—6 mm.
longa. Semina 2—2,5 mm. longa, trigono-reniformia, apice obtusa et

rotundata, basi acuta, fusca, puberula.

65

495 tyA^YACEAE : PAYOSTIA. 496

Subspec. a. genuina Giirhe, involucri phyllis anguste

spathulato-lanceolatis.

Tabula nostra XCI. Fig. Ill (analysis).

Caulis 30— 80 cm. altus. Flores in axillis foliorura inferiorum

solitarii, rarissime ad apicem caulis aggregate Pedunculi 1 cm. , rarius

— 2 cm. longi. Involucri phylla8— 10, 1-nervia, nervo crasso plerumque

extus promiuente.

Var. a. Hostmanni Giirhe, foliis omnibus late ovatis

vel suborbicularibus, rarissime obloogis.

Pavonia speciosa H.B.K.! Nov. gen. am. V. 231. tab.

477; DC. Prodr. I. 443.

Pavonia grisea St. Hit. et Naud. in Ann. sc. nat. ser. II.

T. XVII. 41. ?

Pavonia Hostmanni Miq! in Linnaea XXII 469; Walp.

Ann. II. 141.

Pavonia cordifolia Wawra! in Griseb. Cat. plant, cub. 27.

Tota planta tomentosa. Petala calyce 4—5-plo longiora, 40 ad

60 mm. longa.

Habitat in prov. Minns Geraes: Claussen; inter Villa de Baiataes

et Villa de S. Jodo de Juquary : Regnell III. n. 176 ; in prov. Goyaz :

Gardner n. 1288, 3020; prov. Bahia prope Jctcobina: Blanchet n. 3355;

locis hand distinctius dictis : Tamberlik, Schiich; in Guiana: Hostmann

n. 1288, Schomburgk n. 253, 422, 804; in Venezuela inter ripam Orinoci

et Trapiche de D. Felix Farreras , prope Angostura (in herb. Willd.

n. 12865 sub nom. Hibiscus ellipticus,) ; in Columbiae prov. Cumana , in

graminosis montis Impossible: Moritz n. 530; in insula Cuba: Wright

n. 94, 104, 2061.

Var. (3. subpandurata Giirhe, foliis oblongo-lanceolatis,

superioribus obsolete panduriformibus.

Pavonia subpandurata Wr. in Griseb. Cat. plant, cub. 26.

Tota planta pubescens. Petala plerumque calyce 2—S^-plo longiora,

20—35 mm. longa.

Ex America australi mihi non visa, sed in insula Cuba a cl.

Wright lecta (n. 103, 110, 2060).

Subspec. b. stenochlamys Giirhe, involucri phyllis linea-

ribus, apice non dilatatis.

Caulis 30—80 cm. altus. Flores ad apicem caulis aggregati,

rarius in axillis foliorum inferiorum solitarii; involucri phylla 9— 11.

Var. a. Sellowii Giirhe, caule sparse hirsuto; foliis ob-

longis, pilulis minutissimis utrinque hirtis, asperis.

Habitat in Brasilia: Sellow n. B. 1921, c. 1417.

Var. p. pellita Giirhe, caule tomentoso; foliis ovatis,

utrinque molliter hirtis (ex H.B.K.).

Habitat locis humidis prope Maypure ad ripam Orinoci (ex H.B.K.).

Subspec. c. polymorpha Giirhe, involucri phyllis linea-

ribus, apice in laminam lanceolatam vel ovato-lanceolatam

saepe reflexam sensim vel subito dilatatis.

Tabula nostra XCI. Fig. IV (analysis).

Pavonia polymorpha St. Hil. Flor. Brasil. mer. I. 232;

Walp. Rep. I. 300.

Pavonia nudicaulis St. Hil. Flor. Brasil. merid. J[. 231;

Walp. Bep. 1. 300.

Caulis 5—20 cm., rarius —40 cm. altus. Folia intermedia ovata

vel oblongo-ovata, inferiora suborbicularia et plerumque minora, suprema

saepe angustiora, lanceolato-ovata , interdum subtriangularia vel subpan-

duriformia. Flores plerumque ad apicem caulis aggregati, subsessiles,

rarius in axillis foliorum intermediorum solitarii, longius pedunculati.

Involucri phylla 9—12.

Variat caule foliisque tomentosis, hirsutis, hirtis, pubescentibus et

subglabris.

Habitat in campis siccis graminosisque , et in silvis fruticetisque

prov. Piauhy : Gardner n. 3587; prov. Minas Geraes: Widgren n. 41,

Bunbury, Anderson n. 503; prope Caldas : Lindberg n. 298, Mosen n. 412,

Regnell I. n. 18; ad Lagoa Santa: Warming, Riedel n. 792; prope

Ouro Preto: Riedel; ad M. Morado : Gravier ; in Campos Queluz

:

Schenck n. 3350; prope Congonhas do Campo: Stephan; prope vicum

Contendas et praedium S. Eligii in parte occid. provinciae : St. Hilaire ;

prov. Rio de Janeiro: Glaziou n. 8271, 10297, 14508; prov. S. Paulo:

Lbfgren n. 1134, 1159 ; ad S. Carlos: Lund; prope oppidum Boa Vista,

in Campo Triste: Mosen n. 4020; prope Taubate : Riedel n. 1529 ; prope

Rio Coxim : Riedel n. 726 ; prope Sorocaba : Raben n. 4, 5, 7, 555 ; locis

hand accuratius indicatis: Guillemin n. 341; Sellow n. 4767. Floret

Mart.— Octobre.

19. PAVONIA GARCKEANA Gurke: caule velutino

;

foliis petiolatis, ovatis, acutis vel subacuminatis, irregulariter

dentatis, basi cordatis, velutinis ; stipulis subulato-filiformibus,

5—7 mm. longis ; floribus in axillis foliorum superiorum soli-

tariis vel rarius geminatis, ad apices caulis ramorumque sub-

congestis, 1—4 cm. longe petiolatis; involucro 4-phyllo, phyllis

late ovatis, sessilibus, basi profunde cordatis, margine integris,

acutis vel subacuminatis, 9— 13-nervibi}s, velutinis; calyce

involucro breviori, cupuliformi, ad partem V* inferiorem 5-partito,

velutino, lobis lanceolato-deltoideis, acutis, ciliatis; petalis in-

volucro 2 — 272-plo longioribus ; tubo stamineo petalis breviore;

stylo tubum slamineum 2—3 mm. superante ; carpellis glabris,

reticulato-venosis, tuberculatis.

Tabula nostra XCII (habitus et analysis).

Suffrutex simplex vel subramosus. Caulis erectus, teres, superne

pilis stellatis brevibus dense tomentosus vel velutinns, interdum pilis

simplicibus longioribus patentibns intermixes, praeterea linea longitudinali

densa a nodo ad nodum decurrente obsitus, inferne glabrescens. Folia

l
1

/2
—2 plo longiora quam lata, 5— 7-nervia, nervis venisque subtus plus

minus reticulato-prominentibus , utrinque pilis stellatis brevibus, subtus

longioribus, velutino-tomentosa
,
pellucido-punctata; intermedia 6—8 cm.

longa, 4—6 cm. lata, superiora sensim longitudine decrescentia , suprema

vix 2 cm. longa; petiolt caulis modo velutiuo-tomeutosi , inferiores et

intermedii 1—3 cm. longi, sursum longitudine decrescentes, supremi 2 ad

5 mm. longi. Stipulae tenuissimae, pilosae. Peduncdli teretes, crassius-

culi , caulis modo velutino-tomentosi , infra apicem articulati. Involucri

phylla extus pilulis stellatis brevissimis canescenti-velutina, intus pubes-

centia, 13—15 mm. longa, 9—11 mm. lata, post anthesin paullo accres-

centia, nervis extus promiuentibus. Calyx 8— 10 mm. longus, extus

pilulis stellatis minutissimis canescenti-velutinus, praeterea pilis simplici-

bus longissimis albescentibus margine loborum et secundum nervos ciliati,

intus ad apicem loborum versus pubescentes, caeterum glaber; lobi 6—7 mm.
longi, basi 3 mm. lati, 6-nerves, nervis lateralibus loborum vicinorum

basi calycis confiuentibus. Petala obovata, basi breviter unguiculata,

apice iutegra, inaequilatera , flabellato-nervia, extus pilulis stellatis minu-

tissimis sparsis pubescentia, 30—32 mm. longa. Tubus stamineus 20 mm.
longus, teres, striatus, glaber, tota altitudine filamenta brevia gerens, apice

6-dentatus. Stylus 22—23 mm. longus, filiformis, apice incrassatus,

glaber, lobis 2—3 mm. longis; stigmatibus capitellatis. Carpella trigono-

497 MALVACEAE : PAYONIA. 498

obovata, membranacea, dorso convexa, costa perpendiculari obsoleta obsita,

praeterea reticulato-venosa et praecipue ad apicem et margines versus

noduloso-tuberculata , flavescentia, interdum rubro-marniorata, lateribus

plana, 3,5—4 mm. longa. Semina obovato-reniforaiia , apice obtusa, basi

acuta, glabra, fusca, 2 mm. longa.

Habitat inter fazenda do Rib. Manso et Mattinada : Pohln.3344;
inprovincia Minus Geraes : Claussen; locohaud indicato: Glaziou n. 13545.

20. PAVONIA COMMUTATA Garcke: foliis petiolatis,

ovatis, acutis vel subacuminatis, basi obtusis vel plus minus

distincte cordatis, serratis, supra glabriusculis, subtus pallidio-

ribus, tomentosis; stipulis subulato-filiformibus, 4—5 mm.

longis; floribus in axillis foliorum superiorum solitariis, rarius

geminatis, 1— 1,5 cm. longe pedunculatis ; involucro paullo

ultra medium 5-partito, lobis oblongo-deltoideis; petalis calyce

2—2V2-plo longioribus; tubo stamineo petalis paullo breviore;

carpellis muticis, puberulis, dorso convexis, carina perpendi-

culari distinctissima et ab utroque latere gibberibus 3 acutis

obsitis, caeterum rugosis, lateribus planis et obsolete irregula-

riterque reticulatis.

Tabula nostra XCIII. Fig. II (analysis).

Pavonia commutata Garcke in Jahrb. Berlin. Bot. Gart.

u. Mus. I. 212.

Suffrutex ramosus vel ramosissimus. Rami teretes, superne pilulis

slellatis et simplicibus flavescentibus subtomentosi , inferne glabrescentes.

Folia duplo longiora quam lata, supra glabi*inscula vel pilu'.is stellatis

sparsis hinc illinc obsita, viridia, subtus pilis stellatis longioiibns pubes-

centi-totnentosa, canescentia, pallidiora, 5— 7-uervia, uervis venisque subtus

reticulato-prominentia, pellucido-punctata; iuferiora 5— 7 cm. longa, 2,5 ad

3,5 cm. lata, superiora sensim decrescentia, suprema 2—3 cm. longa,

1— 1,5 cm. lata; petiom teretes, ramorum caulisque more tomentosi, foliis

breviores, iuferiores 1— 3 cm. longi , superiores sensim longitudine decres-

centes. Stipulae acutae, pilulis stellatis pubesceutes. Peduncuu petiolis

aequilongi vel vix longiores, teretes, caulis more tomentosi. Involucrum

6— 8 mm. longum, extus pilulis stelhitis sparsis subpubescens vel glabrius-

culnm; lobi 4—6 mm. longi, basi 2—3 mm. lati, in fructu saepe accres-

centes. Calyx 10— 11 mm. longus, berbaceus, extus secundum nervos

et margine pilulis stellatis pnbescens, intus ad apices loborum versus

puberulus; lobi oblongo-deltoidei , 5 — 6 mm. longi, basi 3—3,5 mm. lati,

post antbesin accrescentes, acnti, 5-nerves, nervis lateralibus loborum vici-

norum basi calycis confluentibus. Petala 20— 25 mm. longa, 7—8 mm.
lata, cuneato-obovata, inaequilatera, brevissime unguiculata, apice rotun-

data, obtusa, flabellato-nervia , extus latere obtegente pilulis stellntis

puberula. Tubus stamineus 18—20 mm. longus, longitudinaliter striatus,

apice 5-dentatus, inferiore parte puberulus, a medio ad apicem filamenta

4— 5 mm. longa gerens. Stylus tubura staminenm et petala superans,

25—30 mm. longus, filiformis, teres, striatus, apice incrassatus, glaber,

10-fidus; lobi 2—4 mm. longi; stigmata capitellata, rubra, puberula. Car-

pella trigono-obovata , 5—6 mm. longa. Semina 2,5— 3 mm. longa, tri-

gouo-reniformia, apice obtusa et rotundata, basi acuta, fusca, laevia, apice

et basi pilosa, caeterum glabra.

Habitat in Brasilia loco Jiaud accuratius indicato : Selloio n. 4433.

21. PAVONIA ENGLEBIANA Gtjrke: ramis velutinis,

foliis petiolatis ovatis vel oblongo-ovatis, acutis, saepe acu-

minatis, margine revolutis, serratis, basi subcordatis , rarius

obtusis, supra glabris, subtus minutissime canescenti- velutinis;

stipulis subulato-filiformibus, 4—5 mm. longis: floribus in

axillis foliorum superiorum solitariis, 5—15 mm. longe peduncu-

latis; involucro ad partem V* inferiorem 5-partito, lobis lanceo-

latis; calyce cupuliformi quam involucrum longiore, ad medium

vel paullo ultra 5-partito, lobis deltoideis, acutiusculis ;
petalis

calyce 2V2—3-plo longioribus, erectis, in sicco roseis, tubo

stamineo petalis paullo longiore vel aequilongo; carpellis

puberulis muticis, dorso convexis, carina perpendiculari et ab

utroque latere gibbis 2—3 acutis obsitis, caeterum rugosis,

lateribus planis rugosis.

Tabula nostra XCIII. Fig. I (habitus et analysis).

Suffrutex ramosus. Caulis ramique teretes, apice subangulati,

superne pilulis stellatis brevissimis pubescenti-velutini, inferne glabres-

centes. Folia 1
x
/s—

2

x
/2-plo longiora quam lata, margine obsolete, irregu-

lariter et remote serrata, 6—7-nervia, nervis venisque subtus distincte

prominentibus, supra glabra, viridia, subtus pilulis stellatis minutissimis

canescenti-velutina ; intermedia 2—4 cm., rarius — 7 cm. longa, 1—2 cm.

lata, suprema et ramulorum accessoriorum minora, plerumque 1—2 cm.

longa; petiom erecto-patentes, teretes, interdum subangulati, pubescenti-

velutini, 0,5— 2 cm. longi. Stipulae acutae, velutinae, deciduae. Pe-

dunculi teretes, filiformes , infra apicem articulati, velutini. Involucrum
5—6 mm. longum, extus pilulis stellatis minutissimis pubescens, intus

glabriusculum; lobi 3— 4,5 mm. longi, basi 2— 3 mm. lati, acutiusculi, ob-

solete 3-nerves. Calyx 8—10 mm. longus, extus pilulis stellatis minu-

tissimis pubescens , intus ad apices margiuesque loborum puberulus,

caeterum glaber ; lobi 4—5 mm. longi, basi 3 mm. lati, 3— 5-nerves, nervis

lateralibus loborum vicinorum basi calycis confluentibus. Petala 22 ad

25 mm. longa, 12— 14 mm. lata, cuneato-obovata, valde inaequilatera,

apice obtusa, basi breviter unguiculata, flabellato-nervia, extus pilulis

stellatis puberula, ungue pilosa. Tubus stamineus 25—30 mm. longus,

spiraliter striatus, apice 5-dentatus, puberulus, atropurpureus, a medio

ad apicem filamenta tenuia , 4—6 mm. longa gerens. Stylus tnbum
stamineum 2—3 mm. longe superans, 30—32 mm. longus, filiformis, teres,

striatus, apice incrassatus, 10-fidus; lobi 2—3 mm. longi, teuuissimi;

stigmata capitellata, rubra, puberula. Cakpella trigono-obovata, 5—6 mm.
longa. Semina 2,5—3 mm. longa, trigono-reniformia, apice obtusa, rotun-

data, basi acuta, fusca, laevia, apice et basi pilosa, caeterum glabra.

Habitat in Brasilia loco non indicato: Scllow n. 3935.

22. PAVONIA SCHRANKII Spreng. caule tomentoso-

hirsuto ; foliis petiolatis, ovatis vel oblongo-ovatis, basi rotun-

datis, interdum subcordatis, apice acutis vel acuminatis, mar-

gine distincte grosseque serratis, supra pilis flavis adpiessis

hirtis vel pubescentibus, viridibus, subtus subtomentosis, pal-

lidioribus ; stipulis linearibus vel filiformibus, 10—18 mm.,

raiius —25 mm. longis; floribus in axillis foliorum solitariis,

superiore parte caulis ramorumque crebriorihus ; involucro

5-phyllo, phyllis oblongo-ovatis vel lanceolatis, pubescentibus

;

calyce cupuliformi, involucro aequilongo vel paullo longiore,

fere ad basin 5-partito, lobis oblongo-ovatis; petalis calyce

duplo longioribus, rubris; tubo stamineo petalis subaequilongo;

carpellis puberulis vel hirtis fuscis , dorso convexo, carina

intermedia perpendiculari et tuberculis plus minus longis

munitis, lateribus planis rugosis.

Tabula nostra XCIV (habitUs et analysis).

Pavonia Schrankii Spreng. Syst. veg. 111. 98; Bot. Mag.

tab. 3692.

Lebretonia coccinea Schrank PI. rar. hort. Mon. tab. 90;

DC. Prodr. I. 446.

Pavonia muricata St. Hit. Flor. Brasil. merid. I. 176.

tab. 44; Walp. Rep. I. 299.

Suffrutex subramosus, 2 m. altns. Caulis erectus, teres, superne

pilis stellatis brevibns, rigidis, flavis adpressis , rarius patentibns hirsutus

vel tomentoso-birsutus , inferne glabrescens. Folia 10— 13 cm. longa,

3—6 cm. lata, 3—5-nervia, pellucido-punctata; petioli foliis breviores,

499 MALVACEAE: PAVONIA. 500

teretes, caulis ramornnique more tomentosi, inferiores 4—6 cm. longi,

snperiores sensim longitudine decrescentes, supremi ca. 1 cm. longi. Stipulae

erectae, acnminatae, basi 1 mm. latae, pilis longis simplicibus vel stellalis

flavis hirsutae. Pedunculi petiolis longiores, 2 — 7 cm. longi, teretes,

infra apicem articulati, caulis more hirsnti. Involucri phylla 12— 16 mm.
longa, 4— 7 mm. lata, acuta vel subacuminata, 3-nervia, nervo medio

distinctiore , utrinque pilis stellatis vel simplicibus adpressis pubescentia.

Calyx herbaceus, pilis simplicibus, rarius stellatis, flavis extus pubescens,

intus puberulns, 13— 18 mm. longus; lobi acuminati, basi 5 mm. lati,

3-nerves. Petala 35—40 mm. longa, 8— 15 mm. lata, oblongo-obovata,

basi attenuata et longe unguiculata, apice integra, obtusa, inaequilatera,

flabellato-nervia, extns pilis longiusculis crispis flavis puberula. -Tubus

stamineus 35 — 37 mm. longus, striatus, inferiore parte puberulus, superiore

parte filamenta 5—8 mm. longa gerens, apice 5-dentatus. Antherae sub-

globosae, 0,5— 0,7 mm. longae, dorso affixae. Ovarium 5-lobum, ovoideo-

rotundum
,

pubescens. Stylus 45— 50 mm. longus, erectus, filiformis,

teres, striatus, glaber; lobi ca. 10 mm. longi; stigmata capitata, hirtella.

Carpella trigono-obovata , 5— 7 mm. longa, fusca.. Semina 3,5—4 mm.

longa, trigono-reniformia, dorso convexa, basi acuta et apice obtuso pube-

rula, laevia, fusca.

Habitat in campis et fruticetis siccis Brasiliae ; in prov. Rio de

Janeiro : Glaziou n. 14509 ; in prov. Minus Geraes : Widgren n. 471

;

ad Serra Mantiqueira : Pohl n. 3762; prope Caxoeira do campo : Lund

n. 1274; prope Caldas , Uberabd et Ouro fino : Regnell II. n. 16; ad

Comanda Caya: Martins; prope Parauna: Riedel n. 1153 ; prope Serro

Frio : Vauthier n. 492 ; prope vicum Congonhas do campo et prope pagum
Registro Velho haud longe ab urbe Barbacena (ex St. Hil) ; in provinciae

S. Paulo parte australi prope urbiculam Itapeva (ex St. Hil.); loco non

indicato: Sellmv n. 356; St. Hilaire n. 429. Floret Dec.—Aprili.

23. PAVONIA LATIFOLIA Spreng. caule hirsuto;

foliis petiolatis, ovato-ellipticis, breviter acuminatis, basi rotun-

datis vel levissime cordatis, integerrimis, reliquo margine ad

2
/3 partes inaequaliter obtuse serratis vel crenato-serratis,

utrinque pubescentibus, obsolete 5-iiervibus ; stipulis liuearibus,

apice parum latioribus ; floribus solitariis, axillaribus, peduncu-

latis; involucro profundo 5-partito, lobis ovatis, acuminatis,

hirsutis; calyce 5-fido, involucro paullo breviore, subtomen-

toso; petalis involucro subaequilongis, coccineis; tubo stamineo

petalis subaequilongo ; carpellis obovatis, apice introrsum

mucrouatis, dorso obsolete reticularis, fuscis, basi interiori

compresso-carinata pallidis.

Pavonia latifolia Spreng. Syst. veg. III. 98.

Lebretonia latifolia Nees et Mart. Nov. act. Bonn. XL 98;

DC. Prodr. I. 446.

Frutex hnmilis. Rami angulati, pilis stellatis griseis dense hirsnti.

Folia 11— 14 cm. longa, 6— 7 cm. lata, patentia; petioli 3—5 cm. longi,

angulati, hirsuti. Stipulae erectae, strictae, scabrae, deciduae. Pedunculi

folio paullo breviores, teretes, birsuti. Petala obovata, integra. Antherae

subglobosae, luteae. Stigmata capitata, purpurea. Semina reniformia, fusca.

Habitat in Brasilia.

Obs. Mihi non visa; diagn. et descr. ex Nees et Mart.

24. PAVONIA HASTATA Cav. caule pubescente;

foliis breviter petiolatis, rotundatis vel oblongis, saepe sub-

deltoideis, a basi ad apicem sensim angustatis, basi sagittatis

vel hastato-cordatis, apice acutis, margine irregulariter grosse-

que dentato-serratis vel crenatis, supra pubescentibus, subtus

subtomentosis , rarissime glabriusculis; stipulis filiformibus,

3—4 mm. longis; floribus in axillis foliorum solitariis, supe-

riore parte caulis ramorumque crebrioribus , longe peduncu-

latis; involucro 5-phyllo, phyllis basi connatis, spathulato-

lanceolatis, acutis, utrinque pilis stellatis puberulis; calyce

cupuliformi , ad 1
/s partem inferiorem 5-partito , involucro

longiore, lobis ovatis, acutis, pubescentibus, 5-nervibus, nervis

loborum vicinorum lateralibus basi calycis non confluentibus;

petalis roseis, basi nervisque fusco-purpureis ; tubo stamineo

petalis breviore; carpellis obovato-rotundatis, puberulis, toto

circuit u carina intermedia perpendiculari angusta cinctis,

caeterum reticulato-costatis.

Tabula nostra XCV. Fig. I (habitus et analysis).

Pavonia hastata Cav. Diss. III. 138. tab. 47. jig. 2;

Linn. Syst. nat. ed. XIII. (cur. GmelinJ 1061; Willd. Spec,

plant. HI. 834; Poir. Encycl. VI. 107 ; Pers. Syn. plant. II.

258; DC. Prodr. I. 443; St. Hil. Flor. Brasil. merid. I. 178.

Greveesia cleistocalyx Ferd. Mull, in Fragm. phyt. austr.

IX. 130; Benth. Flor. Austr. I. 207.

Suffrutex ramosus. Caulis erectus, teres, 1—2 m. altus. superne

pilis stellatis brevibus pubescens, inferne glabrescens. Folia 5— 7-nervia,

supra pilulis stellatis brevissirnis plus minus pubescentia, subtus sub-

tomentosa, pellucido-punctata, longitudine valde variantia, 0,5—7 cm.

longa, 0,5— 3 cm. lata; petioli 1—3 cm. ljngi, foliis breviores vel aequi-

longi, subpubescentes. Stipulae acnminatae, pubescentes. Pedunculi

teretes, pubescentes, infra apicem articulati, 2 — 5 cm. longi, petiolis longiores.

Involucri phylla 6—8 mm. longa, 2—3 mm. lata, 3-nervia. Calycis

lobi 9—10 mm. longi, 5 mm. lati, intus superiore parte et extus pubes-

centes. Petala 20— 25 mm. longa, 15—22 mm. lata, rotundato-obovata,

apice obtusa, integerrima, inaequilatera, flabellato-nervia, extus latere ob-

tegeute breviter stellulato-puhescentia, basi pilosa. Tubus stamineus 10 ad

12 mm. longus, 5-gonus, glaber, fusco-purpureus, apice 5-dentatus, fere a

basi usque apicem filamenta 2— 3 mm. lonj:a gerens. Stylus 12— 15 mm.
longus, erectus, teres, filiformis, striatus, glaber, tubum stamineum 3—4 mm.
longe superans, apice 10-fidus, lobis 2— 3 mm. longis. Carpella 4 mm.
longa, fusca, Crustacea, apice obtusa, mutica, dorso convexa, pilis brevis-

simis deciduis puberula, lateribus plana. Semina trigono-reniformia, 2,5 ad

3 mm. longa, apice obtusa, basi acuta, fusca, laevia, basi et umbilico

pilosa, caeterum glabra.

Var. a. pubescens Giirke, caule, ramis, foliis, petiolis

pedunculisque pubescentibus vel subtomentosis.

Forma a. longifolia Gurke, foliis oblongis, interdum

lanceolatis.

Habitat in Brasiliae prov. Rio de Janeiro: Andersson, Lund n. 356,

Glaziou n. 15836 ; in prov. Minas Geraes: Riedel, Widgren; prope Caldas:

Mosen n. 879, Regnell II. n. 16, 15b; prope Uberabd: Regnell 11.

n. 15; prope Fachina : Riedel n. 234; prov. Mud indicata : Schiich, St.

Hilaire, Jelinek n. 126, Selloiv n. 1419, 1923, 2522, 4349; in Uruguay:
Tweedie, Sellow n. 7, 9, 697, 1775, 2114; prope Montevideo: Gibert

n. 1041; Arechavaleta n. 351, 1041, 3524; in Paraguay prope Villa Rica:
Balansa n. 1598, Rengger ; in Argentinae prov. Cordoba prope El Porte-

suelo, Sierra Achala de Cordoba: Hieronymus n. 517. Habitat praeterea

in Nova Hollandia.

Forma p. brevifolia Giirke, foliis suborbicularibus vel

late ovatis, interdum latioribus quam longis, subreniformibus

minoribus.

Pavonia cymbalaria St. Hil. et Naud. in Ann. sc. nat.

ser. II. t. XVII 42; Walp. Hep. II. 789.

Habitat in Uruguay prope Montevideo: Andersson, Gaudichaud,
Sellow n. 67; in Argentina prope Parana: Christy n. 67; Rio Alto

501 MALVACEAE : PAVOKCA. 502

Parana [Misiones) Itusaingo: Niederlein; Las Penas : Lorentz n. 279;

Conception del Uruguay: Lorentz n. 115; in Sierra Chaco: Lorentz n.

193b; in Sierra Ventana : Lorentz n. 193; Puerto de Brete en barran-

cas : Lorentz n. 1524 ; prov. Cordoba : Hieronymus n. 909 ; Dep. de las

Minas, Cacapiche: Hieronymus n. 839; prov. San Louis, Quebrada de

Quines: Galander ; Buenos Ayres: Commerson (Willd. herb. n. 12719 sub

nom. Sida bonariensis).

Var. b. glabriusctjla GurJce, caule, ramis, foliis, petiolis

pedunculisque glabriusculis vel glabris.

Habitat in Brasilia: Sellow.

25. PAVONIA URBANIANA Gurke: caule tomentoso

;

foliis breviter petiolatis , lanceolatis vel ovato-lanceolatis , a

basi ad apicem sensim angustatis, apice obtusis, basi profunde

cordatis vel sagittatis, margine irregulariter grosseque serratis,

utrinque tomentosis vel villosis; stipulis filiformibus , tomen-

tosis; floribus in axillis foliorum solitariis, superiore parte

caulis ramorumque crebrioribus; involucro 5-phyllo, phyllis

basi tantura connatis, cuneato-obovatis, acutis, utrinque tomen-

tosis ; calyce cupuliformi, ad '/« partem inferiorem 5-partito,

involucro aequilongo, lobis ovatis, acutis, extus tomentosis,

intus superiore parte pubescentibus 3-nervibus, nervis loborum

vicinorum lateralibus confluentibus
;

petalis calyce 272-plo

longioribus, roseis, basi uervisquefusco-puipureis; tubostamineo

petalis breviore; carpellis puberulis, irregulariter rugosis,

gibbis 3 manifestis ab utroque latere instructis, toto circuital

carina intermedia perpendiculari angusta cinctis.

Tabula nostra XCV. Fig. Ill (analysis).

Soffrutex ramosus. Caulis erectus, teres, 0,5—1 m. altus, pilis

longiuscnlis flavis patontibus tomentosus vel subvillosus. Folia 6— 7-

nervia, pellucido-punctata, 2—5 cm. louga, 1—2 cm. lata; petioli 1—2 cm.

longi, foliis breviores vel aequilongi, tomentosi. Stipulae acutae, tonien-

tosae. Pedunculi teretes, infra apicem articulati, 1— 3 cm. longi, petiolis

longioribus, tomentosi. Involucri phylla 8—9 mm. longa , 5 mm. lata,

5-nervia. Calycis lobi 8— 10 mm. longi, 5 mm. lati. Petala 20—25 mm.
longa, 15—20 mm. lata, rotnndato-obovata, apice obtusa, integerrima, in-

aequilatera, flabellato-nervia , extns latere obtegente breviter stellulato-

pubescentia, basi pilosa. Tubus stamineus 10—15 mm. longus, 5-gonus,

glaber , apice 5 - dentatns , superiore parte tantum stamina gerens,

fusco-purpureus. Stylus 12— 18 mm. longus, erectus, filiforruis teres,

striatus, glaber, apice 10-fidus, lobis 2—3 mm. longis, tubum stami-

neum 3—4 mm. longe superans; stigmata capitata , hirtella. Carpei.la

4 mm. longa, obovata-rotundata, apice obtusa, dorso convexa, pilulis bre-

vissimis deciduis puberula , Crustacea, fusca, parte */s inferiore ad axim
centralem coalita. Semina 2,5—3 mm. louga, trigono-reniformia , laevia,

glabra, basi et umbilico pilosa, caeterum glabra, apice obtusa, basi acuta.

Var. a. tomentoso-velutina GurJce, caule, foliis pedun-

culisque pilis brevibus tomentoso-velutinis.

Habitat prope Conception del Uruguay , en las orillas del Arroya
Cupalen: Lorentz n. 649, 1775, Niederlein n. 40; prope Montevideo:

Arechavaleta n. 991; loco non indicato: Sellow n. 1622.

Var. b. villosa Gurke, caule, foliis pedunculisque pilis

longioribus paten tibns velutinis.

Loco haud accuratius indicato : Selloio n. 4357.

26. PAVONIA SAGITTATA A. Juss. caule tomen-

toso; foliis breviter petiolatis, lanceolatis vel oblongo-lanceo-

latis, interdum ovatis vel oblongo-ovatis, rarius lineari-lanceo-

Malvac.

latis, acutiusculis, obsolete dentatis, supra pubescentibus vel

pilis stellatis brevissimis sparsis asperis, subtus plus minus

tomentosis; stipulis filiformibus, 4—6 mm. longis; floribus in

axillis foliorum solitariis, superiore parte caulis ramorumque

crebrioribus, longe pedunculatis ; involucro 5 (—6)-phyllo,

phyllis basi tantum connatis, spathulato-obovatis , obtusis,

utrinque pilis flavis vel fuscis valde tomentosis; calyce cupuli-

formi involucro longiore, ad 1
/3 partem inferiorem 5-partito,

lobis ovatis acutis, extus tomentosis, intus superiore parte

pubescentibus, 3-nervibus, nervis loborum vicinorum laterali-

bus basi calycis non confluentibus; petalis calyce 2—272-plo

longioribus, roseis, basi nervisque fusco-purpureis ; tubo stamineo

petalis breviore ; carpellis toto circuitu carina intermedia per-

pendiculari angusta cinctis, caeterum laevibus, pilis brevissimis

deciduis puberulis, obscure marmoratis vel fusco-venosis.

Tabula nostra XCV. Fig. II (analysis).

Pavonia sagittata A. Juss. in St. Hil. Flor. Bras, merid.

I. 229; Walp. Rep. I. 299.

Pavonia a/finis A. Juss. in St. Hil. Flor. Bras, merid.

I. 229; Walp. Pep. I. 299.

Pavonia distinguenda St. Hil. et Naud. in Ann. sc. nat.

ser. II. t. XVII. 42; Walp. Rep. II. 789.

Pavonia viscidula St. Hil. et Naud. in Ann. sc. nat.

scr. II. T. XVII. 42; Walp. Rep. II. 789.

Suffrutex simplex vel subramosus. Caulis erectus, teres, 0,5— 1 m.

altus, snperue pilis longiuscnlis flavis vel fulvis adpressis vel subpatentibus

dense tomentosus, iuferne glabrescens. Folia plerumque reflexa, 6—9-

uervia, nervo medio distincto, pellucido-punctata, 2— 10 cm. longa, 1—5 cm.

lata, superiora sensim longitudine deerescentia ; petioli 1—2 cm. longi,

foliis breviores vel aequilongi, tomentosi. Stipulae acuminatae, tomen-

tosae. Involucri phylla 8—9 mm. longa, 5— 6 mm. lata. Calycis lobi

9—10 mm. longi, 5— 6 mm. lati. Petala 20—25 mm. longa, 15—20 mm.
lata, rotundato-obovata, apice obtusa, integerrima, iuaequilatera, flabellato-

nervia, extus latere obtegente breviter stellulato-pubesceutia, basi pilosa.

Tubus stamineus 10— 15 mm. longus, 5-gonus, glaber, apice 5-dentatus,

parte l
/z »uperiore tantum stamina gerens, fusco-purpureus. Stylus 12 ad

18 mm. longus, erectus, filiformis, teres, striatus, glaber, tubum stamineum
3-4 mm. longe superans, apice 10-fidus, lobis 2—3 mm. longis; stigmata

capitata, hirtella. Carpella obovato-rotundata, apice obtusa, dorso con-

vexa, 4 mm. louga, Crustacea, fusca, parte V3 inferiore axi centrali coalita.

Semina 2,5—3 mm. longa, trigouo-reniformia, apice obtusa, basi acuta,

laevia, basi et umbilico pilosa, caeterum glabra.

Habitat in campis et pratis siccis provinciae Minas Geraes : Wid-
gren n. 476, Andersson n. 517, Claussen n. 369, Casaretto n. 2627,

Lhotzky, Schenck n. 3268, Vauthier n. 491, Glaziou n. 14506, Mendonga
n. 1046, Lund, Sellow n. 1418, 1922, Baben n. 790, 889, Biedeln.858;
ad flumen Bio das Velhas : Martius ; ad Fanado : Martius ; prope Caldas :

Mosen n. 4019, Lindberg n. 289 a, Begnell II. n. 15 a; inter Bio Pardo
et Cachoeira: Begnell III. n. 174; prope Allegro: Pohl n. 2928; ad
Estrema: Pohl; ad S. da Lapa : Biedel n. 933; prope St. Carlos: Biedel

n. 1957 ; prope Caitete: Biedel n. 568; ad Lagoa Santa: Warming;
prope praedium Itacaramby , haud longe a pago N. S. da Penha, prope
urbem S. Jodo d'El Bey, prope Corrego de Maihias (ex St. Hil.); in

provincia Sao Paulo: Burchell n. 4448; in prov. Mato Grosso prope
Cuyabd: Manso n. 384.

27. PAVONIA RETICULATA Garcke: caule puberulo;

foliis breviter petiolatis, ovatis vel oblongis, saepe subdeltoi-

deis, a basi ad apicem sensim angustatis, apice acutis, mar-
gine crenatis vel serrato-crenatis , basi profunde sagittatis,

supra pilulis stellatis brevissimis pubescentibus, subtus glaber-

66

503 MALVACEAE : PAVONIA. 504

rinris, reticulatis, margiue pilis longiusculis simplicibus ciliatis

;

stipulis subulato-filiformibus, 2—4 mm. longis; floribus in

axillis foliorum solitariis, superiore parte caulis ramorumque

crebrioribus , longe pedunculatis; involucro 5-phyllo, phyllis

basi tantum connatis, lanceolatis vel ovato-lanceolatis, pubes-

centibus; calyce cupuliformi, quam involucrum breviore, ad

partem V* inferiorem 5-partito, lobis ovato-lanceolatis, 3-nervi-

bus, nervis lateralibus loborum vicinorum basi calycis obsolete

confluentibus
;

petalis calyce fere 2-plo longioribus ; tubo

stamineo petalis breviore; carpellis puberulis, toto circuitu

carina intermedia perpendiculari angusta cinctis, caeterum

irregulariter reticulato-rugosis.

Pavonia reticulata GarcJce in Jahrb. Berlin, hot. Gart.

u. Mus. I. 212.

Suffbutex simplex vel subramosus. Caulis erectus, teres, 0,3 ad

0,5 m. altus, superne pilis stellatis brevissimis pubernlus, inferne glabres-

cens. Folia 5— 7-nervia, pellucido-punctata, 1,5—4 cm. longa, 0,5— 1,5 cm.

lata; petioli foliis breviores, ca. 1 cm. longi, puberuli. Stipulae acu-

minatae, pubescentes. Pedunculi 1— 1,5 cm. longi, infra apicem articulati,

teretes, pnberuli. Involucbi phylla 1 5 mm. longa, 5 mm. lata, in fructu

accrescentia, utrinque puberula pilisque longiusculis simplicibus adspersa,

6—7-nervia. Calycis lobi 9— 10 mm. longi, 3—4 mm. lati, pilulis brevi-

bus pubescentes, margine et secundum nervos pilis longiusculis albis

ciliati. Pktala 15— 17 mm. longa, 8—12 mm. lata, rotuudato-obovata,

apice obtusa, integerrinia , inaequilatera, flabellato-nervia, extus breviter

sparseque stellulato - pubescentia. Tubus stamineus 6—7 mm. lougus,

5-gonus, glaber, apice 5-dentatus, a basi usque apicem filamenta 1—2 mm.

longa ferens, fusco-purpureus. Stylus 7—8 ram. longus, erectus, filiformis,

teres, striatus, glaber, fusco-purpureus, tubum staminenm 3—4 mm. longe

superans, apice 10-fidus, lobis 1—2 mm. longis. Cabpella 4 mm. longa,

obovato-rotundata, apice obtusa, dorso convexa, pilulis brevissimis deciduis

puberula, Crustacea, fusca, iu parte 1
/a inferiore axi centrali coalita. Semina

2,5—3 mm. longa, trigono-reniformia , apice obtusa, basi acuta, lac via,

umbilico basique pilosa, caeterum glabra.

Habitat in Brasilia austro-orientali : Sellow n. 3919.

28. PAVONIA GLECHOMOIDES A. Juss. caule hirto

;

foliis longe petiolatis, subrotundis vel ovatis, interdum sub-

reniformibus, obtusis, basi profunde cordatis, margine creuatis

vel dentato- creuatis, utrinque hirtis; stipulis subulato-filiformi-

bus, 1—2 mm. longis; floribus in axillis foliorum solitariis,

longe pedunculatis ; involucro 5—6-pbyllo, phyllis basi tantum

inter sese et calyce connatis, oblongo-lanceolatis, rarius ovato-

oblongis, hirtis; calyce cupuliformi, ad V» partem inferiorem

5-partito, quam involucrum paullo longiore, lobis oblongo- ovatis,

acutis, pilosis, 3-nervibus, nervis loborum vicinorum lateralibus

basi calycis obsolete confluentibus
;
petalis albis, nervis basique

fusco • purpureis , calyce duplo longioribus; tubo stamineo

petalis breviore ; carpellis irregulariter reticulato - rugosis,

toto circuitu carina intermedia perpendiculari angusta cinctis.

Pavonia glechomoides A. Juss. in St. Hit. Flor. Bras,

merid. I. 177. tab. 45; Walp. Bep. 1. 299.

Suffbutex simplex vel subramosus. Caulis decumbens vel ad-

seendens, 1—5 dcm. altos, teres, pilis stellatis albis patentibus birtus,

inferne glabrescens. Folia 1—2 cm. longa, totidem lata, pellucido-punctata;

petioli 5— 16 mm. longi, foliis longiores vel aequilongi, birti. Stipulae

acutae, pilosae. Pedunculi teretes, infra apicem articulati, birti, 2—4 cm.

longi, petiolis longiores. Involucbi phylla, 5—8 mm. longa, 1— 2,5 mm.
lata, utrinque pilis longis simplicibus vel stellatis hirta et margin ihus

ciliata, 5-nervia. Calyx 12 mm. longus, intus glaber, extus praesertim

secundum nervos pilosus; lobi basi 4 mm. lati. Petala 20—25 mm.

longa, 15—20 mm. lata, rotundato-obovata, apice obtusa, integerrima, in-

aequilatera, flabellato-nervia, extus latere obtegeute pilulis stellatis adpressis

pubescentia. Tubus stamineus 5—7 mm. longus, 6-gonus, glaber, a basi

usque apicem stamina ferens, fusco-purpureus; filamenta inferiora 1— 1,5 mm.,

superiora 0,5—1 mm. longa. Stylus 7— 10 mm. longus, erectus, filiformis,

teres, striatus, glaber, tubum stamineum 2—3 mm. longe superans, fusco-

purpureus, apice 10-fidus; lobis 2 mm. longis, stigmatibus capitatis, bir-

tellis. Cabpella obovato-rotundata, 4 mm. longa, apice obtusa, dorso

convexa, Crustacea, fusca, pilulis brevissimis deciduis puberula, parte */s

inferiore axi centrali coalita. Semina 2,5—3 mm. longa, trigono-reniformia,

apice obtusa, basi acuta, laevia, umbilico basique pilosa, caeterum glabra.

Habitat in Brasilia: St. Hilaire n. 2309; prope Montevideo:

Sellow n. 68, 74; Arechavaleta n. 354.

29. PAVONIA ANGUSTIFOLIA Benth. ramis his-

pidis; foliis lanceolatis vel ovato-lanceolatis, acutis, basi ob-

tusis, obsolete crenulatis, breviter petiolatis, hirtis vel hispidis

;

stipulis subulato-filiformibus, acutis ; floribus in axillis foliorum

superiorum ad apices ramulorum 3—5-aggregatis; involucro

9_10-phyllo, phyllis subulato-filiformibus , acutis, hispidis;

calyce quam involucrum longiore, cupuliformi, ad medium

5-fido, hispido, lobis deltoid eis, acutis vel acuminatis, 5-nervi-

bus, nervis lateralibus loborum vicinoi ura inferiore parte calycis

confluentibus; petalis calyce 4—5 -plo longioribus; carpellis

apice muticis, dorso carina intermedia perpendiculari costisque

transversis distinctis rugosis, apice pilulis sparsis obsitis,

caeterum glabris.

Tabula nostra XCVI. Fig. II (analysis).

Pavonia angustifolia Benth. in Hook. Journ. of hot. IV.

119; Walp. Bep. I. 300.

Suffbutex simplex vel subramosus. Caulis ramique teretes, superne

pilulis stellatis fiavesceutibus hispidi, inferne glabrescentes. Folia utrin-

que, subtus densius, pilulis stellatis flavescentibus hirta vel hispida,

1-nervia, nervo subtus prominente, 4—6 cm. longa, 6—15 mm. lata,

superiora sensim longitudine decrescent ia , suprema vix 2— 3 cm. longa;

inferiora basi sublobata (ex descr. Benth.) ; petioli teretes, pilulis stellatis

dense hispidi, 3— 5 mm. longi. Stipulae acutae, pilosae. Pedunculi

5— 15 mm. longi, teretes, crassi, petiolorum more hispidi. Involucbi

phylla 7—8 mm. longa, pilulis stellatis flavescentibus hispida. Calyx
10— 12 mm. longus, extus pilulis stellatis flavescentibus, secundum nervos

densius hispidus, intus pilulis simplicibus adpressis pubescens. Petala

5 cm. longa, 2—2,5 ram. lata, inaequilatera, breviter unguiculata, apice

obtusa, flabellato-nervia, extus pilulis stellatis sparsis obsita. Tubum stami-

neum et stylum non vidi. Cabpella trigono-obovata, membrauacea, nigres-

centia, apice obtusa, basi acuta, dorso convexa, lateribus plana, rugosa,

3—4 mm. longa. Semina 2—2,5 mm. longa, trigono-reniformia, apice

obtusa, basi acuta, fusca.

Habitat in Brasiliae prov. Ooyaz ad Porto Real : Burchell n 8562;

in Guyana: Schomburgk n. 731.

30. PAVONIA PANN1CULATA Cav. caule hirsuto, foliis

petiolatis, inferioribus ovatis vel subrotundis, saepe deltoideis

vel subtrilobis, apice lobisque acutis vel longe acuminatis,

rarius obtusis, basi cordatis, superioribns pierumque angustio-

ribus, supremis saepe lanceolato-subdeltoideis ; omnibus crenato-

serratis, supra hirtellis, subtus hirtis vel villosis; stipulis

lanceolatis, acutis, basi saepe inaequilateris ; floribus in axillis

foliorum superiorum solitariis vel saeptus, foliis supremis

505 MALVACEAE : PAVONIA. 506

abortivis, in panniculam vel corymbum multiflorum congestis;

involucro 6—7-, rarius 8-phyllo, phyllis linearibus, acutis,

hispidis; calyce quam involucrum breviore, cupuliformi, ad

medium 5-fido, hispido, lobis deltoideis acuminatis, 3-nervibus,

nervis lateralibus proxime ad margines loborum decurrentibus,

loborum vicinorum basi calycis confluentibus
;
petalis involucro

paullo, calyce fere duplo longioribus, aureis; tubo stamineo

petalis duplo breviore ; carpellis dorso costis transversis distinctis

reticulato-rugosis , minutissime tuberculatis , apice muticis;

seminibus longitudinaliter striatis.

Pavonia panniculata Cav. Diss. 111. 135. tab. 46. fig. 2

;

Linn. Syst. nat. ed. XIII (cur. Gmelin). 1060.

Pavonia corymbosa Griseb. Flor. Brit. West-Ind. 83.

Suffrutex plus minus ramosus. Caulis ramique ascendentes,

teretes, striati , superne pilis glanduliferis et stellatis brevibus obsiti et

plerumque pilis simplicibus longioribus mollibus patentibus hirsuti, prae-

terea liuea pilorum brevium saepe crisporum a nodo quovis ad nodnin

proximum decurrente uotati, inferue glabrescentes. Folia iuferiora 10 ad

12 cm. longa, fere totidem lata, 7— 9-nervia; superiora seusim longitudine

decrescentia, l
x
/2— 2-plo longiora quam lata, basi subcordata vel obtusa;

suprema 1—3 cm. louga, 2— 5 mm. lata, 6— 10-plo longiora quam latiora,

lobis basalibus acutis, basi obtusa, 1—3-nervia; omnia supra pilulis

stellatis minutis, secundum nervos saepe longioribus , hirtella , viridia,

subtus pallidiora, canescentia, pilis stellatis longioribus adpressis hirta

vel villosa, nervis promiuentibus , saepe pilis simplicibus validioribus

flavescentibus adpressis obsitis, rarius utrinque glabrescentia, pellucido-

puuctata ; petioli patentes, teretes, striati, caulis more apice densius pilosi,

supra linea eadem ad ramos transeunte notati , inferioies G— 9 cm. longi,

superiores sensim longitudine decrescentes, supremi 2— 3 mm. lougi.

Stipulae pilis simplicibus longioribus conspersis obsitae vel ciliatae, in-

feriores 8— 12, rarius — 15 mm. longae, superiores gradatim minores,

supremae vix 1—2 mm. longae. Pedunculi 1— 3 cm. longi, teretes, fili-

formes, infra apicem articulati, ramorum superiorum more hirsuti. In-

volucri phylla 7—10 mm. longa, vix 1 mm. lata, pilis simplicibus lougis-

simis flavescentibus hispida vel ciliata, 3-nervia. Calyx 5— 6 mm. longus,

extus secundum margines et nervum medium pilis longissimis flavescenti-

bus obsiti, intus ad margines versus pubescentes, caeterum glabri. Petala

11— 13 mm. longa, 5— 7 mm. lata, cuneato-obovata, inaequilatera, breviter

unguiculata, apice rotundata, obtusa, flabellato-nervia , extus pilulis stel-

latis puberula, uugue pilosa. Tubus stamineus 6—6 mm. longus, glaber,

striatus, aureus, apice 5-deutatus, a basi ad apicem fllamenta 2— 3 mm.
longa gerens. Stylus tubum staminenm 3— 4 mm. longe superans, 9— 11 mm.
longus, filiformis, teres, striatus, apice incrassatus, 10-fidus; lobi 2 mm.
longi; stigmata capitellata

,
puberula, rubra. Cahpella trigono-obovata,

Crustacea, apice obtusissima, basi acuta, dorso convexa, 3—4 mm. longa.

Skmixa trigono-reniformia, apice obtusa et rotundata, basi acuta, glabra,

fusca, 2—2,5 mm. longa.

Var. a. genuina Gurke, inflorescentia panniculata.

Tabula nostra XCVI. Fig. I (habitus et analysis).

Pavonia panniculata Willd. Spec, plant. III. 836; Poir.

in Lam. Encycl. VI 105; Pers. Syn. plant. II. 258; H.B.K.

Nov. gen. Am. V.-280; DC. Prodr. I. 444; St. Bit. et Naud.

in Ann. sc. nat. ser. II. T. XVIII. 43; Triana et Planch.

Prodr. flor. Novo-Granat. 162 ; Hemsl. Biol. Centr. Am. 1 116.

Pavonia corymbosa Lind. et Planch. Flor. Columb. 38.

Pavonia laxifolia St. Hit. Flor. Bras, merid. I. 226

;

Walp. Pep. I. 299.

Pavonia scabra Presl , Reliq. Haenk. II. 129; Walp.

Bep. 1. 229; Hemsl. Biol. Centr. Am. I 117.

? Pavonia alba Seem, in Bot. of the voy. of Herald 81;

Walp. Ann. IV. 303; Triana et Planch. Prodr. flor. Novo-

Granat. 162; Hemsl. Biol. Oentr. Am. 1. 116.

Pavonia caracasana Turcz. in Bull. soc. imp. nat. Mosc.

XXXI. pars. I. 188.

Forma a. hirsuta Giirke, caule ramisque pilulis brevio-

ribus glanduliferis et stellatis, longioribus intermixtis hirsutis.

Forma (3. hirta Giirke, caule ramisque pilulis glanduli-

feris et stellatis hirtis, longioribus deficientibus.

Habitat in pratis , collibus , ruderatis et sylvis umbrosis vel siccis

in Brasiliae prov. Bahia : Martius (P) ; in prov. Minas Geraes inter

Minas Novas et flum. S. Franci : Martius (P) ; ad Tornugas, Salgados

:

Martius (p); ad Lagoa Santa: Warming (a); prope Caldas : PoM n.

2645 (p) ; in prov. Goyaz inter urbem Goyaz et Cavalcante : Burchell

n. 7419 (P); in Sierra da Chapada : Riedel n. 996 (P); in prov. Sao

Paulo : Burchell n. 4998 (p) ; prope Almada : Riedel (P) ; loco non indi-

cate: Sellow n. 786 (a); in Venezuelae prov. Guzman Blanco prope Tovar:

Fendler n. 90 (a); in prov. Caracas ad rivulum inter Baruta et Chacao:

Gollmer (a); in ripa fluminis Ananco prope Caracas: Humboldt et Bon-

pland n. 600, in herb. Willd. n. 12826 sub nom. „Pav. umbellata" (a);

prope Dosaguados : Gollmer (a) ; prope Galipan : Funck et Schlim n. 191 (a) ;

in Columbiae prov. Panama prope Paraiso : Wagner (£) ; in prov. Mag-

dalena prope Santa Marta : Bertero n. 2599 (a) ; in prov. Cundinamarca

prope Gachala, 1800m. altit.: Triana (a); prope Fusagasuga, 1700m.

altit. : Triana (a) ; in prov. Tolima prope Ibague : Goudot (a) ; in Peruvia

:

Poeppig n. 1053 (a); prope Chachapoyas : Matthews ($); prope Huanuco:

Ruiz (a); in Argentinae Territorio de Missiones , Rio alto Parana, ins.

Apipe grande: Niederlein (P). Divulgata etiam in America centrali,

Mexico et Antillis.

Var. b. corymbosa Giirke, inflorescentia corymbosa.

Pavonia corymbosa Willd. Spec, plant. III. 836 ; Poir.

in Lam. Encycl. VI 110; Pers. Syn. plant. II. 258; DC.

Prodr. I. 444.

Althaea corymbosa Sw. Prodr. 101 et Flor. Ind. occ

II 1213.

Habitat in Brasiliae prov. Para prope Para : Sieber, Martius.

31. PAVONIA GEMINIFLORA Moric. caule viscoso-

pubescente; foliis petiolatis, ovatis rarius suborbiculari-ovatis,

longe acuminatis, duplicato - crenato-dentatis , dentibus sub-

mucronatis, basi cordatis, utrinque pubescentibus ; stipulis

subulato-filiformibus ,
8—10 mm. longis; floribus in axillis

foliorum superiorum solitariis vel saepins geminatis; pedun-

culis petiolis superioribus plerumque longioribus; involucro

7—9-, rarius — 10-phyllo, phyllis linearibus, acutis, pubes-

centibus; calyce quam involucrum breviore, cupuliformi, ad

medium 5-fido, lobis acuminatis, 5-nervibus, nervis lateralibus

loborum vicinorum basi calycis confluentibus
;
petalis involucro

paullo, calyce duplo longioribus, aureis ; tubo stamineo petalis

fere duplo breviore ; carpellis glaberrimis, dorso ad margines

tantum versus reticulato-rugosis, medio fere laevibus, apice

mucrone distincto acuto, a latere compresso munita, angulo

interiore apice paullo elongato, quasi mucrone altero formante

;

seminibus longitudinaliter striatis.

Tabxda nostra XCVI. Fig. Ill (analysis).

Pavonia geminiflora Moric. PI. nouv. a
9Am. 120. tab. 73;

Walp. Ann. I. 100.

Pavonia viscida Klotzsch in Schomb. Reis. in Brit. Guiana.

III. 1170.

507 MALVACEAE : PAYONIA. 508

Fbutex ramosns. Caulis ramique teretes, superne pilulis glanduli-

feris viscoso-pubescentes, pilis simplicibus longioribus mollibns albis patentis-

simis interruixtis, praeterea linea pilorum breviuni a nodo quovis ad nodum
proximnm decurrente notati, inferne glabrescentes. Folia inleriora 8 ad

13 cm. louga, 6—8 cm. lata, superiora minora, suprema vix 3—5 cm.

longa, 2—3 cm. lata; omnia ntrinqne pilalis simplicibus, subtus et

secundum nervos densius pubescentia, 7—9-nervia, nervis subtus promi-

nentibus, pellucido-punctata; petioli foliis longiores vel subaequilongi>

arcuato-patentes, ramorum more pubescentes, ad apicem versus densius

hirsnti, supra linea eadem ad rainos transeunte notati, inferiores 8—14 cm.

longi, superiores sensim longitudine decrescentes, supremi 2—4 cm. longi.

Stipulae acutae, pilosae. Pedunculi erecto- vel arcuato-patentes, filiformes,

3— 7 cm. longi, teretes, striati, infra apicem articulati, ramorum more

pubescentes. Involucri phylla 8— 10 mm. longa, vix 1 mm. lata, pilis

glanduliferis patentibus pubescentia. Calyx 5— 6 mm. longus, albescenti-

membranaceus ; lobi deltoidei , extus secundum nervos pilosi , intus ad

margines pubescentes, caeterum glabri. Petala 11— 13 mm. longa, 6 ad

8 mm. lata, cuneato-obovata, inaequilatera, breviter unguiculata, apice

rotundata, obtusa, flabellato-nervia, extus pilulis stellatis puberula, ungue

pilosa. Tubus stamineus 6— 7 mm. longus, glaber, striatus, aureus, apice

5-dentatus, a basi ad apicem filameuta 2— 3 mm. longa gerens. Stylus

tubnm stamineum 3—4 mm. superans, 9— 11 mm. longus, filiformis, teres,

striatus, apice incrassatus, 10-fidus; lobi 2 mm. longi; stigmata capitellata,

puberula, rubra. Carpella trigono-obovata, 4—5 mm. longa, basi acuta,

dorso convexa , lateribus plana , laevia. Semina 3,5 mm. longa , trigono-

reniformia, apice obtusa et rotundata, basi acuta, fusca, glabra.

Habitat in Brasiliae provincia Rio de Janeiro : Glaziou n. 10282

;

in provincia Bahia : Blanchet n. 944, 1334 (ex Moricand) ; in Guiana

angl. prope Roraima : Sehomburgk n. 468 et ad flumen Suruma : Schom-

burgk n. 764.

32. PAVONIA BALANSAE Gurke: caule velutino;

foliis petiolatis, late ovatis vel suborbicularibus , acutis vel

acutiusculis, obsolete dentatis, basi profunde cordatis, utrin-

que pilis stellatis brevibus, subtus densius velutiuis; stipulis

subulato-filiformibus, 4—5 mm. longis; floribus in axillis

foliorum superiorurn solitariis vel ad apices ramulorum accesso-

riorum 2—5 congestis ; involucro 9— 1 1-phyllo, phyllis filiformi-

subulatis, subteretibus, acutis, velutino-pubescentibus ; calyce

cupuliformi , involucro breviore
,

paullo ultra medium 5-fido,

lobis acutis vel subacuminatis, 5-nervibus, nervis distinctis-

simis et extus valde prominentibus, lateralibus loborum vici-

norum basi calycis confluentibus, velutinis; petalis involucro

paullo, calyce lVs-plo longioribus, aureis; tubo stamineo

petalis fere duplo breviore ; carpellis ad apicem muticum versus

hirtis, obsolete reticulato-rugosis, plerumque noduloso-tubercu-

latis, maturis facillime in valvas duas discedentibus; seminibus

longitudinaliter striatis.

Tabula nostra XGVI1. lig. 1 (habitus et analysis).

Frutex simplex vel subraniosus, 1,6 m. altus. Caulis teres, superne

pilis stellatis vel simplicibus brevibus flavescentibus velutinus, saepe pilis

simplicibus longiusculis patentibus sparsis intermixtis, inferne glabrescens.

Folia 2—8 cm. longa, fere totidem lata, 6— 7-nervia, nervis subtus pro-

minentibus, pellucido-punctata; petioli 1— 6 cm. longi, foliis plerumque

breviores, pilis stellatis vel simplicibus brevibus caulis more velntini.

Stipulae acutae, pilosae. Pedunculi 1— 3 cm. longi, teretes, infra apicem

articulati, caulis petiolorumque more velutini. Involucri phylla 11—15 mm.
longa, pilulis simplicibus vel stellatis brevibus pubescentibus vel plus

minus velutina, pilis simplicibus Iongissimis mollibus albescentibus patenti-

bus intermixtis. Calyx 9— 10 mm. longus, albescenti-membranaceus

;

lobi deltoidei, extus pilis brevibus simplicibus albescentibus velutini, intus

ad margines et apicem versus pubescentes, caeterum glabri. Petala
13—16 mm. longa, 7—9 mm. lata, cuneato-obovata, inaequilatera, breviter

unguiculata, apice rotundata, obtusa, flabellato-nervia, extus pilulis stellatis

puberula, ungue pilosa. Tubus stamineus 7—9 mm. longus, glaber,

striatus, aureus, apice 5-dentatus, a basi ad apicem filameuta ca. 3 mm.

longa gerens. Stylus tubum stamineum 3—4 mm. superans, 9—12 mm.

longus, filiformis, teres, striatus, apice incrassatus, 10-fidns; lobi 2— 3 mm.

longi; stigmata capitellata, puberula, rubra. Carpella trigono-obovata,

4—5 mm. longa, dorso convexa, lateribus plana, laevia. Semina 3,5 mm.

louga, trigono-reniformia, apice obtusa et rotundata, basi acuta, fusca, glabra.

Habitat in Paraguay prope Paraguari in Gerro Hue: Balansa

n. 4385 et in Cerro Perm: Balansa n. 1612.

33. PAVONIA ARGENTINA Gurke : caule pubescente

simulque pilis longioribus hirsuto ; foliis petiolatis, ovatis vel

late ovatis, saepe subtriangularibus, acutis vel acutiusculis,

irregulariter grosseque crenato-dentatis, basi cordatis, hirsutis

;

stipulis subulato-filiformibus, 3—4 mm. longis; floribus in

axillis foliorum superiorum solitariis, longe pedunculatis; in-

volucro 7—8-phyllo, phyllis lanceolatis vel rarius lineari-

lanceolatis, obtusis vel acutiusculis, subtomentosis ; calyce cupuli-

formi, quam involucrum breviore, paullo ultra medium 5-fido,

tomentoso, lobis acutis, 5-nervibus, nervis lateralibus proxime

ad margines loborum decurrentibus et basi calycis confluenti-

bus; petalis calyce duplo longioribus, aureis; tubo stamineo

petalis fere duplo breviore; carpellis ad apicem versus hirtis,

obsolete reticulato-rugosis, plerumque noduloso-tuberculatis,

apice gibbo humili obtuso, a latere compresso munitis; semi-

nibus longitudinaliter striatis.

Tabula nostra XCV1I. Fig. II (analysis).

Suffrutex ramosus. Caulis ramique teretes, superne pilis stellatis

et simplicibus brevissimis
,

pilis glanduliferis intermixtis, pubescentes,

simulque pilis simplicibus Iongissimis patentibus albescentibus mollibus

hirsuti, praeterea linea pilorum brevium obsoleta a nodo quovis ad nodum
proximum decurrente notati, inferne glabrescentes. Folia utrinque pilis

simplicibus longiusculis adpressis, rarius patentibus hirsuta, 5— 7-nervia,

nervis subtus obsolete prominentibus, pellucido-punctata, 2— 6 cm. longa,

fere totidem lata; petioli teretes, ramorum more hirsuti, 2—5 cm. longi,

Joliis breviores vel subaequilongi. Stipulae hirsuJae, acutae. Pedunculi

1—5 cm. longi, teretes, filiformes, infra apicem articulati, ramorum caulis-

que more hirsuti. Involucri phylla 8— 10 mm. longa, 1—2,5 mm. lata,

utrinque pilis simplicibus longis mollibus albescentibus subtomentosa, 3-

vel obsolete 5-nervia. Calyx 6—7 mm. longus; lobi deltoidei, basi 3 mm.
lati, extus pilis stellatis vel simplicibus brevibus tomentosi, intus ad

margines versus pubescentes, caeterum glabri. Petala 13— 16 mm. longa,

7—9 mm. lata, cuneato-obovata, inaequilatera, breviter unguiculata, apice

rotundata, obtusa, flabellato-nervia, extus pilulis stellatis puberula, ungue

pilosa. Tubus stamineus 7—9 mm. longus, glaber, striatus, aureus, apice

5-deutatus, a basi ad apicem filameuta ca. 3 mm. longa gerens. Stylus

tubum stamineum 3—4 mm. superans, 9—11 mm. longus, filiformis, teres,

striatus, apice incrassatus, 10-fidus, lobi 3—4 mm. longi; stigmata capitel-

lata, puberula, rubra. Carpella trigono-obovata, 3—4,6 mm. longa,

coriacea, dorso convexa, apice obtusa et rotundata, basi acuta, lateribus

plana. Semina 3,5 mm. longa, trigono-reniformia, apice obtusa et rotun-

data, basi acuta, fusca, glabra.

Habitat in Argentinae Sierra chica de Cordoba, prope Colanchanga

:

Hieronymus, et in convalli ,,la Reduction": Hieronymus n. 662; in Bo-
liviae prov. Larecaja prope San Pedro, viciniis Sorata : Mandon n. 811.

34. PAVONIA S1DIFOLIA H.B.K. caule pubes-

cente; foliis petiolatis, ovatis, acutis vel subacuminatis, cor-

datis, crenato-serratis , supra pilulis stellatis pubescentibus

vel subtomentosis, viridibus, subtus canescenti-tomentosis,

pallidioribus
; stipulis 3—4 mm. longis, subulato-filiformibus;

floribus in axillis foliorum superiorum axillaribus, 2—6 cm.

509 MALVACEAE : PAYONIA. 510

longe pedunculatis ; involucro 6— 9-phyllo, phyllis lanceolatis

vel rarius lineari-lanceolatis , acutis vel longe acuminatis,

velutino-tomentosis; calyce cupuliformi, ad medium 5-fido, quam

involucrum fere duplo breviore, pubescente, lobis acutis, 5-nervi-

bus, nervis lateralibus proxime ad margines loborum decur-

rentibus et basi calycis confluentibus
;
petalis involucro duplo

longioribus, sulfureis, basi atropurpureis ; tubo stamineo petalis

2Va—3-plo breviore; carpellis ad apicem versus hirtis, obso-

lete reticulato-rugosis, plerumque noduloso-tuberculatis, apice

gibbo humili obtuso, a latere compresso munitis; seminibus

longitudinaliter striatis.

Suffrutex 0,5— 1 m. altns. Caulis ramique teretes, snperne pilulis

simplicibus et stellatis
,

glanduliferis liinc Mine interraixtis
,
pubescentes

vel subtomentosi, interdum praeterea pilis longissimis simplicibus patenti-

bus mollibus hirsuti, inferne glabrescentes. Foma 3—6 cm. longa, 2—4 cm.

lata, 6— 7-nervia, nervis subtus prominentibus, pellucido-punctata ; petioli

foliis breviores vel subaeqnilongi, 1 — 4 cm. longi , teretes, supra canali-

cular, more caulis raruorumque pubescentes vel subtomentosi, interdum

praeterea hirsuti. Stipulae acutae, pilosae. Pedunculi pubescentes et

interdum praeterea pilis longioribus sparsis obsiti, infra apicem articulati.

Involucri phylla utrinque pilis simplicibus longiuscnlis mollibus albes-

centibus velutina vel plus minus tomentosa, 3- vel obsolete 5-nervia,

longitudine valde variantia, 10—22 mm. longa, 2,6— 5 mm. lata. Calyx

5— 10 mm. lougus; lobi deltoidei, extus pilis brevibus simplicibus vel

stellatis toraentosi, intus ad margines versus pubescentes, caeterum glabri.

Petala 18 — 25 mm. longa, 15—20 mm. lata, cuneato-obovata vel sub-

rotunda, inaequilatera, basi breviter unguiculata et pilosa, apice rotuudata,

flabellato-nervia. Tubus stamineus 6— 7 mm. longus, glaber, striatus,

apice 5-dentatus, a basi ad apicem filamenta brevia gerens. Stylus 8— 9 mm.
longus, petalis duplo brevior, erectus, filiformis, teres, apice incrassatns,

striatus, apice 4 mm. longe 10-fid us; stigmata capitellata, puberula, rubra.

Carpella trigono-obovata, 3— 4 mm. longa, coriacea, dorso convexa, lateri-

bus plana, apice obtusa, basi acuta. Semina 2,6— 3 mm. longa, trigono-

reniformia, basi acuta, apice obtusa, fusca, pilulis sparsis puberula.

Subspec. a. gentjina Gurke, caule ramis petiolis pedun-

culisque pubescentibus et pilis longioribus hirsutis.

Pavonia sidaefolia H.B.K.! Nov. gen. Am. V. 283; DC.

Prodr. I. 443.

Habitat in Brasilia occidentali : Tamberlik ; in Venezuelae prov.

Guiana inter Angostura et Trapiche de D. Felix Farreras : Humb. et

Bonpl. n. 5077 (in herb. WUld. sub n. 12694), prope Upata : Otto n. 1019.

Subspec. b. diuretica Gurke, caule ramis petiolis pedun-

culisque pubescenti-tomentosis, pilis longioribus deficientibus.

Pavonia diuretica St. Hil. ! Plant, us. tab. 53 et in Flor.

Bras, merid. I. 182; Walp. Rep. I. 300.

Habitat in Brasiliae prov. Ceard : Gardner n. 1457 ; prov. Piauhy :

Gardner n. 3590, 3599; in prov: Minas Geraes : St. Hilaire ; in prov.

Rio de Janeiro: Glaziou n. 10294, 12448, 13547 ; in prov. Goyaz: Gardner

n. 3591 ; in Paraguay : Rengger; prope L'Assumption : Balansa 1611, 2667.

35. PAVONIA HIERONYMI Gurke : ramis squarroso-

patentibus, puberulis; foliis petiolatis, oblongo-ovatis , rarius

ovatis, acuminatis, cordatis, crenato-serratis, supra hirtis,

subtus canescenti-tomentosis; stipulis subulato-filiformibus,

3—5 mm. longis ; floribus in axillis foliorum superiorum soli-

tariis, longissime pedunculatis; involucro 7—8-, rarius — 9-

phyllo, phyllis linearibus, acutis, pubescentibus ; calyce cupuli-

formi, paullo ultra medium 5-partito, involucro duplo breviore,

Malvac.

lobis acutiusrulis, 5-nervibus, nervis lateralibus obsoletis et

basi calycis confluentibus; petalis calyce 3-plo longioribus,

sulfureis, basi atropurpureis ; tubo stamineo petalis 2— 3-plo

breviore ; carpellis ad apicem versus hirtis, obsolete reticulato-

rugosis, plerumque noduloso-tuberculatis, apice gibbo humili

obtuso, a latere compresso munitis ; seminibus longitudinaliter

striatis.

Tabula nostra XCVII. Fig. Ill (ana,

Suffrutex ramosissimus, 0,5—1 m. altus. Rami teretes, striati,

superne pilulis simplicibus stellatisque, glanduliferis hinc illinc intenuixtis,

pnberuli
,

praeterea linea densiore pilorum brevium a nodo ad nodum

uotati, inferne glabrescentes. Folia inferiora 6 — 7 cm. longa, 3—4 cm.

lata, superiora sensim longitudine decrescentia, suprema 1—2 cm. longa,

0,5 cm. lata; omnia supra pilulis stellatis hirta vel puberula, viridia,

subtus pilis stellatis longioribus subtomentosa
,

pallidiora, 5— 7-uervia,

nervis subtus prominentibus, pellucido-punctata; petioli foliis breviores,

teretes, supra canalicnlati, more ramorum pubescentes, inferiores 2 — 3 cm.

longi, superiores sensim ad 0,5— 1 cm. longitudine decrescentes. Stipulae

acutae, pilosae. Pedunculi 6— 9 cm. longi, uniflori, squarroso-patentissimi,

tenues, filiformes, teretes, striati, infra apicem articulati, puberuli, superne

pilis longissimis simplicibus patentibus mollibus sparsis hirsuti. Involucri

phylla 9— 12 mm. longa, ca. 1 mm. lata, utrinque pubescentia et pilis

longissimis sparsis margine ciliata, 3-nervia. Calyx 5—6 mm. longus,

utrinque pnbescens et pilis longioribus sparsis marginibus ciliatus. Petala

15—25 mm. longa, fere totidem lata, cuneato-obovata vel subrotuuda, in-

aequilatera. basi breviter unguiculata, flabellato-nervia, extrinsecus pilis

stellatis sparsis obsita, ungue pilosa. Tubus stamineus 6—7 mm. longus,

glaber, striatus, apice 5-dentatus, a basi ad apicem filameuta gerens.

Stylus 10—15 mm. longus, petalis 2-plo brevior, erectus, teres, striatus,

filiformis, apice incrassatns; lobi 4 mm. longi; stigmata capitellata, hir-

tella, rubra. Carpella 3— 4 mm. longa, trigono-obovata, coriacea, dorso

convexa, apice obtusa et rotuudata, basi acuta, lateribus plana et radialiter

rugosa. Semina obovato-reniformia, 2,5— 3 mm. louga, basi acuta, apice

obtusa, fusca, pilulis stellatis puberula vel glabra.

Habitat in Argentinae provincia de Salta prope San Jose: Hiero-

nymus et Lorentz n. 237.

36. PAVONIA KUNTHII Gurke: ramis pubescentibus

vel subtomentosis; foliis longe petiolatis. ovatis vel subrotundis,

rarissime sub-3-angulatis, acutis vel plus minus acuminatis,

dentatis, basi cordatis, supra pubescentibus, rarius glabres-

centibus, subtus tomentosis vel pubescentibus; stipulis 3—4 mm.

longis, filiformi-subulatis; floribus in axillis foliorum superiorum

solitariis, rarius geminatis, 2—8 cm. longe pedunculatis; in-

volucro 7—9-phyllo, phyllis linearibus, rarius lanceolatis,

acutis, pubescentibus vel subtomentosis; calyce cupuliformi,

ad medium 5 fido, lobis deltoideis, acutiusculis, pubescentibus,

5-nervibus, nervis lateralibus loborum vicinorum basi calycis

confluentibus; petalis involucro IV2— 2-plo longioribus, roseis,

basi atro-purpureis; tubo stamineo petalis breviore; carpellis

muticis , dorso reticulato-rugosis. pubescentibus vel hirtis,

marginibus noduloso-tuberculatis; seminibus plus minus distincte

longitudinaliter striatis.

Frutex 1—2 m. altns. Caulis ramique teretes, snperne pilulis

simplicibus vel glanduliferis pubescentes vel subtomentosi, saepe praeterea

pilis longioribus patentibus mollibus et linea densa pilorum breviorum

a nodo ad nodum decurrente obsiti, inferne glabrescentes. Folia inferiora

6—10 cm. louga, 4— 6 cm. lata, superiora sensim decrescentia, suprema
1—2 cm. longa, omnia supra pilulis stellatis pubescentia vel hirtella,

rarius glabriuscula , viridia, subtus plerumque plus minus tomentosa,

rarius pubescentia, saepe canescentia, 5— 7-nervia, nervis subtus promi-

ueutibus ; petioli foliis breviores, rarius subaequilongi, inferiores 2—7 cm.

67

511 MALVACEAE : PAVONIA. 512

longi, superiores sensim longitudine usque ad 1 cm. decreseentes ; onmes

teretes, striati, pilulis simplicibus vel glanduliferis pubescentes ve] sub-

tomentosi, saepe pilis lougioribus patentibus uiollibus iutermixtis. Stipu-

lae pilosae, acutae. Pedunculi filifonnes, pilulis stellatis , simplicibus

vel glanduliferis pubescentes vel subtomentosi , sinmlque saepe pilis sim-

plicibus longioribus patentibus mollibus obsiti , infra apicem articulati.

INVOLUCRI phylla utrinque pilulis stellatis brevibus pubescentia vel sub-

tomentosa, margine pilis simplicibus longioribus mollibus ciliata, 3-nervia,

8—16 mm. longa, rarins breviora, 1— 1,5, rarius —2 mm. lata. Calyx
4— 5 mm. longus, utrinque pilis stellatis pubescens , extus margine et

secundum nervos pilis longioribus mollibus intermixtis. Petala 18— 20 mm.
longa, 8— 10 mm. lata, cuneiformi-obovata, vel subrotunda, inaequilatera,

basi breviter unguiculata, apice rotundata, extus pilulis stellatis adpressis

sparsis vel brevissimis glanduliferis obsita, flabellato-nervia. Tubus sta-

Mineus 10— 15 mm. longus, glaber, striatus, apice 5-dentatus, a basi ad

apicem filamenta brevia gerens. Stylus 15—17 mm. longus, erectus,

teres, striatus; lobi 3— 4 mm. longi. Stkjmata capitellata, hirtella, rubra.

Carpella trigouo-obovata, 5 mm. longa, coriacea, dorso convexa, lateribus

plana. Semixa 3— 3,5 mm. longa, trigono-reniformia, basi acuta, apice

obtusa, fusca, pilulis sparsis puberula.

Var. a. mollis Gurke, caule ramisque pilulis stellatis

pubesceutibus, pilis glanduliferis hinc illinc iutermixtis, prae-

terea pilis longioribus patentissimis mollibus hirsutis; invo-

lucri phyllis linearibus calyce duplo longioribus.

Pavonia mollis H.B.K.! Nov. gen. Am. V. 282; DC.

Prodr. I. 444.

Pavonia Mutisii, H.B.K. var. (3 mollis Triana et Planch!

Prodr. flor. Novo-Granat. 163 ; hind, et Planch. Plant. Columb.

39; Garche in Jahrb. Perl. Pot. Gart. u. Mus. I. 219.

Habitat in Columbiae prov. Cundinamarca prope Bogota: Gondot;

prope La Mesa : Triana ; in prov. Tolima : ad ripas Jlavii Magdalenae

prope Honda : Humb. et Bonpl. ; prope Honda y alrededorcs : Stubel n. 68 ;

in prov. Tachira prope S. Cristobal, 2500 m. alt. : Funck et ScMim n. 1457 ;

Holton n. 747.

Var. (3. cordifolia Gurke, caule ramisque pilulis stellatis

pubescentibus, pilis glanduliferis hinc illinc intermixtis, prae-

terea pilis longioribus patentissimis mollibus hirsutis; invo-

lucri phyllis linearibus calyce triente longioribus.

Pavonia Mutisii H.B.K / Nov. gen. Am. V. 283; DC.

Prodr. I. 444; Hemsl. Biol. Centr. Am. I 116.

Pavonia Mutisii H.B.K. var. a. genuina Tr. et Planch.

!

Prodr. Jlor. Novo-Granat. 163; hinden et Planch. Plant. Co-

lumb. 39.

Hibiscus cordifolius h. fil. Suppl. 309; Cav. Diss. III.

159; ham. Enajcl. Ill 357 ; Willd. Spec, plant. III. 809;

Pers. Syn. plant. II. 255.

Habitat in Columbiae convallibus aridis sterilibus ad Rio Dagua
et Rio Bitico, 1200 m. alt. : Lehmann n. 743 ; prope Juneas ad Rio Dagua
et prope Cali : Lehmann n. 1861; in prov. Tolima prope St. Anna:
Humboldt et Bonpland ; in prov. Santander prope Ocatia , 1150 m. alt.:

Schlim n. 49.

Var. y- intermedia GiirJce, caule ramisque pilulis stel-

latis pubescentibus, pilis glanduliferis hinc illinc intermixtis,

praeterea pilis longioribus patentissimis mollibus hirsutis;

involucri phyllis lanceolato-linearibus calyce triente vel fere

duplo longioribus.

Pavonia Mutisii H.B.K. var. ?. intermedia Tr. et Planch.

Prodr. Jlor. Novo-Granat. 163; hind, et Planch Plant. Columb 39.

Habitat in Columbiae 2)rov. Cundinamarca inter Fusagasuga et

Pandi: Linden n. 859 ; prope Fusagasuga alt. 1800 m. : Triana.

Var. 8. Pohlii Giirke, caule, ramis, petiolis, pedunculis

et involucri phyllis pilis brevibus patentibus apice glanduli-

feris dense pubescentibus, purpurascentibus; involucri phyllis

linearibus, calyce fere duplo longioribus.

Habitat in Brasilia inter S. Luzia et Megaponte : Pohl n. 1160;

ad Corallinho : Pohl n. 1303 ; ad Lagem Ranho do Generate Dolgado :

Pohl n. 2667 ; ad villa de Batataes : Regnell III. n. 177 ; prope urbem

Goyaz: Burchell n. 6992.

37. PAVONIA ROSA CAMPESTRIS A. Juss. caule

erecto, hispido; foliis 1

—

2,5 cm. longe petiolatis, ovatis vel

suborbicularibus, acutis, irregulariter serrato-crenatis, glabris

vel pilulis stellatis brevissimis sparsis asperis, interdum prae-

terea pilis simplicibus longioribus sparsis hispidis, margine

ciliatis; stipulis subulato-filiformibus, 2—3 mm. longis; floribus

1—2 cm. longe pedunculatis, in axillis foliorum solitariis vel

ad apicem caulis ramorumque 2—6 confertis; involucro 10—14-

phyllo, phyllis lineari-lanceolatis, extus pubescentibus, intus

villosis; calyce cupulilormi, fere usque ad basin 5-partito,

3—4-plo breviore quam involucrum , lobis deltoideo-ovatis,

puberulis; petalis involucro longioribus, rubris vel roseis;

tubo stamineo brevissimo; carpellis reticulato-rugulosis, breviter

rostratis.

Tabula nostra XCVII1. Fig. II (analysis).

Pavonia Rosa campestris A. Juss. ! in St. Hil. Flor.

Brasil. merid. I 236 (184). tab. 46; Walp. Rep. I. 300.

Suffrutex simplex vel parum ramosus. Caulis 1—6 dcm. altus.

Rami teretes, nigresceutes , supeine pube stellata plus minus densa ferru-

ginea simulque pilis rigidis patentibus longiusculis simplicibus, rarius

stellatis hispidi, interne glabrescentes. Folia coriacea, supra atro-viridia,

subtus pallidiora, 7-nervia, neivis veuisque subtus prominentibus; inferiora

2— 4 em. longa, totidem fere lata, superiora sensim usque ad 1 cm.

longitudine et latitudine decrescentia ; petioli foliis paullo breviores,

pube stellata simulque pilis simplicibus longis plus minus hispidi. STlPU-

lae acutae, glabrae, deciduae. Peduncuh foliis multo breviores, teretes,

dense stellato - pubescentes , infra apicem articulati. Involucri phylla

14—16 mm. longa, 2— 3 mm. lata, acuta, extus pilulis stellatis brevibus

pubescentia, intus et margine pilis simplicibus longis albis adpressis

molliter villosa. Calyx extus pilis stellatis puberulus, intus glaber; lobi

3-nerves, nervis loborum vicinorum lateralibus basi calycis non confluenti-

bus; petalis breviter unguiculata, cuneato-obovata vel suborbicularia, sub-

inaequilatera , apice iutegra vel subbiloba, glaberrima, flabellato-nervia.

Tubus stamineus 1,5—2 mm. longus, glaber, teres, filamenta 1— 2 mm.

longa gerens. Stylus 6—8 mm. longus, teres, erectus, striatus, fusco-

purpureus, tubum stamineum 5— 6 mm. superans; lobi 3—4 mm. longi;

stigmata capitata, hirtella. Carpella trigono-obovata , inter sese et axi

tautum basi cohaereutia, dorso convexa, lateribus plana, 7— 9 mm. longa,

5 mm. lata, nigiescentia. Semixa trigono-reniformia, basi acuta, apice

obtusa, fusca, glabra, laevia, 5— ti mm. longa, 3 mm. lata.

Habitat in campis arenosis et pascuis Brasiliae prov. Sao Paulo

:

Burchell n. 5547 ; in prov. Minas Geraes : Ackermann, Tamberlik ; ad

Fanado et Piedade: Martius; ad flumen Itacambirussa : Martius ; inter

Tiberaba et St. Anna: Riedel n. 2452; inter Lagnoso et Arrayal de St.

Anna: Lund; ad Padrocinis: Pohl; prope Camapuan: Riedel n. 626;

prope S. Jodo: St. Hilaire. Floret Majo—Octob.

38. PAVONIA GRANDIFLORA A. Juss. ramis, foliis,

involucro calyceque velutino-tomentosis; foliis late ovatis vel

513 MALVACEAE : PAYONIA. 514

suborbicularibus, interdum subinaequilateris, irregulariter den-

tatis, basi profunde cordatis; stipulis subulato-filiformibus,

4—6 mm. longis; floribus in axillis foliorum superiorum soli-

tariis, 1—5 cm. longe pedunculatis; involucro 12-phyllo, pbyllis

lineari-subulatis; calyce cupuliformi, involucro subaequali, ad

partem Vs inferiorem 5-partito; lobis deltoideo-lanceolatis,

acuminatis, 5-nervibus, nervis lateralibus loborum viciuorum

basi calycis confluentibus
;
petalis calyce 2—2V2-plo longioribus,

carneis, basi intense rubris ; tubo stamineo petalis subaequi-

longo; carpellis muticis, dorso reticulato-venosis, lateribus planis

laevibusque.

Pavonia grandifiora A. Juss. in St. Hil. Flor. Brasil.

merid. I 232; Walp. Rep. I 300.

Suffrutex ramosns. Caulis ramique teretes, superne pilis stellatis

flavescentibus dense velntino-tomentosi, interdum pilis longioribus patenti-

bus inspersis, inferne glabreseentes. Folia utrinque pilis stellatis flaves-

centibus densissime velutino-tomentosa , subtus pallidiora, subcanescentia,

5— 7-nervia, nervis subtus prominentibus; inferiora 4—10 cm. longa,

2— 8 cm. lata, superiora sensim decrescentia, suprema 2— 4 cm. longa,

totidem fere lata; petioli erecto-patentes , caulis more dense velutino-

tomentosi, teretes, 2—6 cm. longi. Stipulae acutae, hirsutae. Pedunculi

crassiuscnli, teretes, infra apicem articulati, velutino-tomentosi. Involucri

phylla acuta, 15— 17 mm. longa (ex Juss. 22 nun.), pilis stellatis velutino-

tomentosi, pilis longioribus patentibus intern) ixtis, 1-nervia. Calyx 15 ad

17 mm. longus (ex Juss. 22 mm.), extus velutino-tomentosus, intus glabres-

cens. Petala 35—40 mm. longa, cnneato-obovata, inaequilatera, basi

uugniculata, flabellato-nervia, extus pilis stellatis pubescentia. Tubus sta-

mineus 35— 40 mm. longus, glaber, striatus, apice 5-dentatus, a basi ad

apicem filamenta brevia gerens. Stylus tubum stamineum superans, fili-

formis, teres, inferiore parte albicans et glaber, superne carneus et hispi-

dulus, 10-fidus; lobi pnbernli; stigmata capitellata , hirta. Carpella

triangulari-obovata, apice obtusa, basi acuta, dorso convexa, membranacea,

5— 6 mm. longa. Semina obovato-reniformia , apice obtusa, basi acuta,

fusca, pilulis stellatis basi conspersa.

Habitat in campis in parte meridionali Brasiliae prov. Goyaz prope

2)agum Corumba: St. Hilaire.

39. PAVONIA SPINISTIPULA Gurke: caule hispido

;

foliis petiolatis, ovatis, acuminatis, irregulariter dentato-cre-

natis, basi cordatis, pubescentibus; stipulis 3—4 mm. longis,

subulato-filiformibus, rigidis, quasi spinis persistentibus ; flori-

bus 2—6 cm. longe pedunculatis, in axillis foliorum superiorum

solitariis ; involucro 9—12-phyllo, phyllis subulato-filiformibus,

1-nervibus; calyce campanulato-tubuliformi, quam involucrum

vix duplo breviore, usque ad medium 5-partito, utrinque pilulis

stellatis canescenti-pubescente , vel subvelutino, lobis lanceo-

lato-deltoideis, acutis, 3-nervibus, nervis extus prominentibus,

lateralibus loborum vicinorum in tubo calycis confluentibus;

petalis involucro subaequilongis vel paullo brevioribus, rubris;

tubo stamineo petalis paullo longiore; carpellis cuspidatis,

angulis exterioribus anguste marginatis, angulo interiore ad

basin versus 2-dentatis, costa dorsali perpendiculari et rugis

perpaucis obsoletis munitis, glabris.

Tabula nostra XGVIII. Fig. Ill (analysis).

Frutex vel suft'rutex ramosns, 2— 3 m. altus. Caulks ramiqne

teretes, cortice albo, superne pilis simplicibus longissimis patentibus his-

pidi, praeterea pube stellata et liuea densiore a nodo ad nodum decur-

rente obsiti. Folia pilis stellatis adpressis rigidiusculis utrinque, sed

subtus densius pubescentia vel birtella, 5— 7-nervia, nervis subtus pro-

minentibus, pellucido-punctata; inferiora 6—8 cm. longa, 3—4 cm. lata,

2-plo longiora quam lata, superiora sensim decrescentia; petioli foliis

breviores vel subaequilongi, teretes, supra canaliculati
,

pilulis stellatis

adpressis pubescentes vel hirtelli, pilis longioribus patentibus intermixtis,

supra linea densa notati ; inferiores 4—5 cm. longi, superiores sensim

usque ad 1— 2 cm. longitudine decrescentes. Stipulae patentes, pilosae.

Pkdunculi teretes, infra apicem articulati, pilulis stellatis adpressis rigidius-

culis birti
,

pilis longioribus patentibus rigidis sparsis iutermixtis. Ixvo-

lucri pbylla arcuato-patentia, 25—30 mm. longa, acuta, pilulis stellatis

rigidiusculis hirta. Cai.yx herbaceus, 12 — 15 mm. longus; lobi 6— 7 mm.

longi, basi 3—3,5 mm. lati
,
post anthesin paullo accrescentes. Petala

22—25 mm. longa, 10 mm. lata, contorto-erecta, cuneiformi-obovata, valde

inaequilatera, basi longe unguiculata, apice obtusa et integra, flabellato-

nervia, latere obtegente extus pilulis stellatis dense pubescentia. Tubus

stamineus ca. 25 mm. longus, 5-gonus, striatus, glaber vel basi pilis

sparsissimis obsitus, superiore parte filamenta gerens tenuissima, 4—5 mm.
longa. Stylus 27—30 mm. longus, tubum stamineum 5 mm. longe supe-

raus, teres, erectus , filiformis, superiore parte sensim incrassatus; lobi

5— 6 mm. longi, tenuissimi ; stigmata capitata, hirtella. Carpella 6— 7 mm.
longa, trigono-obovata , dorso convexa , lateribus impressa , apice breviter

et conico-cuspidata, coriaceo-membrauacea, flavescentia. Skmina 4— 5 mm.
longa, trigono-reniformia, basi acuta, apice obtusa, fusca, glabra vel basi

subpuberula.

Habitat in Brasiliae prorincia Bahia inter Cachoeira et Rio das

Contas : Pr. Vidensis. Floret Martio.

40. PAVONIA CANCELLATA Cav. caule prostrato,

pilis stellatis vel simplicibus vel glanduliferis hirsuto vel

pubescente; foliis longe petiolatis, subtriangularibus vel sub-

trilobis, acutis vel obtusis, basi inaequalibus, hastato-cordatis,

sinu profundo angustoque vel piano latoque, lobis basalibus

triangularibus acutisque vel rotundatis obtusisque, interdum

subbilobis, crenato-serratis, utrinque pilis simplicibus stellatisve,

saepe glanduliferis intermixtis, hirsutis, pubescentibus vel

velutinis; stipulis subulato-filiformibus, 2—4mm. longis; floribus

in axillis foliorum superiorum solitariis, longe pedunculatis;

involucro 14— 18-phyllo, phyllis lineari-subulatis, acutis, his-

pidis ; calyce cupuliformi
,
quam involucrum breviore , ad V*

partem inferiorem 5-partito, lobis ovato-lanceolatis, acutis,

5-nervibus, nervis loborum vicinorum lateralibus basi calycis

confluentibus; petalis calyce 3-plo longioribus, sulfureis, ad

basin macula atropurpurea notatis; tubo stamineo petalis

2-plo brevioribus ; carpellis dorso rugosis et carina longitudi-

nali obsitis , apice 3-aristatis ; arista media perpendiculari,

quam carpellum 4—6-plo breviore, hamato-pilosa ; aristis late-

ralibus paullo brevioribus, conicis, in alas 2 angustas transe-

untibus,alis marginegibbosis usque basin carpelli decurrentibus.

Pavonia cancellata Cav. Diss. III. 135; L. syst. nat.

ed. XIII. (cur. Gmelin) 1060; Willd spec, plant. Ill 835;

Lam. Encycl. hot. VI. 105; Pers. syn. plant. II 259; H.B.K.

Nov. gen. Am. V. 285; DC. Prodr. I. 444; St. Hil. flor.

Brasil. merid, I 182; St. Hil. et Naud. in Ann. sc. nat. ser.

II T. XVIII 41.

Pavonia sulphurea Steud. nomencl. II 279.

Suffrutex simplex vel subramosus. Caulis basi prostratus, ascen-

dens, 30—50 cm. longus, teres, inferne glabrescens, superne linea densa
pilorum, crisporum brevium a nodo ad nodum decurrente notatus. Folia
inferiora 3—5, rarins —6 cm. longa, totidem circiter lata, superiora

sensim usque ad 1—2 cm. longitudine decrescentia et saepe angustiora;

petioli inferiores 2—3 cm., superiores 1—2 cm. longi. Stipulae acutae,

pilosae. Pedunculi 1—7 cm. longi, teretes, apice articulati, caulis more
pubescentes vel birsuti. Involucri phylla 9—15 mm. longa, acuta, pilis

515 MALVACEAE : PAYOMA. 516

stellatis vel simplicibus rigidis lougissiniis flavescentibus albisve hispida,

interduni pilis glanduliferis brevioribus intermixtis. Calyx 7— 8 mm.
longus, utrinque pilis longis mollibus iilbis sericeo-tomentosus ; lobi 4 mm.
longi. Petala 20— 25 mm. longa, 15— 18 mm. lata, cuneiformi-obovata,

inaequilatera, apice subintegro, flabellato-nervia , utrinque glabra. Tubus

8TAM1NEUS 10 mm. longus, 5-gonns, glaber, fusco-purpureus, a basi usque

apiceni filamenta 0,5— 1 mm. longa gerens. Stylus 12—14 mm. longus,

erectns, filifonnis , teres, striatus, glaber, tubum stamineum 3— 3,5 mm.
longe superans; lobi 1,5 mm. longi; stigmata eapitata, hirtella. Carpella

5—6 mm. longa , triangulari-obovata , dorso convexa , lateribus plana.

Semina 3—4 mm. longa, trigono-reuiformia, apice obtusa, basi acuta,

laevia, umbilico pubescentia, ceterum glabra.

\S Var. a. deltoidea St. Eil. et Naud. caule, ramis, petiolis

pedunculisque pilis simplicibus, rarius stellatis, longis. rigidis,

patentibus hirsutis; foliis acutis, basi profunde et anguste

hastato-cordatis, lobis basalibus plus minus acutis , interdum

subbilobis, irregulariter grosseque serrato-crenatis, utrinque

pilis longis simplicibus adpressis sericeo-hirsutis , margine

ciliatis , nervis subtus paullo prominulis ; involucri phyllis

pilis simplicibus hispidis.

Tabula nostra XCVIII. Fig. I (habitus et analysis).

Pavonia deltoidea Mart. ! Beibl. zur Flora KXII. (1S22)

59; Walp. Rep. I. 300.

Pavonia cancellata Cav. var. (3. deltoidea St. Hit et

Naud. in Ann. sc. nat. ser. II. T. XVIII. 41; Gareke in

Jahrb. Bot. Gart. u. Mus. Berl. I. 220.

Pavonia procumbens Cas. ! Nov. stirp. Bras, dec 39.

n. 36; Walp. Rep. V. 91.

Pavonia hirta Klotzsch! in Linnaea XIV. (1840) 301.

(nomen).

Habitat in pratis, pascuis , locis apricis arenosisque in Brasiliae

prov. Maranhdo : G. Don n. 76 ; prope Alcantara , Mart. Herb, flor .

Bras, n. 1014 ; in prov. Pernambuco : Schornbaum (forma foliis angustio-

ribus) ; in prov. Bahia: Lhotzky , Salzmann n. 46; ptope Jacobine et

Moritiba: Blanchet (forma pilosissima)

;

prope Ilheos: Riedel n. 26;

prope Cruz de Casma: ~Luschnath n. 5; in insula Itaparica : Casaretto

n. 2293 ; in prov. Minas Geraes prope Piedade : Martins ; in prov. Rio

de Janeiro: Glaziou n. 9658, 10293, 13548; in prov. Goyaz ad Porto

Real: Burehell n. 8744 6
; in Guiana gallica prope Maim et Karonany

:

Sagot n. 43; in Guiana batav. ad fiumen Marowyne: Kappler n^J£Q3 ;

in Guiana anglica: Schomburgk n. 270, 273; in Columbia: Karsten,

Wagner n. 205.

Var. b. modesta Garcke, caule, ramis, petiolis pedunculis-

que pilis simplicibus longis rigidis patentibus hirsutis
,
prae-

terea pilis glanduliferis multo brevioribus dense obsitis; foliis

obtusis, lobis basalibus rotundatis obtusisque, rarius subbilobis,

margine obsolete serrato-crenatis
,

pilis stellatis brevibus,

glanduliferis intermixtis , supra pubesceiitibus, subtus sub-

tomentosis, nervis subtus paullo prominulis; involucri phyllis

pilis simplicibus hispidis, pilis glanduliferis brevioribus inter-

mixtis

Pavonia modesta Mart.! in Beibl. zur Flora XXII. 59

;

Walp. Rep. I. 300.

Pavonia cancellata Cav. var. modesta Garcke in Jahrb.

Bot. Gart. u. Mus. Berl. I. 220.

Habitat in Brasiliae prov. Bahia : Blanchet n. 174 , Martins herb,

flor. Bras. n. 403 ; in prov. Para prope Santarem : Riedel n. 1533.

Var. c. crassivenosa Giirke, caule, ramis, petiolis pedun-

culisque pilis glanduliferis brevibus dense pubescentibus, pilis

simplicibus stellatisve longioribus intermixtis; foliis acutis,

sinu basali plerumque piano, rarius angusto, lobis basalibus

triangularibus, acutiusculis, margine manifeste grosseque ser-

rato-crenatis, utrinque pilis stellatis brevissimis, glanduliferis

intermixtis, velutinis, nervis venisque subtus manifeste pro-

minentibus; involucri phyllis pilis simplicibus hispidis, pilis

glanduliferis brevioribus intermixtis.

Habitat in Brasilia ad R. Doce prope Regencia : Pr. Neovid. ; ad

fazenda Jenipapa ante Barra do Rio das Velhas : Pohl n. 3064 ; in prov.

Minas Geraes inter Fanado et S. Domingo: Martius ; loco accurratius

nonindicato: Selloiv n. 1420; in Venezuela: Lansberge; in prov. Caracas

:

Gollmcr, Humboldt n. 592 (Herb. Willd. n. 12827); in prov. Guzman
Blanco prope Tovar : Fendler n. 99 ; in Columbia: Moritz n. 928 ; prope

Orituco: Otto n. 560.

41. PAVONIA HUMIFUSA A. Juss. caule humifuso,

prostrato, velutino ; foliis longe petiolatis, 3-lobis vel 3-angu-

latis, basi cordatis, inaequilateris , lobis acutis vel obtusis,

basalibus saepe bilobis, medio saepius longiore, margine den-

tato-serratis, utrinque, praesertim subtus, pilis stellatis brevibus

densissime tomentoso- velutinis , subtus pallidioribus; stipulis

subulato-filiformibus , 5—7 mm. longis; floribus longe pedun-

culatis, in axillis foliorum solitariis; involucro 15— 18-phyllo,

phyllis lineari-subulatis , hispidis ; calyce cupuliformi
,
quam

involucrum breviore, ultra medium vel fere ad basin 5-partito,

extus tomentoso , lobis lanceolatis , acutis
;

petalis involucro

3— 4-plo longioribus, luteis; tubo stamineo petalis breviore;

carpellis reticulato-rugosis, apice 3-cuspidatis.

Tabula nostra XCIX. Fig. I (habitus et analysis).

Pavonia humifusa A. Juss. in St. Hil. Ilor. Brasil.

merid. I. 183 (235); Walp. Rep. I. 300.

Pavonia prostrata Moric.I Plant, nouv. dtAmerique 119.

tab. 72; Walp. Ann. I. 100.

Suffrutex ramosus. Caums ramique elongati, pilis stellatis rarius

simplicibus adpressis brevibus velutiui, glanduliferis hinc illinc intermixtis,

interdum praeterea pilis simplicibus longissimis patentibus sparsis hispidi,

linea densiore pilorum brevissimorum a nodo ad nodum deenrrente in-

struct^ interne glabescentes. Folia 5— 7-nervia, nervis subtus promiuenti-

bus, pellucido-punctata, inferiora 6— 8 cm. longa, 8— 10 cm. lata, superiora

usque ad 1 cm. diametro sensim decrescentia ; petioli caulis more pilosi,

foliis aequilongi vel paullo breviores, inferiores 5—7 cm. longi, superiores

usque 1 cm. longitudine sensim decrescentes. Stipulae pilosae, caducae.

Pf.dunculi 2— 6 cm. longi, tomentoso-velntini simulque pilis longiusculis

patentibus hirsuti, medio vel infra apicetn articulati. Involucri phylla

15—20 mm. longa, pilis simplicibus longissimis adpressis albis hispida.

Calyx 8— 15 ram. longns, post anthesin paullo accrescens, albido-pellucidus,

extus pilis simplicibus longis adpressis tomentosus, intus apice margini-

bnsque loboriim pubescens, caeterum glaber, lobis 3-nervibus, basi 3—4 mm.
latis. Petala 3—4 cm. longa, 1,5—2 cm. lata, obovato cuneiformia, sub-

obliqua, basi breviter unguiculata, apice subintegra, extus latere obtegente

puberula, flabellato-nervia. Tubus stamineus 20—25 mm. longus, 10-striatus,

hirtellns, ruber, a basi osque apicem filamenta gerens. Stylus 25—30 mm.
longus, erectus, teres, striatus; lobi 2 mm. longi; stigmata capitellata,

hirsuta. Carpella 5—7 mm. longa, 3 ram. lata, trigono-obovata , dorso

convexa, lateribus plana, coriacea, pubescentia. Semina 3—4 mm. longa,

trigono-reniformia, basi acuta, apice obtusa, fusca, puberula.

Habitat in sylvis et locis arenosis in Brasilae prov. Alagoas

:

Gardner n. 1244 ; in prov. Bahia prope Japira : Blanchet n. 3149 ; inter

Vittoria et Bahia: Selloiv; prope Catingas: Martius; in prov. Rio de

Janeiro prope praedium vulgo „Fasenda de Moribeca" (ex St. Hil.).

Floret Septembri.

517 MALVACEAE : PAYONIA. 518

42. PAVONIA SUBHASTATA Tr. et Planch, caule

erecto, hirsuto vel pubescente ; foliis lougiuseule petiolatis,

triaugulari-subhastatis, saepius trilobis, lobo intermedio multo

productiore cuspidato acuto, lateralibus interdum obsoletis

rotundatis, margine grosse deutatis, basi cordatis vel trun-

catis, pubescentibus ; stipulis subulato-filiformibus, 2—3 mm.

longis; floribus longipedunculatis, in axillis foliorum superio-

rum solitariis ; involucro 14— 16-phyllo, phyllis lineari-subulatis,

liispidis; calyce quam involucrum paullo breviore, cupuliformi,

ad partem V» inferiorem 5-partito, hispido, lobis oblongo-

ellipticis, acutis, 3-nervibus , nervis loborum vicinorum late-

ralibus basi calycis confluentibus
;

petalis calyce lVa-plo

longioribus, luteis; carpellis glabris, dorso rugosis et longi-

tudinaliter 3-carinatis.

Pavonia subhastata Tr. et Planch. ! in Prodr. fior. Novo-

Granat. 163.

Suffrutex ramosus. Caulis teres, superne pilis stellatis atque

glanduliferis brevibus pubescens vel hirsutus, longioribus sparsim inter-

mixtis, praeterea linea densa manifesta pilorum crisporuru a nodo ad

nodum decurrente notatus , inferne glabrescens. Folia 5-nervia, nervis

subtus prominulis, utrinque pilis stellatis pubescentia, pilis simplicibus

longioribus intermixtis, 2— 7 cm. longa, 1— 6 cm. lata; petioli caulis

more pilosi. Stipulae acutae, pubesceutes. Pedunculi 1— 3 cm. longi, teretes,

hirsuti, infra apioem articulati. Involucri phylla 12- 14 mm. longa, pilis

simplicibus longis albis rigidis bispida. Calyx 10—11 mm. longus, post

authesin paullo accresceus, extus secundum nervos pilis simplicibus longis

rigidis bispidus, margine ciliatus, intus ad apices loborum versus puberulus,

caeterum glaber. Petala 16 mm. longa, 10—12 mm. lata, cuneiformi-

obovata, inaequilatera , apice integra, flabellato-nervia, extus latere ob-

tegente stellato-puberula, basi pilosa, intus glabra. Tubus stamineus

8— 10 mm. longus, 5-gouus, glaber, luteus, a basi usque ad apicem lila-

menta 2 — 3 mm. longa gereus. Stylus 11— 13 mm. longus, teres, erectus,

filiformis, apice incrassatus, glaber, luteus, tubnm stamineum 3—4 mm.

superans ; lobi 2— 3 mm. longi; stigmata capitellata, hirtella. Carpella

4— 5 mm. longa, 2 mm. lata, trigono-obovata, Crustacea. Semina 3—4 mm.

longa, trigono-reniformia, basi acuta, apice obtusa, fusca, pubescentia,

subtiliter striata.

Habitat in Columbiae prov. Cundinamarca prope la Mesa : Triana ;

in prov. Cauca prope Cali : Triana.

43. PAVONIA POHLII Gurke: pilis stellatis flavis

valde tomentosa; foliis suborbicnlaribus vel late ovatis, acutis,

cordatis, dentato-crenatis ; stipulis subulato-filiformibus, 1 cm.

longis ; floribus 2—3 cm. longe pedunculatis, in axillis foliorum

superiornm solitariis; involucro 16— 17-phyllo, phyllis subulato-

filiformibus, acutis, 1-nervibus; calyce quam involucrum breviore,

cupuliformi, fere ad partem Vs inferiorem 5-partito, lobis

lanceolatis , acutis , 3-nervibus , nervis lateralibus loborum

vicinorum basi calycis confluentibus
;
petalis involucro longio-

ribus; tubo stamineo petalis breviore; stylo pubescente; car-

pellis muticis, angulis exterioribus ad basin versus anguste

marginatis, obsolete reticulato-rugosis, glabris.

Tabula nostra XCIX. Fig. II (analysis).

Frutex ramosus. Caulis ramiqne pilis stellatis flavis dense tomen-

to8i. Folia utrinque pilis stellatis dense tomentosa, subtus pallidiora,

5-nervia, nervis subtus prominentibus, inferiora 5—6 cm. longa, totidem

lata, superiora sensira ad 2—3 cm. longitudine decrescentia ; petioli

1— 3 cm. longi, teretes, dense stellato - tomentosi
,

patentes. Stipulae

tomentosae, caducae. Pedukculi teretes, infra apicem articnlati, dense

tomentosi. Involucri phylla 25—30 mm. longa, pilis stellatis flavis dense

Maivac.

tomentosa. Calyx 17—18 ram. longus, post authesin ad 20 mm. auctus

extus pilis stellatis flavis dense lomentosus, intus pubescens; lobi

10 mm. longi, basi 5—6 mm. lati. Petala 45—50 mm. longa, cunei-

formi-obovata, inaequilatera, basi breviter unguiculata, apice obtusa, flabel-

lato-nervia, extus pilnlis stellatis dense pubescentia. Tubus stamineus

35—40 mm. longus. striates, 5-gonus, tota altitudine filamenta gerens

1—2 mm. longa crassiuscula. Stylus 40—45 mm. longus, tubum stami-

neum paullo superans, erectus, apice incrassatus, pilulis stellatis pubes-

cens; lobi crassinsculi, 2— 3 mm. longi; stigmata capitata, hirtella. Car-

pella 5 mm. longa, trigono-obovata, coriaceo-membranacea , basi acuta,

apice obtusa, inermia, dorso convexa, lateribus plana vel impressa. Semina

4—5 mm. longa, trigono-reniformia, fusca, apice obtusa, basi acuta, puberula.

Habitat in Brasiliae prov. Goyaz prope S. Cruz: Pohl n. 2611;

in prov. Minas Geraes: Biedel.

44. PAVONIA ASCHERSONIANA Gurke: caule pilis

stellatis canescenti-velutino ; foliis petiolatis, ovatis vel sub-

orbicularibus , acutis, dentato-crenatis vel subintegris, basi

profunde cordatis, lobis basalibus saepe se obtegentibus, supra

pilis stellatis brevissimis plus minus pubescentibus veljunio-

ribus subvelutinis , subtus pallidioribus et dense canescenti-

velutinis; stipulis subulato-filiformibus, 3—4 mm. longis

;

floribus pedunculatis in axillis foliorum solitariis, superioribus

apice caulis vel ramorum interdum subconfertis ; involucro

15- 17-phyllo, phyllis subulato linearibus , acutis, 3-, rarius

1-nervibus, utrinque pilis brevissimis pubescentibus, margine

pilis longis albis mollibus patentibus tomentosis; calyce quam
involucrum fere duplo breviore, cupuliformi, usque ad medium
vel paullo ultra 5-partito, lobis deltoideis, acutis vel acumi-

natis, 3-nervibus, nervis lateralibus loborum vicinorum basi

calycis confluentibus, extus pilis longis adpressis albis vel

flavescentibus molliter tomentosis, intus pubescentibus
;
petalis

involucro longioribus, rubris ; tubo stamineo petalis breviore;

stylo petalis aequilongo; carpellis apice breviter mucronatis,

dorso costis distinctis irregulariter reticulato-rugosis, glabris.

Tabula nostra C. Fig. I (habitus et analysis).

Suffrutex simplex vel ramosus. Caulis ramique teretes, inferne

glabrescentes. Folia 5— 7-nervia, nervis subtus prominentibus, inferiora

6—7 cm. longa, 4—6 cm. lata, superiora sensim decrescentia, snprema
vix 1 cm. longa, totidem lata; petioli foliis plerumque breviores, rarius

subaequilongi, inferiores 3—4 cm. longi, superiores sensim usque ad 1 cm.
longitudine decrescentes, teretes, pilis stellatis canesceutes velutini. Stipulae
acutae, velutinae. Pedunculi 2—4 cm. longi, teretes, supra medium vel

infra apicem articulati , velutini. Involucri phylla 22 —25 mm. longa.

Calyx 12—15 mm. longus, lobis basi 4—5 mm. latis. Petala 30—35 mm.
longa, 8—10 mm. lata, contort o-erecta , cuneiformi-oblonga vel oblongo-
lanceolata, inaequilatera, basi breviter unguiculata, apice obtusa, subin-
tegra, flabellato-uervia, extus, ptaesertim latere obtegente pilis stellatis

pubescentia, intus glabra. Tubus stamineus 20—25 mm. longus, 5-gonus
spiraliter striatus, basi pilis longiusculis pubescens, caeterum glaber,
sub apice tantum filamenta brevia gerens. Stylus 30—35 mm. longus
tubum stamineum 5 mm. vel ultra superans, erectus, filiformis , apice
incrassatus, teres; lobi 3—4 mm. longi; stigmata capitata, hirtella. Car-
pella 4—5 mm. longa, 2—3 mm. lata, trigono-obovata, dorso couvexo,
lateribus planis, membranaceo-coriacea. Semina 3—4 mm. longa, trigono-
reniformia, basi acuta, apice obtusa, fusca, glabra vel basi puberula.

Habitat in campis et sepibus Brasiliae prov. Minas Geraes : Gardner
n. 4433; prope Alto dos Boys: Martius ; ad Fanado: Martius. Floret
Jun. et Jul.

45. PAVONIA VISCOSA A. Juss. caule erecto, pilis

brevibus glanduliferis viscoso - pubescente
,

pilis simplicibus

68

519 MALVACEAE : PAYCXNTA

.

520

longioribus patentibus interdum intermixtis; foliis longinscule

petiolatis, ovatis vel orbicularibus, rarissime subangulatis vel

subtrilobatis , apice acutis vel acuminatis , irregulariter et

saepe obsolete dentatis, basi cordatis, utrinque pilis stellatis

et glanduliferis brevissimis viscoso-puberulis ; stipulis filiformi-

subulatis, 3—5 min. longis; floribus 1—3cm. longe peduncu-

latis, axillaribus et ad apices ramulorum pluribus congestis;

involucro 15— 18-phyllo, phyllis lineari-lanceolatis, acuminatis,

3-nervibus, utrinque pubescentibus et margine longius ciliatis

;

calyce quam involucrum paullo breviore, cupuliformi, fere ad

medium 5-fido, lobis triangularibus , 3- 5-nervibus, nervis

loborum vicinorum lateralibus basi calycis confluentibus

;

petalis involucro duplo lougioribus , flavo-rubentibus , basi

nervisque purpurascentibus ; tubo stamineo petalis subaequali

vel paullo longiore, spiraliter st.riato; carpellis reticulato-

rugosis, glabris.

Tabula nostra C. Fig. II (analysis).

Pavonia viscosa A. Juss. in St. Hil. Flor. Bras, merid.

I. 184 (236); Walp. Pep. I. 300; St. Hil. et Naud in Ann.

sc. nat. ser. II T. XVIII. 41.

Suffrutex ramosus. Caulis ramique teretes, nigrescentes, interne

glabrescentes. Folia 5—7-nervia, nervis subtus prominentibus, 1—8 cm.

louga, fere totidem lata; petioli foliis paullo breviores vel subaequilongi,

1—6 cm. longi, caulis ramorumque more pilosi. Stipulae puberulae.

Peduncl'Li filiformes, uniflori, infra apicem articulati, viscoso-puberuli.

Involucri pbylla 15— 17 mm. longa. Calyx 14—15 mm. longus, extiis

hirtellus, intus pnbescens. Petala 3 cm. longa, 1 cm. Lita, contortim

erecta, cuneiformilanceolatii, basi breviter ungnicnlata, inaequilatera, apice

subintegra flabellato-nervia, extus latere obtegeute stellato-pubescentia,

basi ciliata. Tubus stamineus 25—28 mm. longus, teres, ruber, basi pilis

simplicibus raris pubescens, eaeternru glaber, apice tantum filamenta

gerens. Sttlus ca. 30 mm. longus, erectus, teres, striatns; lobi 3 mm.

longi; stigmata capitellata, birta, interdum inter se agglutinata. Carpklla

6—7 mm. longa, 3 mm. lata, trigono-obovata , dorso convexo, lateribus

planis, membranaceo-coriacea, rubentia. Skmina 3— 4 nun. longa, obovato-

reniformia, basi acuta, apice obtusa, fusca, laevia
,

pilulis albicantibus

puberula.

Habitat in campis et pratis siccis in Brasiliae prov. Minas Gcraes

:

Schiich, Ackermann ; in montibus Serra do Caminho da Tapeira et Serra

da Cadonga, prope vicum Tapanhoaranga : St. Hil. ; ad Fanado : Martins

;

ad radices M. Panibe, Scrro Frio : Martius ; loco accuratius non indicato :

Glaziou n. 16702. Floret Mart.—Juli.

46. PAVONIA MALACOPHYLLA Garcke: cauie

erecto, pilis stellatis rufescentibus flavisve densissime tomen-

toso ; foliis longe petiolatis, ovatis vel suborbicularibus, rarius

subangulatis, acutis, tenuiter et acute serratis, basi cordatis,

interdum inaequilateris , crassiusculis, utrinque et praesertim

subtus pilulis stellatis brevibus velutino-tomentosis; stipulis

e basi latiore lanceolato-subulatis , 1 cm. longis; floribus in

axillis foliorum superiorum solitariis, vel saepissime ad apicem

caulis ramorumque confertis et paniculam multifloram menti-

entibus; involucro 18—22-phyllo, phyllis lineari-subulatis,

utrinque, sed intus longius densiusque pilis longissimis flavis

hispidis ; calyce quam involucrum fere triplo breviore, cupuli-

formi, ad medium 5-fido, lobis deltoideis, 3-nervibus, nervis

loborum vicinorum lateralibus basi calycis non confluentibus,

extus pilis adpressis hirsutis, intus glabris
;

petalis involucro

duplo longioribus, rubris; tubo stamineo petalis longitudine

fere aequali; carpellis reticulato-venosis, glabris.

Pavonia velutina A. Jms. in St. Hil. Flor. Bras, merid.

I. 182 (233); Walp. Rep. I. 301; Tr. et Planch. Prodr. flor.

Novo-Granat. 164; hind, et Planch. Fl. Columb. 39; Hemsl.

Biol. Centr. Am. I. 117.

Pavonia megalophylla Wright in Griseb. Cat. plant.

Cub. 27.

Pavonia plumosa Turcz. in Bull. soc. imp. nat. Mosc.

XXXI. I. 190.

Pavonia malacophylla Garcke in Jahrb. Bot. Gart. u.

Mus Berl. I. 221.

Lopimia malacophylla Nees et Mart. Nov. act. nat. cur

XI. 97; DC Prodr. I. 458; Bot. Mag. tab. 4365; Lem. in

Van Houtte Flor. des serres IV. tab. 350.

Sida malacophylla Link et Otto, Abbild. auserl. Gew.

Kgl. bot. Gart. 67. tab. 30.

Suffrutex simplex vel parum ramosus. Caulis 1—4 m. altus,

in (erne glabrescens. Folia 3 — 20 cm. longa, totidem lata, 7-nervia, nervis

subtus prominentibus; petioli foliis suluiequantes, 1— 5 cm. longi, den-

sissime tomentosi, saepe deflexi. Stipulae acutae, tomentosae. Pedunculi

5—30 mm. longi, teretes, tomentosi, infra apicem articulati. Involucri

phylla 12— 15 mm. longa. Calyx 5— 6 mm. longus. Petala 25 mm.
longa, cnneato-obovata , inaequilatera, apice integra, basi breviter ungni-

culata, ungue pilosa, extus pilulis stellatis latere obtegente puberula.

Tubus stamineus 25 mm. longus, teres, 10-striatus, basi tantum puberulus,

caeterum glaber, a basi usque apicem fllameuta 3— 5 mm. lata gerens.

Stylus 25—27 mm. longus, erectus, filiformis, teres, striatus, glaber,

fnsco-purpureus, tubum stamineum paullo superans; lobi 2— 3 mm. longi;

stigmata capitata, hirtella. Carpella trigono-obovata, 4—5 mm. longa,

2 mm. lata, dorso couvexa, lateribus plana, apice obtusa, mutica, basi

acuta, atro-rubentia. Semina obovato-reniformia, 3—4 mm. longa, apice

obtusa, fusca, glabra, laevia.

Habitat in sylvis et sepibus in Brasiliae prov. Grdo Para prope

Para: Martius ; prope Santarem : Spruce n. 751; in prov. Bahia jrope

Moritiba : Blanchet n. 160 , 20S , 432 , 3912 ; prope Cruz de Casma

:

Luschnath n. 1 (Mart. herb. flor. bras. n. 1017) ; Salzmann n. 43 ; inter

Campos et Vittoria : Sellow n.281, 368, 442, 518; in prov. Minas Geraes

inter Jejues et Bio Paranahyba : Burchell n. 5914 ; ad Serra de Ventania

prope Passos: Regnell III. n. 178 ; ad Lagoa Santa: Warming; in prov.

Goyaz: Gardner n. 922, 3593 ; prope Pilar et Trahiros: Pohl n. 1652

;

prope Chiquitos : Orbigny n. 748; in pro c. Rio de Janeiro: Glaziou n.

9655, 10278 ; in prov. Sao Paulo : Lofgren n. 943 ; in prov. Mato Grosso

ad Serra de Chapada prope Cuyabd: Riedel n. 1022 ; in Columbiae prov.

S. Martin prope Vicencio: Triana ; in prov. Cundinamarca prope S. Fe

de Bogota : Goudol ; in prov. Tolima prope Pandi, 1000 m. : Lehmann
n. 2614; in prov. Panama : Hayes n. 482.

47. PAVONIA BLANCHETIANA Miq. caule erecto,

pilulis stellatis brevibus rigidis adpressis hirto; foliis longe

petiolatis, hastato-subdeltoideis, acutiusculis, irregulariter den-

tato-serratis, basi cordatis, sinu amplo planoque, lobis basali-

bus deltoideis acutis vel rotundatis obtusis, utrinque pilis

stellatis adpressis rigidis hirtis ; stipulis subulato-filiformibus,

2—3 mm. longis ; floribus in axillis foliorum superiorum soli-

tariis, longe pedunculatis; involucro 20—25-phyllo
,

phyllis

lineari-subulatis , acutis
,

pilis simplicibus longissimis albis

rigidis hispidis ; calyce cupuliformi, fere usque ad basin 5-partito,

quam involucrum duplo breviore, lobis ovato-ellipticis, acutis,

5-nervibus, extus pilulis stellatis brevibus pubescentibus,

margine ciliatis, intus ad apicem versus et secundum marginem

521 MALVACEAE : PAYONIA. 522

puberulis, caeterum glabris; petalis calyce 3—4-plo longioribus;

tubo stamineo petalis 2—3-plo breviore ; carpellis membrana-

ceis, apice mucronatis, margine 2-alatis, alis membranaceis,

reticulato-venosis, pubescentibus.

TabvXa nostra CI. Fig. I (habitus et analysis).

Pavonia Blanchetiana Miq.! in Linnaea XXII. (1849)

801; Walp. Ann. II. 141.

Suffrutex simplex vel ramosus. Caulis teres, superne linea densa

raanifesta pilorum brevissimornm crisporum a nodo ad nodum decurrente

uotatus, inferne glabrescens. Folia 2—4 cm. longa, 1— 3 cm. lata, 5— 7-

nervia, nervis subtus obsolete prominulis; pktioli 10— 15 mm. longi.

Stipulae acutae, pilosae. Pedunculi 2—4 cm. longi, teretes , apice arti-

culati, canlis more hirti. Involucri phylhi 15—25 mm. longa. Calyx

7—8 mm. longus, post anthesin ad 10 mm. longitudiue auctus. Petai-a

25—30 mm. longa, 15— 18 mm. lata, cuneiformi-obovata, inaequilatera,

apice Integra, flabellato-nervia, extus latere obtegente stellulato-puberula,

intus glabra, in sicco violacea. Tubus stamineus 10 mm. longus, 5-gouus,

glaber, fnsco-purpureus, a basi usque ad apicem filainenta 0,5—1 mm.

longa gerens. Stylus 11—13 mm. longus, erectus, filiformis, teres, striatus,

glaber, tubum staminenm 3—3,5 mm. longe superans; lobi 1,5—2 mm.

longi; stigmata capitata, hirtella. Carpella 4—5 mm. longa, 2 mm. lata;

alae 6—7 mm. lougae, 4 mm. latae. Semina 3 — 4 mm. longa, trigono-

reniformia, basi acuta, apice obtusa, glabra, fnsca.

Habitat in Brasiliae provincia Bahia prope Jacobina : Blanchet

n. 313, 3gfi2 ; in sylvis Catingas : Martins.

48. PAVONIA MACROSTYLA Gtjrke: caule pilis

stellatis velutino-tomentosis; foliis petiolatis, ovatis, rarius

suborbicularibus, acutis vel subacuminatis , basi cordatis vel

obiusis, dentatis, supra pilis stellatis brevissimis pubescenti-

bus vel asperis , subtus tomentoso-velutinis
,

pallidioribus

;

stipulis e basi latiore subulatis, 4—10 mm longis; floribus

longe pedunculatis, in foliorum superiorum axillis solitariis;

involucro 19—22-phyllo, phyllis subulato-linearibus , acutis,

pilis brevibus, margine longioribus adpressis flavescentibus

tomentosis; calyce cupuliformi, usque ad 1
/s vel 7* partem

inferiorem 5-partito, involucro subaequilongo , lobis lanceo-

latis vel ovato-lanceolatis, acuminatis, 3-nervibus, nervis loborum

vicinorum lateralibus basi calycis confluentibus, utrinqne pilis

stellatis, extus densius, velutino-tomentosis; petalis involucro

paullo longioribus, flavis; tubo stamineo petalis 3—4-plo

longiore; stylo tubum stamineum 1 cm. longe superante.

Tabula nostra CI. Fig. II (analysis).

Suffrutex simplex vel subramosus. Caulis teres, inferne glabres-

cens. Folia 5— 7-nervia, nervis venisque reticulato-promiuentibus, inferiora

7— 9 cm. longa, 6— 8 cm. lata, superiora sensim decrescentia, gamma
1—2 cm. longa. 1 cm. lata; petioli foliis breviores, teretes, pilis stellatis

velutino-tomentosi. Stipulae tomentosae, deciduae. Pedunculi 5— 8 cm.

longi, teretes, infra apicem paullo iucrassatura articulati , velutino-tomen-

tosi. Involucri phylla 25—27 mm. longa. Calyx 25 mm. longus. Petala

3 cm. longa, obovata , inaequilatera, basi breviter uuguiculata , apice ob-

tusa, subintegra, glabra, flabellato-nervia, flava, fnndo puniceo in venas

ejusdem coloris abeunte demum tota coccinea. Tubus stamineus 10— 11 cm.

longus, striatus, ad l
jt partem superiorem filamenta 3—8 mm. longa gerens.

Stylus 11— 12 cm. longus, erectus, filiformis, superue incrassatus, teres;

lobi 3—4 mm. longi; stigmata capitata, hirtella. Carpella non vidi.

Var. a. cordata Gurke, foliis late ovatis vel suborbi-

cularibus, basi cordatis, longiuscule petiolatis ; stipulis 4—6 mm.

longis; calyce ad 7s partem inferiorem partito, lobis ovato-

lanceolatis; filamentis tenuissimis, 6-8 mm. longis.

Habitat in Brasiliae prov. Bahia in sylvis Catingas prope CaiteU

:

Martins. Floret Oct.—Nov.

Var. (3. ovata Gurke, foliis ovatis, basi obtusis, breviter

petiolatis; stipulis 7—10 mm. longis; calyce usque ad 7*

partem inferiorem partito, lobis lanceolatis; filamentis cras-

siusculis, 3—5 mm. longis.

Habitat in Brasiliae prov. Minas Geraes in eampis calidis, ad sepes

prope Domingos : Martius. Floret Nov.

49. PAVONIA MALVAVISCOIDES A. Juss. caule

erecto, pilulis stellatis brevissimis pulverulento-canescente

;

foliis petiolatis, ovatis vel suborbicularibus, acutis vel acu-

minatis, margine subtus revoluto dentato-crenatis vel (ex

Juss.) subintegris, basi profunde cordatis, coriaceis, supra

virentibus glabris vel junioribus pilulis stellatis brevissimis

albicantibus sparsis punctatis , subtus velutino-canescentibus

vel albidis, nervis venisque prominentibus reticulars; stipulis

filiformi-subulatis, 4—5 mm. longis; floribus in axillis foliorum

superiorum solitariis, longe pedunculatis; involucro 8—10-

phyllo, phyllis 15—16 mm. longis, linearibus, acutis, pilulis

stellatis pulverulentis, 3-nervibus; calyce campanulato-cupuli-

formi, quam involucrum longiore, ad partem 2
/s—74 inferiorem

5-fido, extus pilulis stellatis brevissimis pulverulento , lobis

deltoideis, acutis, 3-nervibus, nervis loborum vicinorum late-

ralibus inferiore parte calycis confluentibus; petalis calyce

duplo vel amplius longioribus, rubris; tubo stamineo petalis

subaequali vel paullo longiore.

Pavonia malvaviscoides A. Juss. in St. Hil. Flor. Bras,

merid I. 185 (237); Walp. Rep. I. 301.

Suffrutex ramosus, 1—2 m. altus. Caulks ramique teretes, superne

sulcati, inferne glabrescentes , fusci. Folia inferiora 8—10 cm. longa,

6 — 7 cm. lata, superiora gradatim usque ad 1—2 cm. diametro decres-

centia; petioli foliis paullo breviores vel subaequilongi , sulcati, pilulis

stellatis brevissimis pulverulenti, inferiores 5—6 cm. longi, snperiores

sensim longitudiue usque ad 1 cm. decresoentes. Stipulae acutae, pube-

rulae. Pedunculi uniflori, 2—5 cm. longi, paullo supra medium articulati,

pilulis stellatis brevissimis pulverulenti. Involucri phylla 1— 1,5 mm.
lata. Calyx 20—25 mm. longus; lobi 5— 8 mm. longi, basi 4— 6 mm.
lati. Petala 40—45 mm. longa, 8— 10 mm. lata, erecta, cuneiformi-

lanceolata, inaequilatera, basi breviter uuguiculata, apice subintegra,

flabellato-nervia, extus secundum nervos prominnlos margiuesque pilulis

stellatis puberula. Tubus stamineus 40-45 mm. longus, spiraliter striatus,

supen'ore parte filamenta 4—5 mm. longa gerens. Stylus 45—50 mm.
longus, tubum stamineum paullo superans, erectus, teres, striatus, glaber;

lobi 3—4 mm. longi; stigmata capitellata , hirtella. Carpella nou sup-

pete bant.

Habitat in eampis et montibus in Brasiliae prov. Minas Geraes

inter Piedade, Agoaluja et Cliapada : Martius ; in M. Morro de V. B. :

Martius; in montibus Scrra da Cadonga prope vicum ,,Taphoaeanga"

(ex St. Hil.) Floret Mart.

50. PAVONIA MONTANA Garcke : caule erecto, suverne

pilulis simplicibus brevissimis, glanduliferis nine illinc inter-

mixes, pubescente simulque pilis simplicibus longioribus flaves-

centibus patentibus tomentoso, inferne glabescente; foliis longe

523 MALVACEAE : PAVOJSTIA. 524

petiolatis, ovatis, suborbicularibus , noniuinquam 3—5-angu-

latis vel sublobatis, acutis vel acuminatis, irregulariter et

saepe obsolete serratis, basi cordatis, sinu profundo, lobis

basalibus, interdum se obtegentibus, utrinque, at subtus den-

sius, pilis simplicibus longis albis vel flavescentibus adpressis

tomentosis; stipulis 3—5 mm. longis, filiformi-subulatis; flori-

bus in axillis foliorum superiorum solitariis , longe peduncu-

latis; involucro 12 — 14-phyllo
,

phyllis subulato-filiformibus,

1—2 cm. longis, acutis, pilis longissimis patentibus flaves-

centibus hispidis vel tomentosis; calyce campanulato-tubuliformi,

quam involucrum interdum duplo longiore, ad partem 3
/*

—

4
/s

inferiorem 5-dentato, dentibus deltoideis, 3-nervibus, nervis

dentium vicinorum lateralibus basi calycis confluentibus, extus

pilis longis flavescentibus hispido vel tomentoso , intus ad

apicem versus dentium pubescente, caeterum glabro; petalis

involucro 2—3-plo longioribus, in sicco rubris; tubo stamineo

petalis paullo longiore, spiraliter striato; carpellis reticulato-

rugosis, glabris vel pilulis conspersis obsitis.

Pavonia montana Garcke in Jahrb. hot. Gart. u. Mus.

Berlin. I. 222.

Malvaviscus montanus Mart. Msc.

Suffrutex ramosns. Caui.es rnmiqne teretes, nigrescentes. Folia

5—7-nervia, nervis subtus prominentibus, pellucido-punctatii , inferiora

8— 12 cm. longa, 6— 10 cm. lata, superiora minora, plerunique 1— 2 cm.

longa, totidem lata. Stipui.ae pubernlae ; petioli i'oliis paullo breviores

vel subaequilongi, inferiores 5— 6 cm. longi, superiores sensim longitudine

usque ad 1 cm. decrescentes, caulis ramorumque more pilosi. Pedunculi

uniflori, 2— 7 cm. longi, filiformes, medio vel infra apicem articulati,

tomentosi. Calyx 17—26 mm. longus, post authesin paullo accrescens;

dentes 4—6 mm. longi, 8—4 mm. lati. Petala 35—40 mm. longa,

8— 10 mm. lata, erecta, cuneiformi-lanceoluta, inaequilatera, basi breviter

unguiculata, apice subintegru, flabellato-nervia, utriuque pilulis stellatis

puberula , margine ciliata. Tubus staminkus 40—45 cm. longus, basi

pilulis simplicibus raris pubescens, caeterum glaber, rubens, sub apice

filament a 4—6 mm. longa gerens. Stylus 46— 60 mm. longus, erectus,

teres, striatus; lobi 3—4 mm. longi; stigmata capitellata, birsuta. Car-

pella trigouo-obovata, 4—5 mm. longa, 3 mm. lata, coriacea, dorso cou-

vexa, lateribus plana, fusca vel nigrescentia, glabra vel pilis rarissimis

puberula. Skmina 3 mm. longa, obovato-reniformia, basi acuta, apice

obtusa, rufescentia, laevia, puberula.

Habitat in Brasiliae prov. Minns Geraes : Schiich, Claussen n. 239,

Mart. herb. flor. Bras. «. 1013, Sellotv n. 1426.

Var. velutina GiirJce, caule, ramis, petiolis peduut-ulis-

que pilis stellatis glanduliferis brevissimis pubescentibus, pilis

longioribus deficientibus ; foliis pilis brevissimis stellatis et

glanduliferis supra molliter pubescentibus, subtus velutinis

et pallidioribus canescentibus ; calyce basi hispido, apice

velutino.

Habitat prope Rio de Janeiro : Glaziou n. 14507 ; prope Caraga :

Mendonga n. 1045 ; loco non indicato : St. Hilaire.

51. PAVONIA ERYTHROLEMA Gurke : caule pilulis

stellatis brevibus birto vel puberulo; foliis breviter petiolatis,
'

ovato-lanceolatis, acutis vel acuminatis, dentato-crenatis, basi

obtusis vel leviter subcordatis, supra saturate viridibus et

pilulis simplicibus, rarius stellatis adpressis sparsis asperis,

subtus pallidioribus et pilulis stellatis dense pubescentibus;

stipulis subulato-filiformibus, 7—8 mm. longis; floribus in

axillis foliorum superiorum solitariis 4—6 cm. longe peduncu-

latis; involucro 8-pbyllo
,

phyllis linearibus, 3 cm. longis,

utrinque pilulis stellatis pubescentibus, praeterea pilis longiori-

bus ciliatis, rubris; calyce campanulato-tubuliformi, quam in-

volucrum breviore, ad 2
/s

—

3A partem inferiorem 5-lobo, lobis

deltoideis, obtusiusculis, 3-nervibus, nervis extus prominentibus,

lateralibus loborum vicinorum basi calycis confluentibus, extus

pilulis stellatis velutinis
;
petalis involucro paullo longioribus

vel subaequilongis , rubris; tubo stamineo petalis IV2—2-plo

longiore.

Suffrutex simplex vel suhramofius. Caulis ramique teretes, inferne

glabresceutes. Folia 2V2— 3-plo longiora quam lata, 7— 10 cm. longa,

1,6—3 cm. lata, 3-nervia, nervis subtus prominentibus, pellncido-punctata;

petioli foliis multo breviores, 1 — 3 cm. longi, erecti, pilulis stellatis

pubescentes. Stipui.ae pilosae, acutae, persistentes. Pedunculi filiformes,

infra apicem articulati, pilulis .stellatis dense pubescentes, superne pilis

simplicitms longioribus flavescentibus hispidi. Involucri pbylla 1 — 3-

nervia, rid apicem versus 2 — 2,5 mm. lata, inferne paullo angustiora.

Calyx 18 mm. longus; lobi 5 mm. longi, basi 4 mm. lati. Petala 3 cm.

longa, 7—8 mm. lata, erecta, cuneiformi-lanceolata, inaequilatera, basi

breviter unguiculata, extus stellato-pubernla. Tubus stamineus 45— 50 mm.
longus, striatus, parte superiore tantum filamenta ca. 5 mm. longa gerens.

Stylus 6 cm. longus, erectus, filiformis, apice incrassatus, striatus, tubum

stamineum 5 mm. longe superans ; stigmata capitata, hirtella. Carpella

non suppetebant.

Habitat in campis prov. Minas Geraes ad Fanade et Piedade

:

Martius. Floret Jid.

52. PAVONIA GLAZIOVIANA Gurke: caule pilulis

stellatis dense hirto vel pubescente; foliis petiolatis, orbicu-

laribus vel subrotundis, obtusis vel acutiusculis, obsolete et

irregulariter dentatis, ad basin versus integris, basi subcor-

datis vel obtusis, utrinque pilulis stellatis adpressis, subtus

multo densius, pubescentibus ; stipulis filiformi-subulatis, 7 ad

8 mm. longis; floribus in axillis foliorum superiorum soli-

tariis, 3—5 cm. longe pedunculatis; involucro 12— 14-phyllo,

phyllis linearibus, 3—4 cm. longis, pilulis stellatis utrinque

pubescentibus, margine pilis simplicibus longioribus ciliatis,

rubris; calyce tubuliformi, quam involucrum fere duplo breviore,

5-dentato, dentibus ovato-deltoideis , 3-nervibus, nervis valde

prominentibus, lateralibus dentium vicinorum basi calycis

confluentibus, extus pilulis stellatis pubescentibus; petalis

involucro brevioribus, calyce paullo longioribus; carpellis

apice mucronatis, angulis exterioribus anguste marginatis,

pubescentibus.

Suffrutex simplex vel subramosus. Caulis ramique teretes, in-

ferne glabrescentes. Folia 4—9 cm. longa, totidem lata, 7— 9-nervia,

nervis subtus prominentibus, pellncido-punctata; petioli foliis breviores,

pateutes, pilulis stellatis dense hirti. Stipulak acutae, pilosae, deciduae.

Pedunculi filiformes, apice subincrassati, infra apicem articulati, pilulis

stellatis dense pubescentes. Involucri phylla ad apicem versus 2 mm.
lata, inferne angustiora et subteretia, 1— 3-nervia. Calyx 20 mm. longus;

dentes 4—6 mm. longi, basi 3—4 mm. lati, post autbesin accrescentes.

Petala 26 mm. longa, 7— 8 mm. lata, erecta, cuneiformi-lauceolata, basi

breviter unguiculata, inaequilatera, extus stellulato-puiiescentia , rubra.

Tubus stamineus et stylus nou suppetebant. Carpella 10— 11 mm. longa,

trigono-obovata, dorso couvexa, lateribus impressa, mucrone apicali 2—2,5
mm. longo, couieo, angulo interiore ad basin versus 2-dentata, dorso costa

media perpeudiculari mnnita, caeterum obsolete reticulato-rugosa
,
pubes-

centia. Semina 6—6 mm. longa, obovato reniformia, basi acuta, apice

obtusa, fusca, puberula.

Habitat prope Certam de Bahia de la Serra Agarna : Blanchet n. 2843.

525 MALVACEAE : PAYONIA. 526

53. PAVONIA BAHIENSIS Gurke: caule ramisque

glabris, foliis breviter petiolatis, lanceolatis, 3-plo longioribus

quam latioribus, acuminatis, superne dentatis, art basin versus

integris, basi angustatis, coriaceis, 1-nervibus, utrinque glabris;

stipulis lineari-setaceis, 10—15 mm. longis; floribus 9— 11 cm.

longe pedunculatis, in foliorum superiorum axillis solitariis;

involucro 7— 8-phyllo, phyllis linearibus, acutis, margine pilis

simplicibus longis sparsis ciliatis, caeterum glabris; calyce

campanulato, usque ad medium 5-fido, quam involucrum 272-

plo breviore, lobis deltoideis, acutis vel acuminatis, 3-nervibus,

nervis loborum vicinorum lateralibus basi calycis confluentibus,

extus hinc illinc pilis longis sparsis obsitis, caeterum glabris;

petalis calyce longioribus, involucro brevioribus ; tubo stamineo

petalis breviore vel subaequilongo ; carpellis glabris, apice

breviter mucronatis, dorso obsolete et irregulariter reticulato-

rugosis.

Tabula nostra GIL Fig. II (analysis).

Pavonia calyculosa St. Hil. et Naud. in Ann. sc. nat.

ser. II. T. XVII. 40.?; Walp. Rep. II. 790.

Ffrutex vel suffrutex. Rami inferne teretes, superne angulosi.

Folia 7— 12 cm. longa, 2— 4 cm. lata, nervo venisque subtus prominenti-

bus. Stipulae rigidae, erectae, obtusae, 1-nerves; petioi.i foliis pluries

breviores, 1— 1,5 cm. longi, teretes, saepe supra canaliculati et linea densa

pilorum crisporum cristati, caeterum glabri. Pedunculi filiformes, tenues,

infra apicem articulati
,

glabri vel pilis sparsis obsiti. Involucri phylla

20—25 mm. longa, 1— 1,5 mm. lata, acuta, 3-nervia, nervo medio validiore.

Calyx 8—9 mm. longus, post antbesin paullo auctus coriaceus; lobi

4—5 mm. lougi , basi totidem lati. Petala 15— 18 mm. longa, upice

6 mm. lata, erecta, cuneiformi-oblonga, iuaequilatera, apice obtusa, integra,

basi uuguiculata, flabellato-nervia, glabra, in sicco flava. Tubus stamineus

10— 12 mm. longus, 5-gonus, striatus, glaber, apice tantum filamenta

brevissima gerens. Stylus 11— 13 mm. longus, tubum stamineum paullo

superans, erectus, crassus; lobi 1—2 mm. longi, crassi; stigmata capitata,

hirtella. Carpella 6—7 mm. longa, trigono-obovata, membranaceo-coriacea,

dorso convexa, lateribus plana. Semina matura non vidi.

Habitat in Brasiliae prov. Bahia : Blanchet n. 2117.

, 54. PAVONIA LONGIPEDUNCULATA Gurke : caule

ramisque glabris vel pilis stellatis brevissimis sparsis, prae-

sertim ad nodos, obsitis; foliis breviter petiolatis, oblongo-

ellipticis, 2—3-plo longioribus quam latioribus, acuminatis, in-

tegerrimis, basi angustatis, 1-nervibus, nervo subtus prominente,

utrinque glabris; stipulis arcuato-setaceis, rigidis, erectis,

acutis, 20—25 mm. longis, 1-nervibus, supra canaliculatis,

marginibus supra subconvolutis, persistentibus et apice ramo-

rum, foliis caulinis nondum evolutis, fasciculum formantibus

;

floribus 20—30 cm. longe pedunculatis, in foliorum superiorum

axillis solitariis; involucri 7—9-pliyllo, phyllis ellipticis vel

lanceolatis, supra medium latissimis, acutis vel acuminatis,

coriaceis, obsolete 3-nervibus, utrinque pilis stellatis brevis-

simis sparsis asperis; calyce campanulato, quam involucrum

duplo breviore, usque ad medium 5-fido, coriaceo, extus glabro

vel pilis stellatis sparsis aspero, intus pubescente, lobis deltoi-

deis acuminatis, 3-nervibus, nervo medio conspicuo, lateralibus

obsoletis, loborum vicinorum sub fauce calycis confluentibus

;

petalis calyce longioribus, involucro brevioribus ; tubo stamineo

petalis breviore vel subaequilongo.

Malvac

Tabula nostra OIL Fig. I (habitus et analysis).

Frutex vel suffrutex. Caulis ramique inferne teretes, superne

angulosi. Folia 15—20 cm. longa, 5—7 cm. lata; petioli foliis pluries

breviores, 5— 7 cm. longi, teretes, supra canaliculati et linea densa pilorum

crisporum notati, subtus apice pilis brevissimis sparsis obsiti, caeterum

glabri. Pedunculi infra apicem articulati, glabri vel pilulis stellatis bre-

vissimis sparsis obsiti. Involucri pbylla 15—20 mm. longa, 5—6 mm.
lata, post anthesin paullo aucta. Calyx 9 — 10 mm. longus, post

anthesin paullo auctus; lobi 4—5 mm. longi, basi totidem lati. Petala
14— 16 mm. longa, 4— 5 mm. lata, erecta, cuneiformi-oblonga, inaequi-

latera, basi unguiculata, apice obtusa, iutegra , flabellato-nervia, extus

pubernla, intus glabra. Tubus stamineus 12—15 mm. longus, striatus,

glaber, fere tota altitudine filamenta 5—6 mm. longa gerens. Stylus
15—18 mm. longus, tubum stamineum paullo superans, teres, crassus,

erectus; lobi 2 mm. longi, crassi; stigmata capitata, hirtella. Carpella

non suppetebant.

Habitat in Brasiliae prov. Bahia : Blanchet n. 3949. _

55. PAVONIA ALN1FOL1A A. Juss. caule ramisque

pilulis stellatis sparsis obsitis vel glabriusculis ; foliis breviter

petiolatis, ellipticis, obtusiusculis, superne dentatis, ad basin

versus integris, basi obtusis vel angustatis, 1-nervibus, nervo

venisque subtus prominentibus, utrinque glabris vel scabrius-

culis; stipulis linearibus, 1— 2 cm. longis, erectis et ramis

adpressis, rigidis; floribus 8—12 cm. longe pedunculatis, in

foliorum superiorum axillis solitariis; involucro 5-, raiius

6-phyllo, phyllis ovato-lanceolatis, acutis vel acuminatis, basi

subcordatis, coriaceis, utrinque glabris vel pilulis stellatis

brevissimis hinc illinc obsitis, 3—onervibus, nervis obsoletis;

calyce campanulato , quam involucrum paullo breviore vel

subaequilongo, ultra medium vel fere ad */» partem inferiorem

5-partito, coriaceo, glabro vel pilulis stellatis brevissimis hinc

illinc inspersis, intus pubescenti-velutino , lobis late ovatis,

acutis, marginibus interdum revolutis et basi paullo se ob-

tegentibus, 3-nervibus, nervis obsoletis, lateralibus loborum

vicinorum sub fauce calycis confluentibus; petalis involucro

vix longioribus, viridi-flavescentibus, basi atro-purpureis ; tubo

stamineo petalis paullo breviore; carpellis apice breviter

mucronatis, glabris, dorso reticulato-rugosis.

Tabula nostra CIII (habitus et analysis).

Pavonia alnifolia A. Juss. in St. Hil. Flor. Brasil.

merid. I. 187. (241); Walp. Rep. 1. 301.

Frutex ramosus, 2—3 m. altus. Rami inferne teretes, glabrescentes,

superne angulosi. Folia supra saturate viridia, lucida, subtus pallidiora,

inferiora 12—15 cm. louga, 8— 10 cm. lata, superiora sensim usque ad

6—8 cm. longitudiue decrescentia ; petioli foliis pluries breviores, teretes,

supra canaliculati et linea densa pilorum crisporum obsiti, inferiores

3—4 cm. longi, superiores sensim ad 1— 2 cm. longitudine decrescentes.

Stipulae obtusae, 1-uerves, glabrae vel pilulis stellatis brevissimis sparsis

obsitae, persistentes. Pedunculi uuiflori , infra apicem articulati, glabri

vel pilulis stellatis brevissimis sparsis pubernli. Involucri phylla 16 ad

18 mm. longa, 6—8 mm. lata, post anthesin latitudine aucta. Calyx

14— 16 mm. longus, lobis post anthesin latitudine auctis. Petala

ca. 20 mm. louga, 8— 9 mm. lata, erecta, rigida, cuneiformi-obovata, in-

aequilatera, apice obtusa, integra, basi unguiculata, flabellato-nervia, extus

pilulis stellatis puberula, intus glabra. Tubus stamineus 16— 18 mm.
longus, 5-gonus, striatus, pilulis stellatis quasi punctatus, supra medium

filamenta gerens 1—2 mm. longa crassa. Stylus 10—20 mm. longus,

tubum stainiueum paullo superans, teres, erectus, crassus; lobi 2 mm.
longi, crassi; stigmata capitata, hirtella. Carpella 7—8 mm. longa,

trigono-obovata, dorso convexa, lateribus plana. Semina obovato-reni-

formia, basi acuta, apice obtusa, fusca, glabra vel basi hiloque puberula.

69

527 MALVACEAE : PAVONIA. 528

Habitat in arenosis prope Bio de Janeiro : Glaziou n. 3780, Casa-

retto n. 1760; prope praedium vulgo ,,Fasenda de Parahy" , ad ripas

lacus ,,Araruama" (ex St. Hil.) ; prope Taipu : Riedel n. 1292; ad

Ponte negro: Schott n. 146 ; in prov. Minas Geraes: Riedel; loco non

citato: Sellow n. 149.

56. PAVONIA SEM1SERRATA Gurke : rarois glabris

vel puberulis •, foliis breviter petiolatis, ellipticis, acutis, basi

obtusis vel angustatis, ad apicem versus obtuse saepeque

obsolete serratis, infra medium integerrimis, utrinque glaber-

rimis, 1-nervibus; stipulis setaceis, 6—8 mm. longis, erectis,

ramis adpressis, glabris ; floribus 2—3 cm. longe pedunculatis,

iu axillis foliorum superiorum solitariis ; involucro 5—6-pbyllo,

pbyllis lanceolatis, acutis, glaberrimis, fuscis, 3-nervibus, nervis

lateralibus obsoletis; calyce campanulato
,
quam involucrum

duplo breviore, fere usque ad medium 5-fido, membranaceo,

extus glabro , intus puberulo , lobis deltoideis , acutiusculis,

3-nervibus, nervis extus distinctissime prominentibus , late-

ralibus loborum vicinorum sub fauce calycis confluentibus;

petalis involucro brevioribus, calyce longioribus, purpuras-

centibus ; tubo stamineo petalis fere duplo longiore ; carpellis

glabris, dorso obsolete reticulato-rugosis , apice mucronibus

2 brevibus munitis, altero interiore eylindrico, tenui, ca. 1 mm.

longo, altero exteriore conico, breviore.

Schouuna semiserrata Schrad. in Gotting. gelehrt. Anz.

1821. Bd. II. StiicJc 72. p. 717.

Goethea semperflorens Nees in Flora IV. (1821) 304;

Nees et Mart, in Nov. act. nat. cur. XI. (1823) 92. tab. 7.

Lebretonia semiserrata DC. Prodr. I. 446.

Pavonia semperflorens Garcke in JaJirb. bot. Gart u.

Mus. Berlin. I. 222.

Arbor vel frutfx ramosus. Caulis ramique teretes, cortice albido

snbtiliter rimoso, glabri; hornotini linea pilorum crisporuin a nodo ad

nodum decurrente instruct! Folia 2—5 cm. longa, 1— 2 cm. lata, 2

—

2 x
\i-

plo longiora quam lata, nervo venisque subtus prominentibns ; petioli

5— 10 mm. lougi, teretes, erecti, ramis adpressi, supra caualiculati et

linea pilorum crisporum notati, caeterum glabri. Pedunculi teretes, infra

apicem articulati, glabri vel pilulis stellatis brevissimis sparsis obsiti.

Involccri phylla 18—20 mm. longa , 4— 5 mm. lata
,

post authesin

paullo aucta. Calyx 9— 10 mm. longus, post anthesiu paullo auctus;

lobi 4—5 mm. lougi, basi totidem lati. Pf.tala 15—16 mm. louga,

6— 7 mm. lata, erecta, cuneiformi-oblonga, inaequilatera, basi unguiculata,

unguibus supra basin biantibus atque iu tubum brevem cylindricum

5-sulcatum conjunctis, apice obtusa, integerrima, flabellato-nervia , extus

latere obtegente puberula, intus glabra. Tubus stamineus 25—28 mm.
lougus, striatus, glaber, superiore x

/
s parte filamenta 5— 7 mm. louga

tenuissima gerens. Stylus 30—35 mm. longus, tubum stamineum 5 mm.
vel amplius superans, teres, erectus, filiformis, sub apicem incrassatus;

lobi 6— 7 mm. lougi, filiformes, tenuissimi; stigmata capitata, hirtella.

Carpella trigono-obovata , 8—9 mm. longa, 3—4 mm. lata, dorso con-

vexa, lateribus plana, coriacea. Semina 4—5 mm. longa, trigono-reuiformia,

basi acuta, apice obtusa, fusca, glabra vel basi puberula.

Habitat in sylvis primaevis juxta Viam Felisbertam ad aedes Fer-

reirae Campos, et in Barra da Vareda: princ. Neovid.

57. PAVONIA CONFERTA A. Juss. caule pilis stel-

latis brevissimis superne puberulo ; foliis ad apicem ramorum

confertis, lanceolatis, acuminatis, integris vel obsolete denti-

culatis, supra glabriusculis, subtus scabris, deflexis; stipulis

lineari-lanceolatis, 8 mm. longis ; floribus ad apicem ramorum

confertis, capituluin terminale mentientibus; pedunculis 1-floris,

brevissimis, sub basi utrinque gemina basi bractea stipatis,

stipulis foliorum supremorum omnino abortientium persistenti-

bus; involucro quam calycem paullo breviore, polyphyllo,

pbyllis lineari-acutis , extus tomentosis, circiter 15 duplici

ordine dispositis, exterioribus paucioribus, brevioribus, sub-

patulis, interioribus in praefloratione valvatis; calyce tomen-

toso, alte 5-fido, lobis semi-lanceolatis, subinaequilateris, iisdem

inter se saepe geminatim coalitis quasi 3-fido; petalis atro-

purpureis, calyce duplo longioribus.

Pavonia conferta A. Juss. in St. Hit. Flor. Bras, merid.

I. 185. (238); Walp. Rep. 1. 301.

Frutex 1—2 m. altus, vix ramosus. Rami erecti, nudi, cicatrici-

bus foliorum veterum impressi. Folia 8— 15 cm. longa, 1,5— 3 cm. lata,

juniora tenuissime pellucido-punctata ; petioli 1—3 cm. lougi, deflexi,

pilulis stellatis scabri, obsolete canaliculati. Stipulae subcarinatae, pilis

stellatis scabrae, deciduae. Pedunculi 8— 13 mm. longi, pilulis stellatis

pulverulenti, infra apicem articulati. Petala contortim erecta, angusta,

exserta, jam obovata, nervosa, pilis stellatis raris extus pubescentia.

Tubus stamineus supra corollam infra medium et usque ad apicem emit-

tens filamenta crebra, verruculosa. Stylus tubo longior; lobi glabri;

stigmata capitellata.

Habitat in sylvis prope pagulum Ponta da Fruta in prov. Espirito

Santo. Floret Octobri. Non vidi. Diagn. et descr. ex St. Hil.

58. PAVONIA LONGIFOLIA A. Juss. caule pilulis

stellatis raris pubescente, leproso; foliis 3—5 cm. longe petio-

latis, elliptico-lanceolatis, ad basim versus integris, caeterum

obsolete dentatis, glabris et utrinque, subtus praesertim

scabris; stipulis lineari-lanceolatis, 15—20 mm. longis; floribus

15—30 mm. longe pedunculatis, in foliorum supremorum

axillis solitariis geminatisve sicque corymbum terminalem

pauciflorum mentientibus ; involucro 16-phyllo, phyllis lineari-

lanceolatis, rubentibus, duplici ordine dispositis, 8 scilicet ex-

terioribus duplo caeteris brevioribus , subpatulis , 8 interiori-

bus 20 mm. longis, erectis, cum praecedentibus alternantibus;

calyce supra basim 5-fido, basi 10-nervi, lobis semi-lanceolatis,

3-nervibus; petalis involucri phyllis longioribus subaequalibus.

Pavonia longifolia A. Juss. in St. Hil. Flor. Brasil.

merid. I. 186. (239); Walp. Rep. I. 301.

Frutex 1,5—2 m. altus. Caulis ramique inferne teretes, superne

angulosi. Folia 15— 25 cm. longa, 6—8 cm. lata, 3-nervia, nervo medio

subtus admodum prominente, juniora tenuissime pellucido-punctata; petioli

patentes, scabri, caualiculati. Stipulae rigidiusculae, pilis stellatis scabrae.

Pedunculi uniflori, pube stellata punctata. Involucri phylla 1-nervia,

pilosa
,

pilis partim stellatis, partim simplicibus, intus et in margine

longioribus. Calyx 1 3 mm. longus, pilis brevibus et in margine stellatis,

intus glaber, fuscescens viridisve. Petala obovato-oblonga, extus virides-

ceutia et pilis stellatis adspersa, intus glabra, flabellato-nervosa. Tubus

stamineus glaber, 10-uervis, a basi ad apicem emittens e nervis filamenta

revoluta. Stylus glaber, striatus; lobi hispiduli, stigmata capitellata

hirtella. Ovarium hemisphaericum, glabrum, 5-lobum.

Habitat in sylvis primaevis prope urbem Villa da Victoria in prov

Espirito Santo. Floret Octobre. Non vidi. Diagn. et descriptio ex

St. Hil.

59. PAVONIA MCLTIFLORA A. Juss. caule glabro

vel pilulis stellatis vel simplicibus brevissimis sparsis pubes-

529 MALVACEAE : PAVOffU. 530

cente; foliis 4—7 cm. longe petiolatis, lanceolatis, acuminatis,

conspicue dentatis, basi obtusis vel angustatis, utrinque

glabris, asperis, 1-nervibus; stipulis filiformi-subulatis, rigidis,

15— 18 mm. longis; floribus longe pedunculatis, in foliorum

superiorum axillis solitariis vel, foliis caulinis abortientibus,

sed stipulis pei sistentibus , apice ramorum corymbum termi-

nalera 6— 15-florum tbrniautibus ; involucro 18— 20- phyllo,

pbyllis linearibus, rubeutibus, duplici ordine dispositis , ex-

terioribus 15— 20 mm., interioribus 25—30 mm. longis; calyce

ad Vi partem inferiorem 5-partito, involucri phyllis exteriori-

bus subaequilongis, lobis lanceolatis, acutis, 3-nervibus, nervis

loborum vicinorum lateralibus basi calycis confluentibus, utrin-

que, sed extus densius, pilulis stellatis et simplicibus pubes-

cente
;
petalis calyce longioribus ; tubo stamineo petalis millto

longiore; carpellis apice breviter mucronatis, glaberrimis,

dorso lateribusque venis perpaucis obsolete reticulato-rugosis.

Pavonia multifiora A. Juss. in St. Hil. Flor. Brasil.

merid. I. 186. (239). tab. 47; Walp. Rep. I. 301.

Pavonia Wioti Ed. Morr. in La Belg. Hort. XXV.

113. tab. VII. ; Bot. Mag. Vol. XXXV. tab. 6398; I lor. Mag.

tab. 276.

Frutkx ramosus, 1—2 m. altus. Caulis ramique inferne teretes,

superne angulosi vel striati, linea densa pilorum brevium a nodo ad

nodum decurrente notati. Folia 3— 5-plo longiora quani latiora, 15—30 cm.

longa, 3— 7 ciu. lata, nervo subtus prominente; petioli pilulis stellatis

brevissirnis patentibus pubescentes vel asperi, striati, teretes vel supra

canalicular, superiores patentes, inferiores saepe deflexi. Stipulae rigidae,

pilulis stellatis brevissiinis raro scabrae. Pedunculi uniflori, 5— 8 em.

longi, infra apicem articulati
,

pilulis stellatis brevissirnis pubesceutes.

Involuciu phylla acuta, 1-nervia, pilis stellatis vel simplicibus brevibus

pubescentia, exteriora patentia vel reflexa, interiora plus minus erecta.

Calyx 20 — 22 mm. longus, post anthesin paullo auctus; lobi basi

4 mm. lati. Petala 25—30 mm. longa, 5— 6 mm. lata, contortim erecta,

cuneiformi-oblonga vel oblongo-linearia , subaequilatera, margine altero

sinuato-emarginata, apice obtusa, subintegra, basi breviter unguiculata,

extus pilulis stellatis sparsis puberula, in sicco rubra. Tubus stamineus

en. 40 mm. longus, spiraliter striatus, supra medium filamenta 4—6 mm.
longa gerens, glaber, rubens. Stylus ca. 45 mm. longus , erectus , teres,

filiformis, superne incrassatus; lobi 4—5 mm. longi; stigmata capitellata,

hirsnta. Carpella 7—8 mm. longa, 3— 4 mm. lata, trigono-obovata,

dorso convexa, lateribus plana, coriacea. Semina matura non vidi.

Habitat in sylvis primaevis prope Barra de Jucee : Princ. Neovid. ;

loco accuratius non indicato : Sellow n. 199, 265, 516 , Glaziou n. 13541

;

prope pagulum ,,Fregesia da Serra" in prov. Espirito Santo (ex St. Hil.).

iloret Octobre.

60. PAVONIA TRICALYCARIS A. Juss. caule ramis-

que glabriusculis ; foliis petiolatis, elliptico-lanceolatis, acumi-

natis, integris, glabris et utrinque (sed multo magis subtus)

scabris; stipulis lineari-lanceolatis, 15 mm. longis; floribus

brevissime pedunculatis ad apicem ramorum axillaribus, glome-

rulum pauciflorum formantibus ; involucro 14-phyllo, pbyllis

duplici ordine dispositis, 7 exterioribus 3—4 mm. longis sub-

orbicularibus, ciliatis, introrsum conduplicatis, 7 interioribus

cum praecedentibus alternantibus et iisdem omnino dissimili-

bus 25 mm. longis, cordato-lanceolatis, limbo extrorsum con-

duplicato quasi falciformibus ; calyce campanulato, supra basim

10-nervem 5-fido, lobis ovatis; petalis calyce paullo longioribus

;

tubo stamineo triente petalis longiore; stylo tubo stamineo

subaequilongo.

Pavonia tricalycaris A. Juss. in St. Hil. Flor. Brasil.

merid. I. 187. (240); Walp. Rep. I. 301.

Frutex ramosus. Rami basi teretes, apice angulosi. Folia 15—25 cm.

longa, 5—8 cm. lata, pellucido-punctata, saepe deflexa, 3-nervia, nervis

subtus prominentibus; petioli 20—35 mm. longi, patentes, canaliculati,

glabriusculi. Stipulae 4 mm. circiter latae, pilis stellatis brevissirnis

leprosae. Pedunculi uniflori. Involucri pbylla pilulis stellatis extus

conspersa, pilis longioribus simplicibus intus et praesertim in nervo medio

prominente hispida. Calyx 22 mm. longus, pilulis stellatis extus ad-

spersus, simplicibus intus medio puberulus. Petala obovata , flabellato-

7-nervia, extus pilulis stellatis superius aspera, caeterum glabra. Tubus

stamineus glaber, teres, 10-striatus, 10-nervis, a basi ad apicem filamenta

eraittens magis ac magis crebra, lougiuscula, reflexa. Stylus glaber,

striatus, apice subincrassatus; lobi hispiduli; stigmata capitellata, hirtella,

purpurea. Ovarium glabrum.

Crescit in sylvis primaevis prope urbem Villa da Vittoria in prov.

Espirito Santo. Floret Octobri. Non vidi. Diagn. et descript. ex St. Hil.

61. PAVONIA SELLOI Gurke: ramis pilis stellatis

brevissirnis sparsis, ad nodos densius, quasi punctatis; foliis

breviter petiolatis, lanceolatis, acuminatis, superne irregulariter

grosseque dentatis, ad basin versus integris, basi angustatis,

supra glabris, subtus pilis stellatis sparsis asperis, 1-nervibus;

stipulis lineari-lanceolatis, 12—16 mm. longis; floribus 25 ad

35 mm. longe pedunculatis, in foliorum superiorum axillis

solitariis; involucro 16-phyllo, phyllis duplici ordine dispositis,

8 exterioribus oblongo-ovatis , acutis vel subacuminatis , basi

obtusis, reflexis, planis, 8 interioribus oblongo-ovatis, quam

exteriora duplo longioribus, longe acuminatis, basi cordatis,

limbo extrorsum conduplicato quasi falciformibus, erectis;

calyce campanulato, usque ad 1
/s partem inferiorem 5-partito,

involucri pbyllis interioribus duplo breviore, lobis lanceolatis,

acutis vel obtusiusculis, marginibus basi revolutis, 5—7-nervi-

bus, nervo medio valido, aliis debilioribus, lateralibus loborum

vicinorum in tubo calycis confluentibus; petalis calyce paullo

longioribus vel subaequilongis; tubo stamineo petalis fere

duplo longiore ; carpellis apice breviter mucronatis
,

glaber-

rimis, ad apicem versus dorso obsolete reticulato-rugosis.

Tabula nostra CIV (habitus et analysis).

Frutex ramosus. Rami inferne teretes, glabrescentes, superne an-

gulosi. Folia 3—4-plo longiora quam latiora, iuferiora 18—20 cm. longa,

5—6 cm. lata, superiora sensim ad 5—7 cm. longitudine decrescentia

;

omnia 1-nervia, nervo subtus prominente, pellucido-punctata; petioli

teretes, glabri vel pilulis stellatis brevissiiuis sparsis quasi punctati, supra

canaliculati et linea densa pilorum longiorum obsiti, inferiores 3—4 cm.

longi, superiores sensim ad 1—2 cm. longitudine decrescentes. Stipulae

basi 3— 4 mm. latae, rigidae, erectae, acutae, 3-nerves, pilulis stellatis

brevissirnis sparis quasi punctatae. Pedunculi uniflori, pilis simplicibus

longis patentibus flavescentibus hispidi. Involucri phylla exteriora

15—22 mm. longa, 8—10 mm. lata, 3— 6-nervia, nervo medio validiore;

inferiora 35—45 mm. longa, 10— 15 mm. lata, 1-nervia; omnia pellucido-

membranacea, extus pilulis stellatis pubescentia, intus pilis simplicibus

longis flavescentibus adpressis sparsis, praesertim ad basim versus et

secundum nervum medium densius, molliter hirsuta, margine pilis iisdem

ciliata. Calyx 22—25 mm. longus; lobi 18—20 mm. longi, basi 6— 8 mm.
lati, post autbesin paullo aucti, extus pilulis stellatis pubescentes,

intus pilulis simplicibus adpressis medio puberuli. Petala 22—25 mm.
longa, 7—8 mm. lata, cuueiformi-obovata, erecta, subaequilatera, apice

obtusa, subintegra, basi breviter unguiculata, flabellato-nervia, extus parte

superiore pilulis stellatis dense pubescentia, inferne et intus glabra. Tubus
stamineus 40—45 mm. longus, striatus, glaber, a basi ad apicem filamenta

gerens teuuia, 4—6 mm. longa. Stylus ca. 45 mm. longus, tubum stami-

531 MALVACEAE : PAVONIA—GOETHEA. 532

nenm paullo superans, teres, filiformis, superne incrassatus; lobi 2—3 mm.
longi; stigmata capitellata, hirtella. Carpella 9— 10 mm. longa, trigono-

obovata, dorso convexa, lateribus ad basin versus impressa, eaeterum

plana, coriacea, dorso spadicea. Semina 6— 7 mm. longa, obovato-reni-

formia, fusca, glabra.

Habitat in Brasilia: Glaziou n. 13540, Bellow n. 204, 271, 352.

Species incertae sedis, mihi non visae.

62. PAVONIA SUBROTUNDA St. Hil. et Naud.

caule, pedunculis axillaribusque molliter hirsutis; foliis 3—5-

angulari-orbiculatis , basi cordatis, lobis conniventibus ; caly-

culi foliolis 8— 10, calyce sublongioribus (ex St. Hil. et Naud.).

Pavonia subrotunda St. Hil. et Naud. in Ann. sc. nat.

sir. II. T. XVIII. 42; Walp. Bep. II. 789.

Folia diametro ca. 5 cm. Corolla sulfurea.

Habitat in Rio grande do Sid : Herb. Del.

63. PAVONIA DASYPETALA Turcz. fruticosa vel

arborea, velutino-tomentosa; foliis cordato-ovatis acutis vel

breviter acuminatis denticulatis, pube stellata dense obtectis,

subtus pallidioribus griseis; pedunculis axillaribus et termi-

nalibus multifloris folio brevioribus; involucri foliolis 12

lineari-oblongis velutinis calycem brevissimum multo supe-

rantibus; petalis lineari-oblongis extus dense stelligeris (pur-

pureis) involucrum plus quam duplo excedentibus ; coccis

laevibus; stylis 10 longe exsertis erectis. Species pulchra

calycis tubo brevissimo cum P. plumosa ab omnibus mihi

notis recedens. An ad Lopimias pertinet? fructus non mus-

cosi, nee in his, nee in Lopimia insigni Fenzl (ex Turcz.).

Pavonia dasypetala Turcz. in Bull. soc. nat. Mosc. XXXI.

1. (1858) p. 189.

Habitat in Venezuela , prov. Meridensis , ad San Cristoval , alt.

2500 ped. ; Funck et Schlim n. 1271.

XV. GOETHEA Nees et Mart.

Goethea Nees et Mart, in Nov. act. nat. cur. XI. 91. tab. 8;

Spreng. Syst. veg. III. 124; Meissn. Plant, vase. gen. 26;

Walp. Ann. IV. 303; Benth. et Hook Gen. plant. I 206;

Gareke in Bonplandia IX. 18; Baill. Hist, plant. IV. 148;

K. Schum. in Engler u. Prantl, Nat. Pflanzenfam. III. 6. p. 46.

Involucrum 4-phyllum, campanulatum
,

phyllis

ovatis vel rotundatis, basi obtusis vel cordatis, mem-

branaceis, coloratis, venoso-nervosis. Calyx cupuli-

formis, ad medium vel ultra 5-fidus, involucro brevior,

lobis ovato-deltoideis , acutis, 3-nervibus. Petala in-

volucro longiora vel breviora, euneato-lanceolata vel

-obovata, erecta, rigida, inaequilatera, apice integra vel

biloba, basi breviter unguiculata, flabellato-nervia.

Tubus stamineus involucro longior, striatus, apice 5-den-

tatus, parte superiore tantum filamenta tenuia gerens.

Ovarium plus minus alte 5-lobum , 5-loculare, loculis

1-ovulatis. Ovulum e basi anguli interni ascendens.

Stylus tubum stamineum paullo superans, erectus, teres,

filiformis, superne sensim incrassatus, apice 10-fidus.

Stigmata capitata, hirtella. Carpella trigona, coriacea,

dorso convexa, basi conchiformi, introrsum curvata,

facie interiore ventrali bidentata. Semina obovato-

reniformia, basi acuta, apice obtusa, glabra.

Fbutices vel suffrutices. Folia alterna, petio-

lata, lanceolata vel oblongo-ovata, acuta, integra vel ser-

rata basi obtusa vel rotundata, glabriuscula vel glabra.

Stipulae longissimae, cauli adpressae, rigidae, lineares

vel lanceolatae, geminae vel plures. FLORES in axillis

foliorum solitarii vel ad apices ramulorum accessoriorum

brevium in medio caule in axillis foliorum dejectorum

provenientium, erecti vel nutantes.

Species 3 Brasilienses.

CONSPECTUS SPECIERUM BRASILIENSIUM.

I. Involucri pbylla 25—50 mm. longa. Calyx 15—20 mm.
longus. Petala 30—32 mm. longa. Folia lanceolata

1. G. Makoyana J. D. Hook.

II. Involucri phylla 13— 18 mm. longa. Calyx 13—15 mm. longus. Petala

10— 12 mm. longa. Folia oblonga vel ovata.

A. Pedunculi filiformes, 10—20 mm. longi, saepe nutantes.

Folia margine integerrima . . . 2. G. cauliflora Nees et Mart.

B. Pedunculi erecti, 4— 10 mm. longi. Folia grosse vel

subsinuato-serrata 3. G. strictiflora J. D. Hook.

1. GOETHEA MAKOYANA J. D. Hook, caule sim-

plici vel basi ramulis aliquot brevibus tenuibus praedito, a

basi ad apicem folioso, pilis simplicibus brevibus patentibus

sparsis puberulo vel glabro ; foliis petiolatis, lanceolatis, longe

acuminatis, integris vel ad basin versus irregulariter et ob-

solete dentatis, basi angustatis , 1-nervibus, utrinque glabris,

subasperis; stipulis lanceolatis, rarius lineari - lanceolatis,

15—25 mm. longis, rigidis; floribus 1—5 cm. longe pedun-

culatis , in foliorum superiorum axillis solitariis vel apice

ramorum, foliis caulinis non evolutis, ad inflorescentiam pauci-

floram congestis ; involucro 4-pbyllo, phyllis ovatis, acutis

vel obtusiusculis , basi profunde cordatis, venoso-nervosis,

nervis 1—3mediis validioribus, utrinque pilulis stellatis sparsis,

ad basin versus densius pubescentibus, margine pilis simplicibus

longioribus ciliatis; calyce involucro breviore vel subaequilongo,

cupuliformi, usque ad V* partem inferiorem 5-partito, lobis

lanceolatis, acutis vel obtusiusculis, 3-nervibus, nervis validis-

simis et extus prominentibus , lateralibus loborum vicinortim

basi calycis confluentibus, utrinque pilulis stellatis velutinis;

petalis calyce paullo longioribus; tubo stamineo involucro

petalisque longiore ; carpellis apice mucrone brevissimo munitis,

533 MALVACEAE : GOETHEA. 534

basi conchiformi introrsum curvatis, facie interiore ventrali

bidentatis, dorso obsolete reticulato-rugosis.

Tabula nostra G V. Fig. I (habitus et analysis).

Pavonia Makoyana E. Morren in Belg. hort. XXVIII.

59. tab. 3; Lebl, Illustr. Gartenzeit. XXII. 160. tab. 22.

Goethea Mdkoyana J. D. Bool, in Bot. Mag. CV.

tab. 6427.

Frutex 1 m. altus. Caulis inferne teres, striatus, cortice glabro

albido, superne subangulosus. Folia 3— 4-plo longiora quam lata, 10—20 cm.

louga, 3—5 cm. lata, coriacea, nervo venisque subtus pvominentibus

;

petioli erecto-patentes , 1—5 cm. longi, teretes vel supra canalicnlati,

striati, supra linea densa pilulorum brevium obsiti. Stipulae supra basin

4—5 mm. latae, apice acuminatae vel obtusae, basi obtusae, erectae et

cauli adpressae, 1-nerves, utrinque glabrae vel pilulis stellatis sparsis

quasi punctatae, margine interdum pilis simplicibus ciliatae. Pedunculi

uniflori, erecti, teretes, striati, plus minus filiibrraes, infra apicem incras-

satum articulati, pilulis stellatis minutissimis pubescentes, apice pilis

simplicibus longioribus patentibus subhirsuti. Involucri pbylla 25—30 mm.

longa, supra basin 15—20 mm. lata. Calyx 15—20 mm. longus, post

anthesin usque ad 26 mm. longitudine accrescens; lobi basi 5—6 mm.

lati. Petala 30—32 mm. longa, 8—10 mm. lata, cuneato-obovata, sub-

aequilatera, erecta, rigida, apice emargiuato-subbiloba, basi breviter un-

guiculata, flabellato-7-nervia, extus pilulis stellatis pubesceutia , intus

glabra. Tubus stamineus 35—40 mm. longus, striatus, gland ulis sparsis

obsitus, caeterum glaber, parte 1
\i snperiore filamenta gerens 4—5 mm.

longa, glandulifera. Stylus 45 mm. longus, tubum stamineum paullo

superans, erectus, teres, filiformis, apice sensim iucrassatus; lobi 6 — 7 mm.

longi, filiformes, glanduliferi; stigmata capitellata, hirsuta. Carpella

8— 9 mm. longa, dorso convexa, membranacea, flavescentia. Semina

obovato-reniforraia, basi acuta, apice obtusa, 6 mm. longa, fusca, glabra.

Habitat in Brasiliae prov. Bahia prope Vittoria : Selloio n. 750,

1163 ; loco non indicate: Riedel n. 338.

2. GOETHEA CAULIFLORA Nees et Mart, fruti-

cosa; caule simplici, basi ramulis aliquot brevibus tenuibus

praedito , a. basi ad apicem folioso
,

glabro vel pilulis sim-

plicibus patentibus sparsis puberulo ; foliis petiolatis, oblongis,

apice anguste acuminatis, integerrimis , basi acutis vel ob-

tusis, utrinque glabris, subasperis; stipulis cauli dense ad-

pressis, erectis, rigidis, altero latere petioli binis, altero

singulis tantum positis, rarius geminatis, ensiformi-linearibus

vel lineari-lanceolatis , acutis; ramulis accessoriis florigeris

brevibus supra cicatrices cordiformes foliorum dejectorum in

medio caule provenientibus , aphyllis , versus apicem stipulas

plures formae reliquarum ad foliorum basin sitarum, minores

tamen et flores 2—3 gerentibus; involucro 4-phyllo, phyllis

late ovatis vel rotundatis, acutis, integerrimis, basi cordatis,

membranaceis, puberulis, ciliatis; calyce cupuliformi, ad medium

5-fido, quam involucrum paullo breviore, extus puberulo, lobis

ovato-deltoideis, acutis, basi paullo angustioribus, 3-nervibus,

nervo medio validiore, lateralibus obsoletis, loborum vicinorum

inferiore parte calycis confluentibus; petalis calyce paullo

brevioribus, albis, basi venisque purpureis; tubo stamineo

involucro longiore.

Goethea cauliflora Nees et Mart.! in Nov. act. Bonn.

XL 93. tab. 8; DC. Prodr. I. 502.

Frutex 2—8 m. altus. Caulis inferne teres, striatus, cortice glabro

albido, superne subangulosus. Folia 27a— 3-plo longiora quam lata

coriacea, obsolete pellucido-punctata, 1-nervia, nervo venisque subtus pro-

Malvac

minentibus, 20—25 cm. longa, 7—11 cm. lata; petioli erecto-patentes,

2—5 cm. longi, teretes vel supra canaliculati , striati, supra linea densa

pilulorum brevium praediti. Stipulae 15—25 mm. longae, 1,5—2,5 mm.

latae, 3-nerves, nervis subtus prominentibus, utrinque glabrae vel pilulis

stellatis sparsis obsitae, margine pilis simplicibus longiusculis ciliatae.

Pedunculi filiformes, striati, glabri vel pilulis stellatis minutissimis sparsis

obsiti, 1—2 cm. longi, saepe nutantes. Involucri phylla venoso-nervosa,

nervis 3—5 mediis validioribus , utrinque pilulis stellatis minutissimis

sparsis pnberula, margine pilis simplicibus longioribus ciliata, 16— 18 mm.

longa, totidem circiter lata, basi carminea, apice atro-purpureo-venosa.

Calyx 14—15 mm. longus, intus pilulis minutissimis puberulus, extus

inferiore parte subglaber , ad loborum margines pilulis stellatis sparsis

puberulus. Petala 10— 12 mm. longa, 3— 4 mm. lata, cuneato-lanceolata,

erecta, rigida, iuaequilatera, apice integra, obtusa vel rotundata, basi bre-

viter unguiculata, flabellato-nervia, extus pilulis minutissimis pnberula,

intus glabra. Tubus stamineus 21—23 mm. longus, striatus, glaber, infra

apicem tantum filamenta 4—5 mm. loDga alba gerens. Stylus tubum

stamineum paullo superans, ca. 25—27 mm. longus, erectus, teres, fili-

formis, superne sensim incrassatus; lobi 4—5 mm. longi; stigmata capi-

tata, hirtella. Carpella non vidi.

Habitat in sylvis humidis ad flumen Ilheos r Princ. Neovid. (Mart,

herb. flor. Bras. n. 649.).

3. GOETHEA STRICTIFLORA Hook, caule simplici,

a basi ad apicem folioso, glabro vel pilulis simplicibus patenti-

bus sparsis puberulo; foliis longiuscule petiolatis, oblongis

vel oblongo-ovatis, anguste acuminatis, grosse vel subsinuato-

serratis, ad basim versus integris, basi acutis vel obtusis,

utrinque glabris , subasperis ; stipulis cauli dense adpressis,

erectis, rigidis, lineari-lanceolatis; floribus pedunculatis, in

foliorum superiorum axillis solitariis ; involucro 4 - phyllo,

phyllis late ovatis, obtusis, margine integerrimis, basi rotun-

datis vel subcordatis, erectis, puberulis; calyce cupuliformi,

usque ad medium 5-fido, quam involucrum breviore, lobis

ovato-deltoideis, acutis, basi paullo angustioribus, 3-nervibus,

nervo medio validiore, lateralibus obsoletis, loborum vicinorum

inferiore parte calycis confluentibus; petalis calyce paullo

brevioribus ; tubo stamineo quam involucrum longiore.

Tabula nostra CV. Fig. II (analysis).

Goethea strictiflora Hook Bot. Mag. tab. 4677 ; Fl. des

serves et des jard. V. 175. tab. 814 ; Lemaire Jard. fleur. IV.

tab. 365; Walp. Ann. IV. 303.

Frutex 1 m. altus. Caulis inferne teres, striatus, cortice glabro

albido, superne subangulosus. Folia 1
x/»—2 1

/2-plo longiora quam lata,

coriacea, obsolete pellucido-punctata, 1—3-nervia, nervis venisque subtus

prominentibus, 15— 23 cm. longa, 7— 11 cm. lata; petioli erecto-patentes,

2—7 cm. longi, teretes vel supra canaliculati, striati, supra linea obsoleta

pilulorum brevissimorum praediti. Stipulae 15—20, rarius 25 mm. longae,

1,5—3 mm. latae, 1—3-nerves, nervis subtus prominentibus, utrinque

glabrae vel pilulis stellatis sparsis obsitae, margine pilis simplicibus longius-

culis ciliatae. Pedunculi uniflori, erecti, teretes, striati, 4— 10 mm. longi,

pilulis stellatis minutissimis puberuli. Involucri phylla erecta , mem-
branacea, venoso-nervosa, nervis 3—5 mediis validioribus, utrinque pilulis

stellatis minutissimis sparsis puberula, margine pilis simplicibus longioribus

ciliata, longitudine valde variabilia, 13—18 mm. longa, 10—12 mm. lata,

albo-flavescentia, vetiis purpureis. Calyx 13—15 mm. longus, intus pilulis

minutissimis puberulus, extus inferiore parte glabriuscula , ad loborum
margines pilulis stellatis sparsis puberula, lobis basi 4—5 mm. latis.

Petala 10—12 mm. longa, 3— 4 mm. lata, cuneato-lanceolata, erecta,

rigida, inaequilatera
, apice integra, obtusa vel rotundata, basi breviter

unguiculata, flabellato-nervia , extus pilulis minutissimis puberula, intus
glabra, alba, basi venisque carneis. Tubus stamineus 20 mm. longus,
striatus, glaber, superiore parte tantum filamenta 5—6 mm. longa gerens.
Stylus tubum stamineum paullo superans, 21—25 mm. longus, erectus,

70

535 MALVACEAE : MALVAVISCUS. 536

teres, filiformis, superue sensim incrassatus ; lobi 4— 5 uim. longi ; stigmata

capitata, hirtella. Carpella matura non vidi.

Habitat in Brasilia loco non indicato, a cl. Rollison et cl. Henderson

in Europam anno 1852 introducta, ex quo tempore culta. Nonnisi plantam

cultam vidi.

XVI. MALVAVISCUS Dill.

Malvaviscus Dill. elth. 210; Cav. Diss III 131. tab. 48.

Jig. 1; Medik. Kunstl. Geschl. Malv. 49; Juss. Gen. plant.

304; Lam. Encycl. IV. 1; Moench, Meth. Suppl. 208; H.B.K.

Gen. nov. Am. V. 285; DC. Prodr. I 445; Presl, Reliq.

Haenk. II. 135; G. Don, Gen. hist, dichlamyd. plants. I. 475;

Spach, Hist. nat. veg. III. 368; Walp. Rep. I. 307, V. 92;

Meissn. Plant, vase. gen. 26. (23); Endl. Gen. plant. 982;

Rich. Flor. Cub. 46; A. Gr. Gen. Am. illustr. 77. tab. 131;

Walp. Ann. IV. 307 ; Triana et Planch. Prodr. flor. Novo-

Granat. 168; Benth. et Hook. Gen. plant. I. 206; hind, et

Planch. Plant. Columb. 41 ; Griseb. Flor. Brit. W. - Ind.

Isl. 83; Walp. Ann. VII 401; Baill. Hist, plant. IV. 148;

Wats. Ind. North Am. Bot. 139; Hemsl. Biol. Centr. Am. I

118; K. Schum. in Engler u. Prantl, Nat. Pflanzenfam. Ill

6. p. 46. — Achania Sw. Prodr. Fl. Ind. occid. 102; Sw.

Fl. Ind. occid. II. 1221; Willd. Spec, plant. Ill 834; Horn.

Hort. Hafn. II. 659; Spreng. Syst. veg. III. 100.

Involucrum 5—polyphyllus, phyllis plerumque lan-

ceolatis vel linearibus. Calyx tubuliformis vel cam-

panulatus , 5-fidus vel 5-partitus, lobis lanceolatis vel

ovatis, 3— 5-nervibus. Petala 5, cuneiformi-obovata

vel -lanceolata, inaequilatera , basi plus minus longe

unguiculata , apice integra vel subbiloba
,
patentia vel

erecta aut in tubum conniventia. Tubus stamineus

petalis longior, basi fornicatus, caeterum columniformis,

apice 5-dentatus, spiraliter 10-striatus. Ovarium 5-locu-

lare, loculis 1-ovulatis. Stylus teres, filiformis, apice

interdum incrassato 10-fidus; stigmata capitata, plus

minus hirtella. Fructus subglobosus baccatus. Carpella

demum secedentia, indehiscentia , 1-sperma. Semina

reniformi-obovata, apice obtusa, basi acuta, laevia, glabra

vel puberula.

Suffrutices vel frutices, rarissime herbae.

Caulis varie pilosus vel glaber
,

praeterea saepissime

linea densius pilosa a nodo ad nodum decurrente notatus.

Folia aitema, plus minus longe petiolata , integra vel

lobata aut palmato-partita, varie pilosa vel glabra, saepis-

sime pellucido-punctata. Stipulae plerumque linearia

vel subulato-filiformes, acutae. FLORES in axillis foliorum

superiorum solitarii vel rarius, foliis caulinis supremis

aborientibus ad racemum dispositi. Corollae rubrae.

Species 10, in America caldiore prasertim centrali et

Mexico crescentes.

CONSPECTUS SPECIERUM BRASILIENSIUM.

I. Plauta glabra 1. M. oligotrichus Turcz.

II. Planta pubescetis, velutina vel tomentosa.

A. Involucri phylla subulato-filifornria

2. M. lettcocarpus Planch, et Lind.

B. Involucri phylla linearia.

a. Calyx involucre- longior . 3. M. elegans Lind. et Planch.

b. Calyx involucro aequilongus vel brevior.

a. Planta pilis longissimis patentibus tomentosa

4. M. sfeciosus Lind. et Planch.

p. Planta velutina vel pubescens

5. M. mollis DC.

1. MALVAVISCUS OLIGOTRICHIA Turcz. caule

suffruticoso, ramoso, glaberrimo ; foliis petiolatis , ovatis vel

oblongo-ovatis, louge acuminatis, grosse et irregulariter crenato-

dentatis, basi obtusis vel rotuudatis, supra glabris, subtus

pilulis stellatis adpressis perpaucis, in axillis nervorum et

ad basim versus densius conspersis ; stipulis subulato-filiformi-

bus; floribus in axillis foliorum superiorum solitariis; invo-

lucro 7—9-phyllo, phyllis linearibus, acutis vel acuminatis,

3-nervibus, utrinque glabris ; calyce quam involucrum paullo

lougiore, tubuloso-cupuliformi, ad 2
/s partem inferiorem 5-fido,

lobis deltoideo- lanceolatis, acutis, euervibns, extus pilulis

stellatis minutis perpaucis conspersis, intus ad margines versus

puberulis; petalis calyce 372-plo longioribus, rubris; tubo

stamineo petala ca. 15 mm: longitudine superante.

Malvaviscus oligotrichus Turcz. in Bull. Soc. nat. Mosc.

XXXI pars I. (1858) 190 ; Triana et Planch. Prodr. flor.

Novo-Granat. 168.

Malvaviscus glabrescens Lind. et Planch. PI. Columb. 42.

Caulis et rami teretes. Folia membninacea, inferiora 12— 15 cm.

longa, 7— 9 cm. lata, superiora sensim longitudine decrescentia; petioli

teretes, arcuato-patentes , foliis breviores, linea piloruin brevissimorum

crisporum supra notati, caeterum glabri, inferiores 8— 10 cm. longi, supe-

riors longitudine sensim decrescentes. Stipulae 4—5 mm. longae, acutae,

glabrae. Pkduncui.i foliorum superiorum petiolis longiores, 2— 3 cm.

longi, teretes, glaberrimi vel pilnlis stellatis adpressis conspersi. Involucri

phylla 10— 11 mm. longa, vix 1 mm. lata. Calyx 12— 14 mm. longus.

Petala 40 mm. longa, ca. 15 mm. lata, erecta, cuneato-obovata , apice

rotundata, basi unguiculata, inaequilatera, convoluta, flabellato-nervia,

extus pilulis stellatis pubescentia. Tubus stamineus 56 mm. longus,

filiformis, spiraliter contortus et striatus, glaber, nonnisi parte V« superiore

filamenta brevissima gerens. Stylus 56—58 mm. longus, tubum stamineum

paullo superans, filiformis, teres, apice sensim incrassatu3, glaber; lobi

ca. 2 mm. longi; stigmata capitellata, puberula. Fructus non sup-

petebat.

Habitat in Columbiae prov. Ocana prope Ocana, alt. 1300 m.

:

ScMim n. 105.

2. MALVAVISCUS LEUCOCARPUS Planch, et Lind.

caule suffruticoso, superne pilis simplicibus et stellatis longis-

simis albescentibus patentibus hispido, inferne glabrescente

;

foliis ovatis, interdum leviter subtrilobis, longe acuminatis,

irregulariter crenato-dentatis, basi cordatis, utrinque, at subtus

densius, pilis stellatis longiusculis albescentibus adpressis

pubescent] bus; stipulis subulato-filiformibus ; floribus in axillis

foliorum superiorum solitariis; involucro 7—8-phyllo, phyllis

subulato-filiformibus, acutis, pilis simplicibus longissimis albes-

537 MALVACEAE : MALVAVISCTJS. 538

centibus hispidis ; calyce tubuliformi, involucro subaequilongo.

ad 2
/s partem inferiorem 5-lobo, lobis deltoideo-lanceolatis,

acutis, 3-nervibus, nervis extus prominentibus , extus pilis

stellatis adpressis tomentoso-hirsuto, intus ad margines loborum

versus puberulo, caeterum glabriusculo
;
petalis involucro fere

3-plo longioribus ; tubo stamineo petalis longe exserto ; stylo

tubum stamineum paullo superante.

Malvaviscus leucocarpus Planch, et Lind. Plant. Columb.

41; Triana et Planch. Prodr. fior. Novo-Granat. 169.

Caulis raniosus, teres. Folia 5— 7-nervia, nervis venisque subtus

prominentibus, pellucido-punctata , 7 cm. longa, 3—4 cm. lata; petioli

teretes, caulis more hirsuti, folio breviores, superiores ca. 1 cm. longi.

Stipulae 6—6 mm. longae, acutae, birsutae. Pedunculi petiolis longiores,

6 cm. longi, graciles, saepe nutantes , ramornm more hirsuti. Involucri

pbylla 1-nervia, 14—16 mm. longa. Calyx 15—17 mm. longus. Petala

40— 45 mm. longa, 15—17 mm. lata, erecta, cuneato-obovata, apice rotun-

data, basi uuguiculata, inaequilatera, flabellato-nervia, rubra, extus pilulis

stellatis minntissimis conspersa, longioribus ciliata. Tubus stamineus 6 cm.

longus, filiformis, spiraliter contortus et striatus, glaber, nonnisi parte 1
/e

superiore filamenta crassiuscula , vix 1 mm. longa gerens. Stylus fili-

formis, teres, glaber, superiore parte sensim incrassatus; lobi 2 mm. longi;

stigmata capitellata, puberula. Bacca depresse globosa, obtuse 5-loba,

alba, calyce fere inclusa (ex Lind. et Planch.).

Habitat in Columbine prov. Pamplona prope La Baja, alt. 2600 m.

:

Funck et Schlim n. 1342.

3. MALVAVISCUS ELEGANS Lind. et Planch, caule

ramisque superne pilis stellatis flavescentibus subpatentibus

tomentoso-birsutis, inferne glabrescentibus ; foliis ovatis vel

lateovatis, plus minus acuminatis, irregulariter crenato-den-

tatis, utrinque, subtus densius, pilis stellatis flavescentibus

brevibus pubescentibus; stipulis lanceolatis ; floribus in axillis

foliorum superiorum solitariis; involucro 9— 12-phyllo, phyllis

linearibus, acutiusculis; calyce quam involucrum longiore,

tubuliformi, fere usque ad medium 5-partito, lobis deltoideo-

lanceolatis , acutis, subenervibus , tomentosis; petalis calyce

duplo longioribus, rubris ; tubo stamineo petalis longe exserto

;

stylo tubum stamineum paullo superante.

Malvaviscus elegans Lind. et Planch. Plant. Columb. 41.

Frutex raniosus. Caulis teres, inferne glabrescens. Folia 5—7-

nervia, nervis subtus prominentibus, pellucido-punctata, inferiora 7—8 cm.

longa, 4—5 cm. lata, superiora sensim decrescentia ; petioli teretes, patentes

vel saepe reflexi, caulis ramorumque more tomeutoso-hirsuti, foliis breviores,

inferiores 3—4. cm. longi , superiores sensim longitudiue decrescentes,

supremi vix 1—2 cm. longi. Stipulae 6—6 mm. longae, 1 mm. latae,

acutiusculae, tomentoso-birsutae. Pedunculi petiolis longiores, 4— 7 cm.

longi, erecto-patentes , caulis more tomentoso-hirsnti. Involucri phylla

acntiuscnla, 12—14 mm. longa, 1 mm. lata, utrinque pilis stellatis flaves-

centibus tomentoso-hirsuta. Calyx 18—25 mm. longus; lobi extus pilis

stellatis flavescentibus tomentosi, intus ad margines versus puberuli,

caeterum glabri. Petala 4—5 cm. longa, 15—18 mm. lata, erecta,

cuneato-obovata, apice rotundata, basi unguiculata, inaequilatera, flabellato-

nervia, extus pilulis stellatis minutissimis conspersa, pilis longioribus

ciliata. Tubus stamineus 6— 7 cm. longus, filiformis, spiraliter contortus

et striatus, glaber, nonnisi parte 1
/e superiore filamenta brevissima gerens.

Stylus filiformis, teres, glaber, superiore parte sensim incrassatus; lobi

ca. 2 mm. longi; stigmata capitellata, puberula. Fructum non vidi.

Habitat in Venezuelae prov. Truxillo, alt. 162b m. : Funck et Schlim

n. 751. Floret August.

4. MALVAVISCUS SPECIOSUS Lind. et Planch.

caule ramoso, superne pilulis stellatis longiusculis flavescenti-

bus subpatentibus tomentoso-hirsuto, inferne glabrescente

;

foliis longe petiolatis, late ovatis vel suborbicularibus, saepius

trilobis, acutis vel subacuminatis , irregulariter et obsolete

crenato-dentatis , basi profunde cordatis, supra pilis stellatis

conspersis pubescentibus, subtus dense et molliter velutinis;

stipulis subulato-filiformibus ; floribus in axillis foliorum soli-

tariis, longe pedunculatis ; involucro 9—11-phyllo
,

phyllis

linearibus, acutis vel acuminatis, hirsutis; calyce involucro

subaequilongo, campanulato, fere ad medium 5-fldo; lobis

deltoideo-lanceolatis, acutis, tomentoso-hirsutis; petalis invo-

lucro calyceque duplo longioribus.

Malvaviscus speciosus Lind. et Planch. Plant. Columb. 42.

Caulis teres. Folia 5— 7-nervia, nervis subtus obsolete prominenti-

bus, pellucido-punctata, inferiora 13— 15 cm. longa, 10—12 cm. lata, superiora

sensim decrescentia ; petioli teretes, patentes vel saepe reflexi, caulis more

tomentoso-hirsuti, foliis breviores vel subaequilongi , inferiores 10—12 cm.

longi, superiores sensim longitudiue decrescentes, summi 2— 4 cm. longi.

Stipulae acutae, hirsutae, 4— 6 mm. longae. Pedunculi petiolis breviores

vel subaequilongi, 2— 3 cm. longi, erecto-patentes, caulis petiolorumque

more tomentoso-hirsuti. Involucri phylla 17— 18 mm. longa, 1 mm.

lata, 3-nervia , utrinque pilis stellatis vel simplicibus albo-flavescentibus

longissimis hirsuta. Calyx 17— 18 mm. longus; lobi 3-nerves, extus pilis

stellatis longissimis tomentoso-hirsuti, intus pubescentes. Petala 4 cm.

longa, 15 mm. lata, erecta, cuneato-obovata, apice rotundata, basi ungui-

culata, inaequilatera, convoluta, flabellato-nervia, extus pilulis stellatis

conspersa, pilis longioribus margiue ciliatis. Tubus stamineus 6 cm.

longus, filiformis, spiraliter contortus et striatus, glaber, nonnisi parte */e

superiore filamenta vix 1 mm. longa gerens. Stylus 65 mm. longus,

tubum stamineum 6 mm. superans, filiformis, teres, glaber, superne gra-

datim incrassatus; lobi 3 mm. longi; stigmata capitellata, puberula.

Fructus non suppetebat.

Habitat in sylvis in Venezuelae prov. Merida, alt. 1950 m.: Linden

n. 354.

5. MALVAVISCUS MOLLIS DC. caule pubescente

vel tomentoso; foliis longiuscule petiolatis, late ovatis vel

suborbicularibus, interdum leviter subtrilobis, apice acutis vel

acuminatis, margine irregulariter grosseque crenato-dentatis,

basi profunde cordatis, pubescentibus vel velutino-tomentosis

;

stipulis linearibus; floribus in axillis foliorum superiorum

solitariis; involucro 10— 12-phyllo, phyllis linearibus, acutis

vel acuminatis, pubescentibus vel velutinis; calyce involucro

breviore vel rarius subaequilongo, cupuliformi, supra medium

5-fido, lobis deltoideo-lanceolatis, acutis, tomentosis, 3-nervibus,

nervis extus distinctissime prominentibus; petalis involucro

duplo longioribus; tubo stamineo petalis longe exserto; stylo

tubum stamineum paullo superante ; bacca laevi, glabra ; semi-

nibus umbilico puberulis, caeterum glabris.

Tabula nostra CVI (habitus et analysis).

Malvaviscus mollis DC. Prodr. I. 445; Schlecht. in Lin-

naea XI. (1837) 360; Hemsl. Biol. Centr. Am. I. 119.

Malvaviscus velutinus Triana et Planch. Prodr. fior.

Novo-Granat. 168.

Achania mollis Ait. Hort. Kew. II. 459.

Suffrutex subramosus. Caulis erectus, teres, pilulis stellatis

brevissimis pubescens vel pilis simplicibus longiusculis albis patentibus

539 MALVACEAE : MALYAVISCUS-HIBISCEAE. 540

plus minus tomentosus. Folia supra pilulis stellatis brevissiiuis sparsis

puberula, subtus pilis iisclem longioribus densius pubescentia, vel utrinque

plus minus tomentosa, 5—7-nervia, nervis subtus prominentibus, pellucido-

punctata; petioli teretes, patentes vel saepe reflexi, caulis more pubes-

centes vel tomentosi, supra linea densa pilorum breviorum notati, foliis

breviores vel subaequilongi , inferiores 6—7 era. longi, superiores sensini

longitudine decrescentes, snmnii vix 1— 2 cm. longi. Stipulae 4— 6 ram.

longae, acutae, pilosae. Pedunculi petiolis breviores vel aequilongi, 1— 3 cm.

longi, erecto-patentes , caulis petiolorurnque more pubescentes vel tomen-

tosi. Involucri phylla 3-nervia, nervo medio distinctiore, extus prominente,

utrinque pilulis stellatis brevibus pubescentia vel velutina, pilis simplicibus

longioribus intermixtis ,
18—22 ram. longa , 1—1,6 mm. lata. Calyx

15— 17 mm. longus, extus pilis stellatis adpressis tomentosus, intus ad

margines loborum versus puberulus, caeterura glaber. Petala 36—40 ram.

longa, 14—16 mm. lata, erecta, cuneato-ovata, inaequilatera , apice rotun-

data, basi breviter unguiculata, convoluta, flabellato-nervia, extus pilulis

stellatis conspersa , margine pilis lougioribus ciliata. Tubus stamineus

ca. 55 mm. longus, filiformis, spiraliter contortus et striatus, glaber, non-

nisi parte 1
/e superiore filamenta brevissima gerens. Stylus 56—57 mm.

longus, filiformis, teres, glaber, superiore parte sensim incrassatus; lobi

ca. 2 mm. longi; stigmata capitellata, puberula. Bacca depresso-globosa,

5-loba, rubescens, longitudinaliter leviter striatus. Carpella trigono-

obovata, apice acuta vel breviter mucronulata, dorso convexa , lateribus

plana, 8— 9 mm. longa. Semina obovato-reniformia, basi acuta, apice obtusa.

Habitat in Columbia inter la Mesa et El Espinal, ad flumen Mag-
dalena : Triana; prope La Mesa: Gotidot; inter Honda et Bogota:

Stubel n. 87. Occurrit praeterea in America centrali.

Species incertae sedis.

6. MALVAVISCUS CORDATUS DC. caule suffruti-

coso, ramis stellato-hirtis ; foliis petiolatis, ovatis, acutis,

irregulariter crenato-dentatis , basi profunde cordatis, supra

puberulis, subtus albescente tomentosulis ; stipulis subulato-

ftliformibus; floribus in axillis foliorum superiorum solitariis;

involucro 9-phyllo, phyllis linearibus, stellato-hispidis ; calyce

involucro subaequilongo, tubuloso, fere usque ad medium 5-lobo,

extus stellato-hispido , lobis ovato-lanceolatis , acutiusculis

;

petalis rubris, caiyce fere duplo longioribus.

Achania cordata Nees et Mart. Nov. act. acad. Leop.

Carol. XL 99.

Malvaviscus cordatus DC. Prodr. I. 445.

Caulis glaber, cortice fusco striato. Rami juniores teretes, pilulis

stellatis brevissimis conspersi vel hirti. Folia supra pilulis stellatis brevi-

bus adpressis puberula vel hirtella, viridia, subtus pilis stellatis longioribus

canescenti-tomentosula vel velutina, 5— 7-nervia, nervis subtus promi-

nentibus, 6— 10 cm. longa, 4—8 cm. lata, superiora minora; petioli

ramorum more hirti, teretes, 3—4 cm. longi. Stipulae 4—6 mm. longae,

acutae, pilosae. Pedunculi teretes, apice ascendentes, 3—4 cm. longi,

hirti. Involucri phylla 18—20 mm. longa, acuta, arcuata, utrinque pilulis

stellatis brevissimis pubescentia simulque pilis simplicibus lougioribus

rigidis patentibus flavesceutibus hispida. Cai.yx extus pilulis stellatis

brevibus pubescens simulque basi pilis simplicibus longioribus rigidis

flavis hispidus, intus pubescens.

Habitat circa viam Felisberti: Princ. Neovid. Flor. Januario.

Obs. Fructu deficiente haud oerturn est, an haec planta Malva-

visco, an Pavoniae sectioni Malvaviscoidi adnumeranda sit.

Species mihi non visa.

7. MALVAVISCUS CUSPIDATUS Turcz. arboreus

vel fruticosus , ramis pubescentibus ; foliis cordatis indivisis

longe cuspidatis, grosse et, inaequaliter dentatis, pilis raris

simplicibus aut bipartitis, praesertim ad nervos scabris;

pedunculis axillaribus unifloris ante anthesin apice refracto-

nutantibus, expansis erectis; calycis 5-partiti laciniis invo-

lucrique foliolis aequalibus pilis longis rigidis vestitis; geni-

talibus longe exsertis (ex Turcz.).

Malvaviscus cuspidatus Turcz. in Bull. soc. nat. Mosc.

XXXI. pars I. 190.

Malvaviscus Funckeanus Lind. et Planch. Plant. Co-

lumb. 41.

Flores purpurei, illis M. arborei majores.

Habitat in Venezuela , la Chambre de Caracas , alt. 4000 ped.

:

Funck n. 350; in herb. Oaleotti n. 372.

Tribus III. HIBISCEAE Endl.

Hibisceae Endl Gen. plant 982; Meissn. Gen. plant. 27. (23); Presl, Beliq. Haenk. 130; Harv. et Sond. Flor.

Cap. I. 170; Benth. et Hook. Gen. plant. I. 206; Benth. Flor. Austr. I. 207; Griseb. Flor. Brit. W.-Ind. Isl.

83; Oliv Flor. trop. A/r. I. 193; Hook. Flor. Brit. Ind. I. 332; Baill. Hist, plant. 91; K. Schum. in Engler

u. Prantl, Nat. Pflanzenfam. III. 6. 47.

Flores hermapliroditi, pentameri. Involucrum pleiophyllum vel 0. Calyx campanulatus , cupuliformis

vel tubulosus. Tubus stamineus a basi ad apicem vel apice tantum filamenta plura gerens, apice truncatus

vel 5-dentatus. Styli lobi tot quot ovarii loculi. Capsula loculicide dehiscens, carpellis non secedentibus.

Cotyledones MalvearuM.

Hebbae vel suffbutices vel fbutices ramis plus minus stellato-pilosis. Folia petiolata Integra vel

palmati-partita vel lobata. Flobes plerumque speciosi axillares, rarius in inflorescentias racemosas conferti.

Genera 11 in orbe neo- et gerontogaeo.

541 MALVACEAE : HIBISCUS. 542

XVII. HIBISCUS Linn.

Hibiscus. Linn. Gen. 846, Hort. Cliff. 349, Flor. Zeyl.

118; Aubl. Hist, plant. Guian. II. 705; Medih. Kunstl. Geschl.

Malv. 48; Cav. Diss. III. 142. tab. 50—70; Sw. Prodr. ft.

Ind. occid. 102; Lam. Encycl. III. 347 ; Juss. Gen. plant.

304; Necker, Elem. hot. II. 406; Gdrtn. Fruct. II 250. tab.

134; Sw. Observ. 269; Lam. Illustr. tab. 584; Sw. Flor. Ltd.

occid. II. 1218; Willd. Spec, plant. III. 806; Meyer, Prim,

flor. Esseq. 230; Hornem. Hort. Hafn. II. 659, Suppl. 78;

H.B.K. Gen. nov. Am. V. 288; DC. Prodr. I. 446; St. Hil.

Flor. Bras, merid. I. 188; Spreng. Syst. veg. III. 100; Veil.

Flor. Flum. VII. 265; Guilt. Perr. Rich. Flor. Seneg. tent.

I. 52; Presl, JReliq. Haenh. II. 133; G. Don, Gen. hist,

dichlamyd. plants. I. 476; Moric. Plant, nonv. de VAmer.tab.

14—16; Spach, Hist. not. veg. III. 371; Walp. Rep. I 302;

St. Hil. et Naud. in Ann. sc. not. ser. II T. XVIII. 38;

Walp. Rep. I. 302, II. 790, V. 91; Meissn. Plant, vase. gen.

27 (23); Endl. Gen. plant. 982; Rich. Flor. Cub. 48; Walp.

Ann. I. 100; Rich. Tent. flor. Abyss. I. 54. tab. 14; A. Gr.

Gen. Am. illustr. 81. tab. 133; Walp. Ann. II. 142, IV. 304;

Harv. et Sond. Flor. Cap. I. 170; Miq. Flor. Nederl. Ind.

I. 2. 152; Triana et Planch. Prodr. flor. Novo-Granat. 165;

Benth. et Hook. Gen. plant. I. 207 ; Lind. et Planch. Plant.

Columb. 40; Griseb. Flor. Brit. W.-Ind. Isl. 84; Boiss. Flor.

Orient. I. 839; Oliver, Flor. trop. Afr. I. 194; Walp. Ann.

VII. 402; Hook. Flor. Brit. Ind. I. 334; Baill. Hist, plant.

IV. 149; Wats. Ind. North Am. Bot. 134; Hemsl. Biol.

Cenir. Am. I. 120; K. Schum. in Engler u. Prantl, Nat.

Pflanzenfam. III. 6. 48. — Trionum Linn. Gen. 563 et Hort.

Cliff. 349; Medih. Kunstl. Geschl. Malv. 46; Moench, Meth.

618, Suppl. 202. — Ketmia Medih. Kunstl. Geschl. Malv. 45;

Moench, Meth. 617, Suppl. 202. — Abelmosciius Medih.

Kunstl. Geschl. Malv. 45; Moench, Meth. 617 ; Guill. Perr.

Rich. Flor. Seneg. tent. I. 61; Presl, Reliq. Haenh. II. 134;

Walp. Rep. I. 308, V. 92; Meissn. Plant, vase. gen. 27 (23);

Endl. Gen. plant. 983; Walp. Ann. I. 101, IV. 308; Miq.

Flor. Nederl. Ind. I. 2. 151; Griseb. Flor. Brit. W.-Ind. Isl.

84; Walp. Ann. VII. 407 ; K. Schum. in Engler u. Prantl,

Nat. Pflanzenfam. III. 6. 49. — Bombyx Medik. Kunstl.

Geschl. Malv. 44; Moench, Meth. 616. — Triguera Cav.

Diss. I. 41. tab. 11. — Lagunaea Cav. Diss. V. 279. tab.

136, non Diss. Ill 173. tab. 71. fig. 1; Willd. Spec, plant.

III. 733; Hornem. Hort. Hafn. II 645; DC. Prodr. I. 474;

Spreng. Syst. veg. III. 123; Guill. Perr. Rich. Flor. Seneg.

tent. I. 74; Walp. Rep. I. 327; Meissn. Plant, vase. gen. 27

(23); Rich. Tent. flor. Abyss. I. 71; Walp. Ann. II. 159. —
Solandra Murr. in Comment. Goetting. 1784. p. 21. tab. 1;

Lam. Illustr. tab. 580. — Paritium St. Hil. Flor. Bras, merid.

I. 199; Guill. Perr. Rich. Flor. Seneg. tent. I. 59; G. Don,

Gen. hist, dichlamyd. plants I 484; Spach, Hist. nat. veg.

111. 386; Walp. Rep. I. 311; Meissn. Plant, vase. gen. 27

(23); Endl. Gen. plant. 983; Rich. Flor. Cub. 54; Walp.

Ann. II. 149, IV. 308; Harv. et Sond. Flor. Cap. I. 177;

Triana et Planch. Prodr. flor. Novo-Granat. 169; Griseb.

Flor. Brit. W.-Ind. Isl. 86; Walp. Ann. VII 407. — Bom-

bycodendron Zoll. in Hassle. Plant. Jav. rar. 301; Walp.

Maivac.

Ann. I. 101. — Hymenocalyx Zenk. Plant. Ind. 8. tab. 10;

Meissn. Plant, vase. gen. 27 (23). — Alyogyne Alefeld in

Oesterr. Bot. Zeitschr. XIII (1863) 12; Walp. Ann. VII.

402. — Triplochiton Alefeld I. c 13; Walp. Ann. VII.

402. — Erebennus Alefeld I. c. 14; Walp. Ann. VII. 402. —
Cotyloplecta Alefeld I. c. 14; Walp. Ann. VII. 402.

Flores actinomorphi pentameri hermaphroditi.

Involucrum 3— oo-phyllum, rarissime deest; pbyllis

setaceo-subulatis, linearibus, lanceolatis, spathulatis vel

ovato-cordatis, apice interdum bifurcatis. Calyx cain-

panulatus vel cupuliformis, rarius tubulosus, plus minus

alte 5-lobatus vel 5-partitus, lobis aestivatione valvatis,

3-nervibus, nervis extus prominentibus , nervo medio

saepe glandula oblonga vel rotunda praedito. Petala

5, basi coalita et imo tubo stamineo adnata, inaequi-

latera, obovata vel rotundata, apice rotundata vel sub-

biloba, basi plus minus longe unguiculata, ungue vulgo

piloso, membranacea, extus saepissime pubescentia, aesti-

vatione contorta. Tubus stamineus columniformis, basi

dilatatus et ovarium obtegens , striatus , rarius penta-

gonus, nunc parvus, nunc valde elongatus, interdum

petala superans, plerumque a basi usque ad apicem

antberifer , apice truncatus vel 5-dentatus ; antherae

reniformes , uniloculares , rimis longitudinalibus dehis-

centes
;

pollinis granula flava globosa pro rata magna

aculeata 3-rimosa et -porosa. Ovarium sessile, 5-loculare.

obtusum vel acutum. Ovula 3— oo pro loculo, ana-

tropa, adscendentia vel pendula, in loculorum angulo

centrali affixa. Stylus filiformis, teres, saepissime

striatus, apice incrassatus et 5-lobus; lobi patentes vel

rarius erecto-subconnati ; stigmata capitata vel spathu-

lata, fimbriata. Capsula ovata vel subglobosa, acumi-

nata vel mucronata, rarius obtusa, loculicide 5-valvis.

Semina subglobosa, rarius subreniformia , vel angulata,

glabra vel pilosa.

Herbae perennes , basi lignescentes et suffrutices,

vel frutices , rarius arbores ,
saepissime pilis stellatis

vestitae. Folia petiolata, Integra vel saepius plus minus

profunde lobata vel partita, stipulis binis lateralibus.

FLORES in axillis foliorum superiorum solitarii, plerum-

que speciosi longe pedunculati. Petala colore vario,

saepe basi macula discolori notata.

Species ad 150, pleraeque per regiones tropicas utrius-

que orbis dispersae, extratropicae perpaucae in America boreali,

Europa vel Asia obviae, in America australi, Africa vel

Australia numerosiores.

CONSPECTUS SPECIERUM AUSTRO-AMERICANARUM.

Sect, 1. KETMIA Endl. Involucri phylla subulato-

filiformia, setacea, linearia, lanceolata, ovata, spathulata vel

71

543 MALVACEAE : HIBISCUS. 544

apice dilatata, sed nunquam furcata. Calyx non inflatus;

lobi eglandulosi.

I. Involucrum 4-phyllum; phylla late ovata, basi cordata

1. H. dimidiatus Schrank.

II. Involucrum 5—6-phyllum
;
phylla lanceolata

2. H. rosa sinensis Linn.

III. Involucrum 7— 15-phyllum.

A. Folia fere usque ad basin palmati-3—5-partita

3. H. coccineus Walt.

B. Folia lanceolata, ovata vel subrotunda, interdum 3—5-loba.

a. Involucri phylla apice dilatata, lamina subreniformi,

margine revoluta . . 4. H. sororius Linn. fll.

b. Involucri phylla spathulata

5. H. spathci,atus Garcke.

c. Involucri phylla lanceolata, linearia vel subulato-filiformia.

a. Calyx tubulosus, breviter 5-dentatus.

* Planta velutina vel glabriuscula. Folia ovata.

Involucri phylla subulato-filiformia

6. H. Peteriands Giirke.

•* Planta villosa, interdum aculeolata. Folia orbi-

cularia, 5— 7-loba vel -angulata. Involucri

phylla lanceolata vel ovato-lanceolata

7. H. ferox Hook.

p. Calyx plus minus cupuliformis, usque ad medium vel ultra

5-fidus.

* Involucrum 7—8-phyllum

8. H. mutabims Linn.

•• Involucrum 9— 15-phyllum.

f Caulis aculeatus, caeterum glaber, pubescens vel veln-

tinus.

§ Semina hirta.

J_ Folia glabra vel glabriuscula.

"J"
Folia inferiora triloba, superiora

plerumque ovato-lanceolata. In-

volucrum 11— 12-phyllum,pbyllis

10—17 mm. longis. Calyx 18 ad

20 mm. longus

9. H. cisplatinus St. Hil.

"J"
T Folia omnia triloba. Involucrum

9— 11-phyllum, phyllis 18—25

mm. longis. Calyx 20—25 mm.
longus 10. H. ingratus iMiq.

]_ Folia ovato - lanceolata , supra

hirta, subtus velutina

11. H. Lambertianus H.B.K.

§§ Semina glabra. Folia ovato-lanceolata,

interdum subtriloba, plus minus hir-

suta . . 12. H. amoenus Link et Otto,

tf Caulis velutinus, aculeis destitutus. Folia

ovato-lanceolata, supra hirta, subtus pubes-

centi-velntina 13. H. Sei,i,oi Giirke.

Hujus sectionis incertae sedis: 14. H. gi.abrifolitts St. Hil.

et Naud. 15. H. linearis St. Hil. et Naud. 16. H. Cava.villesianus

H.B.K. 17. H. insignis Regel.

Sect. II. FURCARIA DC. Involucri phylla subulato-

filiformia vel lanceolata, apice saepe furcata. Calyx non in-

flatus; lobi nervo medio glandula rotunda vel oblonga instruct!

(excl. H. radiatus).

I. Involucri phylla non furcata.

A. Caulis pilis longissimis basi tuberculosis aculeatus

18. H. divkrsifolics Jacq.

li. Caulis glaber vel pilosus, aculeis destitutus.

a. Caulis glaber. Folia superiora fere usque ad basin

3— 5-partita, inferiora interdum ovata, omnia glabra

19. H. Sabdariffa Linn.

b. Caulis pilosus. Folia late ovata, orbicularia vel 3— 5-loba, lobis

late triangularibus, pilosa.

a. Planta tomentoso-hirsuta. Folia orbicularia vel

late ovata, interdum obsolete 3-loba. Involucrum

10— 13-phyllum, calyce 2-plo brevins

20. H. cucurbitaceus St. Hil.

p. Planta hirta vel aspera. Folia subrotunda vel

late cuneato-ovata. Involucrum 7—9-phyllum,

calyce 3-plo brevius . 21. H. laxiflorus St. Hil.

y. Planta pilulis mimitissimis canescenti-velutina.

Folia 3— 5-loba, lobis late triangularibus. Invo-

lucrum 6— 7-phyllum, calyce 2—272-plo brevius

22. H. Henningsianus Giirke.

Huj us sectionis species incertae sedis: 23. H. urticaefolius

St. Hil. et Naud.

II. Involucri phylla furcata.

A. Caulis aculeatus.

a. Folia glaberrima, superiora fere usque ad basin

3— 5-partita 24. H. radiatus Cav.

b. Folia hirsuta et aculeolata, 3-loba

25. H. bifurcatus Cav.

B. Caulis varie pilosus, aculeis destitutus.

a. Folia plerumque 3-loba vel 3-angulata, canescenti-

velutina 26. H. furcellatus Desr.

b. Folia orbicularia vel reniformia, saepe latiora quam lata, rarius

late ovata.

a. Involucrum 11— 13-phyllum. Folia aspera, late

ovata vel subrotunda, basi cordata

27. H. trilineatus St. Hil. et Naud.

p. Involucrum 8— 10-phyllum.

* Folia reniformia, hirta vel aspera

28. H. FLAGELUF0RM1S St. Hil.

** Folia orbicularia, cordata, fiavescenti-tomen-

tosa 29. H. Pohlii Giirke.

Hujus sectiouis species incertae sedis: 30. H. varians Splitg.

31. H. kitaibeufoi.ius St. Hil.

Sect. III. BOMBYCELLA DC. Involucri phylla non

furcata. Calyx non inflatus. Semina lana gossypina vestita

32. H. PHOESiCEus Jacq.

Sect. IV. AZANZA Garcke: Involucri phylla basi

coalita, non furcata. Calyx non inflatus

33. H. tiliaceus Linn.

Sect. V. ABELMOSCHUS Medik. Calyx per anthesin

spathaceo-fissus et demum circumscissus deciduus.

I. Caulis glaber vel glabriusculus 34. H. esculentus Linn.

II. Caulis hirsutus vel hispidns . 35. H. Abelmoschus Linn.

Species incertae sedis . 36. H. brasiuensis Linn.

1. HIBISCUS DIMIDIATUS Schrank: caule flaves-

centi-tomentoso ; foliis petiolatis, late ovatis, subangulatis,

acutis, irregulariter grosseque serratis, basi subcordatis, utrin-

que flavescenti-tomentosis; stipulis subulato-filiformibns; flori-

bus in foliorum superiorum axillis solitariis, longe pedunculatis;

involticro 4-phyllo, phyllis late ovatis, acutis, basi cordatis,

5—9-nervibus, utrinque pubescenti-tomentosis ; calyce cupuli-

formi, ad Vs partem inferiorem 5-partito, involucro longiore,

post anthesin aucto, extus tomentoso, lobis ovato-lanceolatis,

acutiusculis, 5—7-nervibus, nervis loborum vicinorum laterali-

bus sub fauce calycis confluentibus
;
petalis luteis, basi atro-

sanguineis, calyce 3—4-plo longioribus; tubo stamineo petalis

breviore; capsula subrotunda, apice obtusa, hispidissima,

5-loculari, loculis polyspermis; seminibus reniformibus, hirtellis.

Tabula nostra GVII Fig. II (analysis).

Hibiscus dimidiatus Schrank in Syll. plant, nov. Ratisb.

II. 75.

Catims subramosus, teres, pilulis stellatis et simplicibus longius-

culis rigidis flavescentibus tomentosus. Folia (superiora) 6—9 cm. longa,

545 MALVACEAE : HIBISCUS. 546

4—7 cm. lata, 7-nervia, nervis subtus prominentibus, utrinque, subtus

densius, pilis stellatis et simplicibus longiusculis rigidis tomentosa; petioi.i

2— 5 cm. longi , teretes, crassiusculi , caulis more tomentosi. Stipulae

5—6 mm. longae, acutae, pilis simplicibus lougissimis rigidis sparsis his-

pidae. Pedunculi 4—6 cm. longi, teretes, caulis more tomeutosi. Invo-

lucri pbylla 15—17 mm. longa, post antbesin ad 20 mm. longitudine

accrescentia , margine integra, extns pilis stellatis brevibus deuse pubes-

centi-tomentosa, intus pilis stellatis sparsis puberula. Calyx 17—20 mm.

longus, post anthesin usque ad 25 mm. longitudine accrescens, extus

pilis stellatis longiusculis patentibus molliter tomentosa, intus pilis raris

puberulus. Petala ca. 6 cm. longa, inaequilatera, euneato-lauceolata vel

-obovata, apice rotundata, flabellato-nervia , extus pilis stellatis raris con-

spersa. Tubus stamineus 4 cm. longus, a basi ad apicem filamenta gerens.

Stylus tubum stamineum ca. 5—6 mm. longe superans; lobi 3— 4 mm.

longi. Capsula 12— 13 mm. alta, pilis simplicibus lougissimis patentibus

rigidis flavescentibus dense hispidissima. Semina reniformia, basi acuta,

apice latiora, cinerascentia, ca. 2 mm. longa, pilis simplicibus brevibus

adpressis birta.

Habitat in Brasiliae provincia Maranhdo : Q. Don n. 75.

2. HIBISCUS ROSA SINENSIS Linn, caule suffruti-

coso, glabro ; ramis junioribus angulosis, pilulis stellatis raris

conspersis; foliis breviter petiolatis, ovatis vel ovato-lanceo-

latis, plus minus longe acuminatis , irregulariter grosseque

serratis, basi angustatis vel cuneatis, utrinque glaberrimis

vel subtus secundum nervos pilulis stellatis minutissimis raris-

sime conspersis; stipulis lanceolato-subulatis, glabris ; floribus

longissime pedunculatis, in axillis foliorum superiorum soli-

tariis; involucro 5— 6-phyllo, phyllis lanceolatis, acutis, glaber-

rimis ; calyce quam involucrum 2—3-plo longiore , tubuloso-

campanulato, fere usque ad medium 5-lobum, utrinque pilulis

stellatis minutissimis puberulo, lobis lanceolato-ovatis, acutis,

3-nervibus, nervis lateralibus proxime ad margines decurrenti-

bus, loborum vicinorum sub fauce calycis confluentibus
;
petalis

calyce 3-plo longioribus, rubris, basi purpureis ; tubo stamineo

petalis longe exserto.

Hibiscus Rosa Sinensis Linn. Spec. 977 ; Cav. Diss. III.

158. tab. 69. fig. 2; DC. Prodr. I. 448; Bot. Beg. tab. 1826;

Bl. Bijdr. 68; Miq. Flor. hid. Batav. I. pars 2. 156; Triana

et Planch. Prodr. Flor. Novo-Granat. 167.

Alcea javanica arborescens, flore pleno rubicundo Breyn.

Cent. 121. tab. 56.

Ketmia sinensis, fructo subrotundo, flore pleno Toumef.

inst. 100.

Folia 5— 7-nervia, nervis subtus prominentibus, inferiora 12— 15 cm.

longa, 6— 9 cm. lata, superiora minora; petioli teretes vel angulosi,

pilulis stellatis minutissimis raris conspersi, iuferiores 3— 4 cm. longi,

superiores sensim longitudine decrescentes, summi vix 1 cm. longi.

Stipulae 8— 12 mm. longae, acutae. Pedunculi 6— 10 cm. longi, teretes,

pilulis stellatis minutissimis conspersi. Involucri phylla 10— 16 mm.
longa. Calyx 22 — 28 mm. longus. Petala 6—7 cm. longa, 4—6 cm.

lata, inaequilatera, cuneato-obovata, apice rotundata, flabellato-nervia,

utrinque glabra. Tubus stamineus flliformis, 7— 8 cm. longus, teres,

striatus, glaber, versus apicem tantum filamenta tenuissima, gracilia,

5— 7 mm. longa gerens. Stylus flliformis, paullo tubum stamineum

superans, lobi 5— 6 mm. longi, pilis longiusculis simplicibus patentibus

hispidi ; stigmata capitellata, birsuta. Fructum non vidi.

In Asia tropica indigena, in regionibus calidioribus omnibus culta.

E Brasilia vidi : prope Rio de Janeiro : Andersson, Mart. herb. flor. bras,

n. 1011, Widgren n. 1136, Olaziou n. 1555, Raben; in Venezuela prope

Caracas: Gollmer.

3. HIBISCUS COCCINEUS Walt, caule glaberrimo;

foliis longe petiolatis, fere usque ad basin 3—5-partitis, basi

cordatis, lobis lanceolatis, longe acuminatis, irregulariter et

remote, interdum obsolete serratis, lobis basalibus (praecipue

foliorum inferiorum) saepe subbilobis, sinubus angustis, acutis,

utrinque glaberrimis ; stipulis subulato-filiformibus, glaberrimis

;

floribus longe pedunculatis, in axillis foliorum superiorum

solitariis; involucro 9— 11-phyllo, phyllis subulato-linearibus,

arcuato-patentibus, glaberrimis, 1-nervibus; calyce campanu-

las, quam involucrum longiore, usque ad Vs vel V* partem

iuferiorem 5-partito , lobis lanceolato-ovatis
,

plus minus acu-

minatis, extus glabris, intus minutissime velutino-puberulis,

5-nervibus, nervis lateralibus loborum vicinorum non con-

fluentibus; petalis calyce longioribus, rubris; capsula calyce

breviore, glabra; seminibus hirtis.

Hibiscus coccineus Walt. Flor. Carol. 177.

Hibiscus speciosus Ait. Hort. Kew. II. 456 ; DC. Prodr.

I. 451; Bot. Mag. tab. 360.

Folia inferiora 15—20 cm. longa, superiora sensim longitudine

decrescentia, summa 6—7 cm. longa; petioli teretes, substriati, glaber-

rimi, inferiores 10— 12 cm., summi 2—4 cm. longi. Stipulae 4— 5 mm.
longae. Pedunculi uniflori, teretes, striati, glaberrimi, 6— 10 cm. longi,

superiores breviores. Involucri phylla 3—4 cm. longa. Calyx 6— 7 cm.

longus. Petala 8— 10 cm. longa, cuneato-obovata, subinaequilatera, basi

breviter unguiculata, flabellato-nervia, utrinque glaberrima. Tubus stami-

neus 6—8 cm. longus, teres, erectus, 10-striatus, glaberrimus, superiore

x
ji parte filamenta gerens, tenuia, 5—7 mm. longa. Stylus 65—86 mm.
longus, tubum stamineum 8— 9 mm. superans; lobi crassiusculi 5—7 mm.
longi, puberuli ; stigmata capitata , birtella. Ovarium conico-ovoideum,

glaberrimum, 6-loculare, loculis polyspermis. Capsula maturaca. 20—22 cm.

longa, ovoidea, apice breviter mucronata, glaberrima. Semina pilulis

minutissimis dense hirta, globosa.

Habitat in Brasilia prope Pcrnambuco: Schornbaum; loco accuratius

non indicato : Widgren n. 1334 ; in Uruguay prope Jacuarembo ; Arecha-

valeta n. 1824; in America septentrionali indigena, planta locis citatis

verisimiliter culta.

4. HIBISCUS SORORIUS Linn. fil. caule suffruticoso,

ramoso, pilis stellatis brevibus adpressis flavescentibus dense

hirto ; foliis petiolatis, late ovatis vel suborbicularibus, obtusis,

obsolete crenatis, basi profunde cordatis, utrinque pilis stellatis

brevibus adpressis flavescentibus velutinis hirtisve; floribus

longe pedunculatis, in axillis foliorum superiorum solitariis;

involucro 8— 10-phyllo, phyllis teretibus, apice dilatatis, lamina

subieniformi, margine revoluta, utrinque pilulis stellatis sub-

hirtis vel velutinis; calyce quam involucrum 27*—3-plo longiore,

cupuliformi, ultra medium 5-partito, extus pilis stellatis flaves-

centibus velutino, intus pubescente, lobis deltoideo-ovatis, ob-

tusis, 5—7-nervibus, nervis lateralibus loborum vicinorum

sub fauce calycis confluentibus
;
petalis calyce duplo longioribus

;

tubo stamineo petalis duplo breviore ; capsula ovoidea globosa,

calyci post antbesin acnescenti fere aequilonga, pilis sim-

plicibus longissimis patentibus flavescentibus hispidissima;

seminibus glabris, tuberculis minutissimis obsitis.

Tabula nostra CVII. Fig. I (habitus et analysis).

Hibiscus sororius Linn. fil. Suppl. 311; DC. Prodr. I.

452; Griseb. Cat. pi. Cub. 28.

Hibiscus crenatus Splitg. Msc. ex Vriese in Nederl. Kruidk.

Arch. 1. 336; Walp. Ann. II. 148.

547 MALVACEAE : HIBISCUS. 548

Caulis inferne glabrescens, teres, superne subangulosus. Folia

5-nervia, nervis subtus prominentibus, inferiora 6— 8 cm. longa , totidem

fere lata, superiora minora; pktiolI 1 — 3 cm. longi, teretes, crassi, pilulis

stellatis brevibus flavescentibus velutini vel subbirti. Stipulae decidnae,

mihi non visae. Peduxculi teretes, crassiusculi, infra apicem vel medio

articulati, pilis stellatis brevibus velutini vel birti. Ixvolucri pbylla

5— 6 mm. longa. Calyx 20 mm. lougus, post anthesin ad 25 mm. longi-

tudine accrescens. Pf.tala 35— 40 mm. longa, cuneato obovata , inaeqni-

latera, apice obtusa et rotnndata, basi nnguicnlata, flabellato-nervia, extns

puberula. Tubus stamixeus 20— 25 mm. longns, 10-striatus , a basi ad

apicem filamenta gerens brevia crassi uscula , 1—2 mm. longa. Stylus

filiformis, apice incrassatus, tubo stamineo aequilougus; lobi 4— 5 nun.

longi; stigmata capitata, hirtella. Ovarium ovoideo-conicnm, puberulum,

5-sulcatum, 5-loculare, loculis plnri-ovulatis. Capsula ca. 25 mm. longa,

obtusa. Semixa subglobosa, fusca.

Habitat in paludosis in Brasiliae provincia Bahia prope Cruz de

Casma: Luschnath n. 124; loco non indicato: Schiich ; etiam in Cuba

occurrit.

5. HIBISCUS SPATHULATUS Garcke: caule sub-

ramoso vel simplici, pilis stellatis longiusculis , basi tubercu-

losis, flavescentibus dense tomentoso-bispido; foliis breviter

petiolatis, late ovatis vel fere suborbicularibus, interdum an-

gulatis vel subtrilobis, acutis, iuaequaliter dentatis, basi plus

minus cordatis, utrinque pilis stellatis longiusculis, basi tuber-

culosis, flavescentibus tomentoso-hispidis; stipulis subulato-

filiformibus; floribus longe pedunculatis, in axillis foliorum

superiorum solitariis; involucro 9—10-phyllo, phyllis spathu-

latis, apice acutis, 3-nervibus, utrinque tomentoso-hispidis;

calyce quam involucrum fere duplo longiore, campanuliformi,

usque ad medium vel paullo ultra 5-partito, inflato, tomentoso-

hispido, lobis late deltoideo-ovatis, acutis, 5-nervibus; petalis

calyce 2— 272-plo longioribus; capsula fere globosa, tomentoso-

hispidissima ; seminibus parvis, puberulis.

Tabula nostra CVIII. Fig. II (analysis).

Hibiscus spathulatus Garcke! in Bot. Zeit. VII (1849)

840; Walp. Ann. II. 144; Griseb. in Bonplandia VI. (1858)

3; Triana et Planch. Prodr. flor. NovoGranat. 167; Hemsl.

Biol. Centr. Am. I. 122.

Hibiscus verbasciformis Klotzsch! in Schomb. Reis. Brit.

Guiana 991.

Caulis teres, inferne glabrescens. Folia 5— 7-nervia, nervis subtus

prominentibus, pellucido-punctata, inferiora 10—20 cm. longa, fere totidem

lata, superiora minora; PBTlOLl 2—6 cm. longi, teretes, crassiusculi, pilis

stellatis longis patentibus basi tuberculosis dense tomeutoso - hispidi.

Stipulae 4— 6 mm. lougae, acutae, deciduae, pilosae. Pepuxculi uniflori,

teretes, crassi, tomentoso-hispidi, 2— 9 cm. longi. Involucri phylla 13 ad

16 mm. longa, ad apicem versus 3—4 mm. lata. Calyx 22— 26 mm.

longu's, post anthesiu usque ad 30 mm. longitudine accrescens. Petala

45— 55 mm. longa, inaequilatera, apice obtusa, flabellato-nervia, extus

pilis stellatis adpressis obsita, intus glabra. Tubus stamixeus 30—35 mm.

longus. Stylus 35—40 mm. longus; lobi 4—5 mm. longi. Capsula

10— 12 mm. alta, a calyce post antbesin aucto obtecta, apice breviter

mucrouata. Semixa 1— 1,5 mm. diametro, globosa, pilulis stellatis minu-

tissimis sparse obsita.

Habitat in Brasilia boreali prope San Gabriel da Cachoeira, ad

Rio Negro : Spruce n. 2249 ; in Guiana anglica ad ripas Jluminis Pomeroon:

Schomburgk n. 787, 1407 ; in Panama: Wagner, Duchassaing.

6. HIBISCUS PETERIANUS Gurke: caule velutino;

foliis petiolatis, ovatis, acutis, irregulariter crenatis, basi sub-

cordatis vel obtnsis, supra hirtis vel asperis, subtus velutinis;

stipulis lanceolato-subulatis, ad basim versus supra canalicu-

latis, apice teretibus, acutis; floribus in axillis foliorum supe-

riorum solitariis, breviter pedunculatis; involucro 8— 9-phyllo,

phyllis subulatis, subteretibus, acutis, velutinis; calyce tubuloso,

irregulariter 5-dentato
,
quam involucrum longiore, velutino;

petalis albis, calyce 3-plo longioribus, longissime unguiculatis

;

tubo stamineo petalis paullo breviore, apice tantum filamenta

gerente; stylo apice villoso.

Tabula nostra CVIII. Fig. I (habitus et analysis).

Caulis 3— 4 m. altus , simplex , inferne glabrescens, teres, superne

pilulis stellatis brevissimis flavescentibus velutinus vel plus minus pubes-

cens, angulosus. Folia 20—25 cm. longa, 12— 15 cm. lata, 6— 7-nervia,

nervis subtus prominentibus, supra pilulis stellatis rainutis conspersa,

subtus dense pubescenti-velutina; petioli 3— 5 cm. longi, teretes, striati,

crassi, pilulis stellatis brevissimis flavescentibus velutini. Stipulae

18— 20 mm. longae, velutinae, rigidae, erectae, cauli appressae. Ixvolucri

phylla 30—35 mm. longa, utrinque pilulis stellatis minutissimis flaves-

centibus velutina. Calyx 40—45 mm. longus, extus pilulis stellatis bre-

vissimis canescenti-velutinus , intus glaber. Petala 11 cm. longa, extns

pilulis stellatis dense pubescenti-velutina; lamina ca. 5 cm. longa, obovata,

inaequilatera, apice rotundata, flabellato-nervia; unguis ca. 6 cm. longus,

calyce lougior. Tubus stamixeus 9 cm. longus, filiformis, striatus, non-

nisi apice filamenta brevissima gerens, pilulis glanduliferis brevissimis

conspersus. Stylus 10 cm. longus, tubum stamineum 1 cm. longe superans,

parte exserta pilis longissimis simplicibus, mollibus, patentibus hispido-

villosus; lobi 2— 3 mm. longi, filiformes; stigmata capitellata, hirsuta.

Frnctus non suppetebat.

Habitat in Brasilia in sylvis prope Barra da Varreda : Princ.

Neovid.

Obs. Hanc speciem in honorem cl. Peter, directoris Musei Goet-

tingensis, quod benevole nobiscunv materiam amplam et pretiosam herbarii

commuuicavit, baptizavi.

7. HIBISCUS FEROX Hook, subarboreus, caule superne

subramoso , aculeolato; foliis longe petiolatis, orbicularibus,

5—7-lobatis vel -angulatis, acutis, basi profunde cordatis,

margine inciso spinuioso-d^ntatis, supra aculeolatis, subtus

villosis; stipulis cordato acuminatis herbaceis appressis ; floribus

in axillis foliorum superiorum axillaribus, breviter peduncu-

latis; involucro 7—10-phyllo, phyllis lanceolatis vel ovato-

lanceolatis, longe acuminatis, hispidis, rubescentibus ; calyce

elongato, tubuloso, pentagono, quam involucrum longiore, ad

Vc partem superiorem 5-dentato, hispidissimo, rubro, post

anthesin inflato, dentibus 3-nervibus, nervis dentium vicinorum

lateralibus sub fauce calycis confluentibus; petalis luteis,

calyce duplo longioribus, spathulato-lanceolatis, spiraliter con-

tortis; tubo stamineo petalis breviore vel subaequilongo

;

capula calyce breviore.

Hibiscusferox Hook. Bot. Mag. 4401; Van Houtte, I lore

des serres IV. tab. 400; Walp. Ann. II. 148; Triana et Planch.

Prodr. Flor. Novo-Granat. 166.

Folia 15— 20 cm. diametio; petioli 15—20 cm. longi. Pedunculi
1—2 cm. longi, pilis simplicibus longissimis flavescentibus rigidis patenti-

bus hispidissimi. Ixvolucri pbylla 30 — 35 mm. longa, 5—9-nervia,

utrinque pilis simplicibus flavescentibus longissimis, extus densius, con-

spersa. Calyx 35—45 mm. longus, post anthesin (ex Triaxa et Plaxch.)

usque ad 8 cm. longitudine auctns, extus pilis simplicibus longissimis

flavescentibus rigidis patentibus hispidissimus, intus ad basin versus

549 MALVACEAE : HIBISCUS. i50

pilis siniplicibus adpressis pubescente sericeus, dentibus pilis minutissiniis

puberulus. Pktala 6— 7 cm. longa, 10— 12 mm. lata, inaequilatera, apice

subbiloba , flabellato-nervia, extus pilis stellatis brevibns pubernla, iutus

glabra. Tubus stamineus 4—5 cm. longus, teres, strialus, pilulis stellatis

brevissimis conspersus, nonnisi apice filameuta brevissima gerens. Stylus

tubum stamiueum paullo superans. Ovarium ovatum, 5-locularc; loeuli

pluri-ovulati. Capsula cylindraceo oblouga, apice conica, papyracea, venosa.

Skmika reniformia, birta (ex Tr. et Planch.).

Habitat in Columbia prope Iratcho : Purdie (ex Hook.).

Var. (3. metensis Tr. et Planch, caule, pedunculis petiolis-

que pilis simplicibus longissimis flavescentibus rigidis patentibus

hispidissimis, non aculeatis; foliis utrinque, subtus densius,

pilis simplicibus long-is mollibus tomentoso- velutinis, non

aculeolatis.

Habitat in Columbia prope Villavicencio , alt. 400 m. (ex Tr. et

Planch.); prov. Cauca prope Santa-Rosa de Cabel , 1500 m. alt: Leh-

mann n. 3053. Flor. Septembr.

8. HIBISCUS MUTABILIS Linn, caule pubescente

vel subvelutino; foliis longe petiolatis, suborbicularibus , in-

ferioribus 5— 7-lobis, superioribus 3-lobis, rarius angulatis,

basi cordatis, lobis triangularibus, acutis vel plus minus longe

acuminatis, sinubus latis, margine irregulariter crenato-den-

tatis, ad basin versus saepe iotegris, supra pubescentibus vel

liirtis, subtusvelutino-pubescentibus; stipulis lineari-lanceolatis,

floribus in axillis foliorum superiorum solitariis, longissime

pedunculatis; involucro G— 8-phyllo, phyllis lanceolato-lineari-

bus, acutis, pubescenti-velutinis; calyce quam involucrum

fere duplo longiore, usque ad !
/a vel X

J\ partem inferiorem

5-partito, lobis late deltoideo-ovatis, plus minus longe acumi-

natis, 5—7-nervibus, pubescenti-velutinis; petalis calyce fere

duplo longioribus; t.nbo stamineo petalis duplo breviore;

capsula quam calyx post anthesin auctus breviore, hispida;

seminibus lanatohispidis.

Hibiscus mutabilis Linn. Spec, plant. 977 ; Cav. Diss.

III. 165. tab. 62. fig. 1; DC. Prodr. I. 452; Bl. Bijdr. 70;

Miq. Flor. hid. Batav. I. pars 2. 158; Tr. et Planch. Prodr.

flor. Novo-Granat. 167.

Hibiscus sinensis Mill. diet. n. 2.

Ketmia mutabilis Moench nieth. 617.

Hibiscus foliis cordato-quinquangularibiis obsolete serratis

Linn. Hort. Ups. 205; Hort. Cliffort. 349; Roy. Lugdb. 358;

Brown. Jam. 286. n. 7.

Althaea arborea rosa sinensis Moris Hist. II. 530. s. 5.

tab. 18. fig. 2.

Rosa sinensis Ferr. Flor. 493. tab. 497.

Flos horarins Humph, Amb. IV. 27. tab. 9.

Sukkrutex subramosus vel simplex. Caui.ik teres, superne pilulis

stellatis minutissiniis, pilis glandulosis intermixtis pubescens veL fere

velutinus, inferne glabrescens. Folia supra pilulis stellatis brevissimis

sparsis, pilis glanduliferis hinc illiuc intermixtis, pubeseentia vel hirta

vel glabriuscula et aspera, secundum ncrvos di-n.sius pilosa, subtus pilulis stel-

latis et ulanduliferis velutina vel rarius pubescentia,5 — 7-nervia,nervis subtus

promineutibus, pellucido-punetata. inleriora 10— 15 cm. longa, saepe latiora,

superiora minora; PCTIOL1 inferiores 8— 12 cm. longi , superioies seusim

longitmline decresceutes , omnes teretes, arcuato-patentcs vel intcrdum

reflexi, caulis more pubesceuti-velntini. Stipulae 6— 7 mm. longae, vix

1 mm. latae, acatae, pubescentes. Pedun'culi 8— 10 cm. longi, arcuato-

Malvac

patentes, teretes, infra apicem articulati, crassiusculi , canlis more pubes-

centi- velutini. Ikvolucri pbylla 18—20 mm. longa, 2—4 mm. lata,

3_5-i1Crvia. Calyx 25—27 mm. longus, post anthesin usque ad 30—35 mm.

longitudine auctus. Pktala 5—6 cm. longa, cuneato-suborbicularia,

inaequilatera, apice rotundata, basi breviter unguiculata, flabellato-nervia,

extus pilis stellatis adpressis conspersa, margine pilis simplicibus mollibus

ciliata, iotas glabra, colore mutabili, mane nivea, meridiano tempore

dilute incarnata, vespere tandem rosea (ex Cavan.). Tubus stamineus

25—30 mm. longus, crassus, striatns, glaber, a basi ad apicem filameuta

gerens creberrima, 4— 6 mm. longa. Stylus 30— 35 mm. longus, tubum

stamineum 6— 8 mm. longe superans, crassus, parte exserta pilis glanduli-

feris conspersus; lobi 3—5 mm. longi, crassiusculi; stigmata capitata,

hirtella. Capsula pilulis stellatis brevibns, pilis glanduliferis intermixtis,

velutino-pubescens simulque pilis longissimis stellatis vel simplicibus valde

hispida, 5-locularis, loculis polyspermis. Semina obovato-reniformia, apice

obtusa, basi acuta, 2 mm. longa, flavescenti-fusca
,

pilis longissimis albis

rigidis lanato-hispida.

Habitat in Brasilia prope Bahiam : Lliotsky ; prope Rio de Janeiro:

Karwinski, Raben; ad Matthias Ramos: Pohl n. 326 ; loco non indicato:

Widgren n. 1131. In Asia tropica indigena , in Brasilia locis citatis

verisimiliter nonnisi culta.

9. HIBISCUS CISPLATINUS St. Hil. caule fruticoso

aculeis leviter uncinatis crassis apice pallidis armato ; foliis

longiuscule petiolatis, inferioribus lanceolato-subtrilobis, lobis

lateralibus obsoletis, lobo medio multo longiore, superioribus

ovato-lanceolatis, omnibus acutis vel plus minus longe acu-

minatis, inaeqnaliter grosseque dentato-serratis, basi subcor-

datis vel obtusis, supra glabriusculis, subtus praesertim ad

nervos pilulis stellatis brevibus puberulis; stipulis subulato-

filiformibus; floribus in axillis foliorum superiorum solitariis,

longe pedunculatis ; involucro 11— 13-phyllo, phyllis linearibus,

3-nervibus , hirtellis; calyce tubuliformi-campanulato, quam

involucrum longiore, fere usque ad medium 5-lobo, lobis late

deltoideo-ovatis, acuminatis, pubescentibus vel hispidis
;
petalis

calyce 3— 4-plo longioribus ; tubo stamineo petalis duplo breviore

;

capsula eliiptica, hispida, 5-loculari, loculis polyspermis ; semi-

nibus subrotundis, liirtis.

Hibiscus cisplatinus St. Hil.! Flor. Bras, merid. I. 194.

(250); Walp. Rep. I. 309.

Suffrutex 1—2 m. altus. Caulis simplex vel snbramosus, teres.

Folia 3— 7-nervia, nervis subtus prominentibus, pellucido-punetata, in-

feriora 7— 9 cm. longa, 3—4 cm. lata, superiora sensim decrescentia

;

petioli teretes, aculeolis crassis armati, caeterum glabri vel ad apicem
versus pilis simplicibus longiusculis flavescentibus hispidi, inferiores

3—5 cm. longi, superiores gradatim usque ad 1—2 cm. longitudine de-

cresceutes. Stipulae 3—5 mm. longae, acutae, hirsutae. Pedunculi
teretes, aculeolis brevibus instructi, praeterea interdum pilis flavescentibus

hispidi, 3 — 4 cm. longi, superiores breviores. Involucri pbylla 10— 17 mm.
longa, 3-nervia, pilulis stellatis brevissimis pubernla, praeterea pilis sim-
plicibus longioribus basi tuberculosis rigidis patentibus flavesceutibus

hirtellis. Calyx 18 — 20 mm. longus, post anthesin paullo auctus,

extus pilulis .stellatis brevissimis pubescens, et pilis simplicibus vel stel-

latis basi tuberculosis rigidis flavescentibus plus minus hispidns; lobi

5-nerves, nervis lateralibus loborum vicinornm sub fauce calycis cou-

fluentibns. Pktala 6—7 cm. longa, cuneato-lanceolata, inaequilatera,

apice obtusa et rotundata, basi breviter unguiculata, flabellato-nervia,

extus pilis stellatis raris conspersa. Tubus stamineus 3—4 cm. longus,

10-striatus, glaber vel pilulis glanduliferis brevissimis sparsis obsitus, a
basi ad apicem filamenta gerens vix 1—2 mm. longa crassiuscula. Stylus
filiformis, teres, apice incrassatus, glaber; lobi crassiusculi, 1—2 mm.
longi, glabri; stigmata capitellata, hirta. Ovarium ovoideo-eouicum, pubes-
cens, 5-sulcatum, 5-loculare, loculis pluri -ovulatis. Capsula iuatura
25—30 mm. longa, apice mucronata, pilis simplicibus et stellatis longis

72

551 MALVACEAE : HIBISCUS. 552

albescentibus hirsuta vel hispida, 5-locularis. Semina 2—3 mm. diametro,

pilis rigidis albescentibus dense hirta, lusca.

Habitat in Brasiliae probabiliter prov. Minas Geraes: Claussen

n. 11, 2011 ; prope Geitado : Mikan; loco non indicato: Sellotv ; iu Uru-

guay, parte occidentals, ad ripas amnis vulgo Rio nigro dicti (ex St. Hil.).

10. HIBISCUS INGRATUS Miq. caule frnticoso acu-

leis leviter uncinatis crassis fuscis apice pallidis armato;

foliis longe petiolatis, inferioribus ovato-trilobis , basi rotun-

datis vel leviter subcordatis, lobis deltoideis, lateralibus patulis,

medio longiore et latiore, omnibus acuminatis, grosse crenato-

serratis, foliis superioribus sublaneeolatis, lobis lateralibus

obsoletis, utrinque glabris vel pilis simplicibus longioribus

raris inspersis ; stipulis subulato-filiformibus ; floribus in axillis

foliorum superiorum solitariis, longe pedunculatis; involucro

9—11-pbyllo, phyllis linearibus, arcuato-patentibus, pilulis

stellatis et simplicibus pubescentibus, longioribus setiformibus

rigidis adpressis intermixtis ; calyce tubuliformi-campanulato,

quam involucrum longiore, fere usque ad medium 5-lobo, lobis

late deltoideo-ovatis, acuminatis, basi marginibus se obtegenti-

bus, extus pilis simplicibus longis adpressis flavescentibus

molliter subsericeo-pubescente et praeterea secundum nervos

setis rigidis adpressis obsitis; petalis calyce 4—5-plo longio-

ribus ; tubo stamineo petalis duplo breviore, capsula elliptica,

pilis longissimis albis dense hispida, 5-loculari, loculis poly-

spermis; seminibus subrotundis, hirtis.

Tabula nostra CIX. Fig. I (habitus et analysis).

Hibiscus ingratus Miq. in Linnaea XIX. 143; Walp.

Ann. I. 101.

Suffuutex 1 m. altos. Caulis simplex vel subramosus, erectus,

teres, linea densa pilosa a nodo ad noduru decurrente notatus. Folia

3—5-nervia
,

pellueido-punctata, iuferiora 10— 12 cm. longa, 6—8 cm.

lata, superiora sensim longitudine decrescentia; petioli 6— 8 cm. longi,

teretes vel supra canaliculati, aculeis sparsis obsiti, praeterea subtns liuea

hirtella et setulosa versus apicem densiore notati. Stipulae 4—5 mm.

longae, acutae, hispidae. Pkdunccli 4—9 cm. longi, pilis stellatis

brevibns pubescentes et aculeolis tenuibus instructi. Ikvolucki phylla

18—25 mm. longa, post anthesin paullo aucta. Calyx 20—25 mm.

longus
,

post antbesin usque ad 4—5 cm. longitudine auctus. Petala

7— 9 cm. longa, enneato-obovata vel -lauceolata, inaequilatera , apice

obtusa et rotundata, basi uuguiculata, flabellato-nervia, extus pilulis

stellatis raris conspersa. Tubus stamineus 4 cm. longus, 10-striatns,

glaber, a basi ad apicem filamenta brevia crassiuscula 1— 2 cm. longa

gerens. Stylus filiformis, teres, apice iucrassatus, tubum stamineum

3—4 mm. superans, parte exserto interdum puberulns; lobi crassiuscnli,

2—3 mm. longi, puberuli; stigmata capitellata, birtella. Ovarium eoni-

cum, pubescens, 5-sulcatum, 5-loculare, loculis pluriovulatis. Capsula

matura 30— 35 mm. longa, apice impressa et longe mucronata, 5-locularis.

Semina 3—4 mm. diametro, pilis rigidis albescentibus dense hirta, fusca.

Habitat in paludosis in Guyana batava prope Paramaribo: Wull-

schlaegel n. 28, Hostmann n. 496a, 540.

11. HIBISCUS LAMBERTIANUS H.B.K. caule fruti-

coso, aculeis leviter uncinatis crassis apice pallidis armato,

praeterea pilulis stellatis minutissimis consperso vel puberulo;

foliis longiuscule petiolatis, ovato-lanceolatis, acuminatis, ser-

ratis, basi rotundatis vel angustatis, rarius subcordatis, pilulis

stellatis minutissimis supra hirtis vel pubescentibus, subtus

velutino-canescentibus et reticulato-venosis ; stipulis subulato-

filiformibus; floribus in foliorum superiorum axillis solitariis,

longiuscule pedunculatis; involucro 11— 15-phyllo, phyllis

linearibus, acutis, planis, pilulis stellatis minutissimis pubes-

centibus et pilis simplicibus longioribus rigidis flavescentibus

sparsis hirsutis; calyce quam involucrum duplo longiore, cam-

panulato, circiter usque ad medium 5-fido, extus pilulis stel-

latis minutissimis canescente velutino, pilis simplicibus longio-

ribus rigidis flavescentibus sparsis intermixtis, lobis deltoideo-

ovatis, acuminato-subulatis, 5-nervibus, nervis lateralibus

loborum vicinorum sub fauce calycis confluentibus
;

petalis

calyce 3—4-plo longioribus, purpureis, ad basin macula san-

guinea notaiis; tubo stamineo petalis duplo breviore; capsula

quam calyx post anthesin auctus paullo breviore, apice mucro-

nata, pilis simplicibus longissimis rigidis flavescentibus dense

hispida, loculis polyspermis; seminibus subrotundis, hirtis.

Hibiscus Lambertianns H.B.K. Nov. Gen. Am. V. 291.

tab. 478; DC. Prodr. I. 449; Triana et Planch. Prodr. Flor.

Novo-Granat. 165.

Hibiscus salviaefolius St. Hil. Fl. Bras, merid. I. 194.

(249); Walp. Rep. I. 306.

Caulis simplex vel subramosus, 1— 2 m. altus, inferne teres, glabres-

cens, superne angulatus. Folia 5— 7-nervia, nervis subtns prominentibus;

iuferiora 10— 14 cm. longa, 4— 5 cm. lata, superiora sensim decrescentia,

snprema vix 3—4 cm. longa, 1 cm. lata; petioi.i teretes vel supra canali-

culati, pilulis stellatis minutissimis velutini, praeterea aculeolis retroflexis

et pilis longioribus rigidis flavescentibus sparsis obsiti , 4— 6 cm. longi,

superiores breviores. Stipulae erectae, pubescentes acutae, 4— 6 mm.
longae. Pedunculi teretes, pilulis stellatis minutissimis canescenti-velu-

tini, pilis longioribus rigidis patentibus flavescentibus et aculeolis non-

nullis conspersi. Involucri phylla 12 — 18 mm. longa, post anthesin

paullo accrescentia. Calyx 23—25 mm. longus, post anthesin usque ad

35 mm. longitudine auctus. Pktala 9— 11 cm. longa, cuneato-obovata,

inaequilatera, apice obtusa et rotundata, basi unguiculata, flabellato-

nervia, extus pilis stellatis conspersa, intus glabra. Tubus stamineus

45—55 mm. loDgus, 10-striatus, a basi ad apicem filamenta crassiuscula

2—3 mm. longa gerens. Stylus erectus, teres, filiformis, apice incrassatus,

tubum stamineum 15 mm. superans; lobi ciassi brevissimi ; stigmata

capitata, hirtella. Ovarium conicum, pilosum , 5-sulcatum, 5-loculare,

loculis pluri-ovulatis. Capsula matura 25—30 mm. longa. Semina pilulis

brevissimis rufescenlibus dense hirta.

Var. |3. glabra Gurlce, caule, petiolis pedunculisque

aculeolis sparsis obsitis, caeterum glaberrimis ; foliis utrinque

pilulis stellatis rarissimis conspersis; involucro calyceque pilis

longioribus sparsis ciliatis, caeterum glabris vel puberulis.

Hibiscus angustifolius Hook, et Am. in Hoolc. Bot. misc.

III. 152; Walp. Rep. I. 308.

Habitat in Brasilia prope Rio de Janeiro: Glaziou n. 12440; loco

non indicato: Sellow n. 710; in lacunis exsiccatis in parte prov. Minas
Geraes dicta „ Minas Novas" (ex St. Hit.); in Venezuela prope pagum
Guigui, Valles de Aragua (ex H.B.K.); in Columbia, Magdalena, Paso
de Opio et lagunas de Mendez : Goudot ; Andes d'Antioquia, alt. 1500 m.

:

Triana ; in aquis stagnantibus circa lagunam inter elTartagal et la Carneada :

Hierovymus et Lorentz ; in Paraguay prope Assumption ad Rio Paraguay :

Balansa n. 1619. — Var. j3. prope Concepcion del Uruguay: Lorentz;

in Paraguay: Rengger.

12. HIBISCUS AMOENUS Link et Otto: caule fruti-

coso, hispido, pilis simplicibus vel stellatis longis rigidis

patentibus flavescentibus, basi tuberculatis , tuberculis saepe

553 MALYACEAE : HIBISCUS. 554

conicis altissimis; foliis longe petiolatis, ovato-lanceolatis,

interdum subtrilobis, acutis vel acuminatis, crenato-serratis,

basi obtusis, utrinque pilis simplicibus et stellatis longissimis

adpressis vel subpatentibns , flavescentibus plus minus dense

hirsutis vel hispidis ; stipulis subulato-filiformibus, hispidis;

floribus in axillis foliorum superiorum solitariis, longe pedun-

cnlatis; involucro 12— 14-pbyllo, phyllis subuUto-filiformibus,

acntis, arcuato-patentibns , utrinque pilis simplicibus longis-

simis rigidis patentibus hispidis ; calyce quam involucrum

longiore, post anthesiu valde aucto campanulato-tubuHformi,

fere usque ad medium 5-lobo, extus pilis simplicibus et stel-

latis longissimis hispido, intus pubescente, lobis deltoideo-

ovatis, acuminatis, 5—7-nervibus , nervis lateralibus loborum

vicinorum sub fauce calycis confluentibus; petalis calyce

3— 4-plo longioribus; tubo stamineo petalis duplo breviore;

capsula elliptica, apice angustata et longe mucionata, pilis

simplicibus longissimis rigidis flavescentibus dense hispida,

loculis polyspermis; seminibus subrotundis, glabris.

Hibiscus amoenus Link et Otto! Ic. Plant, set. tab. 56.

Suffrxjtfx 1 m. altus. Caui.is simplex vel subramosus, erectus,

teres. Folia 8—14 cm. longa, 4— 8 em. lata, 3— 5-nervia, nervis subtus

prominentibus; pf.tioli 4—7 em. longi , teretes, pilis longissimis apice

densins, bispidi. Stipulae 4— 5 mm. longae, aentae, hispidae. Pedunculi

3—5 cm. longi, teretes, crassiuscnli , erecto-patentes, pilis simplicicibus

longissimis hispidi. Involucri phylla 20—25 mm. longa, post autbesin

paullo accrescentia. Calyx 25—35 mm. longus, post anthesiu usque ad

40 mm. longitudine auctus. Petala 8— 10 cm. longa, cuneato-obovata

vel -lanceolata, inaequilatera, apice obtusa et rotundata, basi unguiculata,

flabellato-nervia, extus pilis longissimis mollibus dense pubescentia, intus

glabra. Tubus stamineus 35— 40 mm. longns, 10-striatus, a basi ad apicem

iilamenta crassiuscula 2— 3 mm. longa gerens. Stylus filiformis, teres,

apice incrassatus , tnbum stamiueum 3—4 mm. longe snperans, parte ex-

serto puberulus; lobi crassiuscnli, 2— 3 mm. longi, puberuli; stigmata

capitellata, hirtella. Ovarium conicum, pilosum, 5-sulcatum , 5-loculare,

loculis pluri-ovulatis. Capsula matura 28—30 mm. longa. Semina sub-

rotunda, fusca, glabra.

Habitat in uliginosis in Brasilia loco haud accuratius indicato:

Sellow n. 2428 ; prope Montevideo : Sellow, Arechavaleta n.348; in Argen-

tina prope Salta : Hieronymus et Lorentz n. 743.

13. HIBISCUS SELLOI Gurke : caule pilulis stellatis

brevissimis flavescentibus velutino vel versus apicem tomen-

toso-velutino ; foliis lougiuscule petiolatis , ovato-lanceolatis,

acutis vel subacuminatis, argute grosseque serratis , basi ob-

tusis vel subcordatis, supra pilis stellatis brevibus birds vel

fere hirsutis, subtus pubescenti-velutinis; stipulis subulato-

filiformibus; floribus in axillis foliorum superiorum solitariis,

longiuscule pedunculatis ; involucro 13— 15-pbyllo, phyllis

subulato-filiformibus, subteretibus , acutis, pilis simplicibus

longissimis rigidis flavescentibus hispidis; calyce quam invo-

lucrum longiore, campanuliformi, ad medium 5-fido, extus

pilis stellatis et simplicibus longissimis rigidis flavescentibus

plus minus patentibus hispido, lobis deltoideo-ovatis, acutis,

5-nervibus, nervis extus prominentibus, lateralibus loborum

vicinorum sub fauce calycis confluentibus; petalis rubris, basi

purpureis, calyce 3— 372-plo longioribus; tubo stamineo petalis

duplo brevioribus; stylo tubum stamineum 10— 15 mm. supe-

rante; capsula hirsuta, mucionata; seminibus glabris.

Tabula nostra CIX. Fig. II (analysis).

Frutex simplex vel subramosus. Caulis teres, iuferne glabiescens.

Folia inferiora 8—10 cm. longa, 4—5 cm. lata, superfora minora; omnia

pellucido-punctata, 3—5-nervia, nervis subtus prominentibus; petioli

2—3 cm. longi, teretes, pilulis stellatis brevibus pubescenti-velutini.

Stipulae 4—6 mm. longae, velutinae, acutae, deciduae. Pedunculi 2—3 cm.

longi, teretes, crassi , basi articulati, pilulis stellatis brevibus tomeutoso-

velutini, pilis longioribus patentibus intermixtis. Involucri pbylla 15 ad

18 mm. longa. Calyx 20—22 mm. longus, post antbesin paullo auctus.

Petala 7—8cm. longa, cuneato-obovata, inaequilatera, apice obtusa et

rotundata, basi unguiculata, flabellato-nervia, extus pilis stellatis con-

spersa, intus glabra. Tubus stamineus 30—35 mm. altos, 10-striatus, a

basi ad apicem filameuta crassiuscula 1—2 mm. longa gerens. Stylus

erectus, teres, filiformis, apice incrassatus, 40— 50 mm. longus, pilulis

minutissimis puberulus; lobi crassi brevissimi; stigmata capitata, hirtella.

Ovarium conicum, pilosum, 5 sulcatum, 5-loculare, loculis pluri-ovulatis.

Capsula matura 20—22 mm. longa, ovata, apice longiuscule mucronata,

pilis simplicibus vel stellatis longis flavescentibus vel albis hispida. Semina

subrotuuda, glabra.

Habitat in Brasilia loco non indicato : Sellotv n. 3599.

14. HIBISCUS GLABRIFOLIUS St. Hil. et Naud.

glaber; foliis subsessilibus , lanceolatis, integerrimis ; invo-

lucri phyllis 9, linearibus, distinctissimis , calyce eglanduloso

brevioribus
;

petalis externe farinosis ; capsula apice villosa.

Hibiscus glabrifolius St. Hil. et Naud. in Ann. sc. nat.

sir. II. T. XVIII 40; Walp. Rep. II. 790.

Folia 6 cm. longa.

Habitat in prov. Matogrosso (n. v.).

15. HIBISCUS LINEARIS St. Hil. et Naud. caule

frutescente petiolisque aculeolatis; foliis oblongo-linearibus,

basi subcuneatis, serratis; involucri phyllis 10— 12, linearibus,

calyce hispidissimo eglanduloso brevioribus; capsula pilis

descendentibus hispidissima.

Hibiscus linearis St. Hil. et Naud. in Ann. sc. nat. ser.

II. T. XVIII. 40; Walp. Rep. II. 790.

Habitat in prov. Minos Geraes (n. v.).

16. HIBISCUS CAVANILLESIANUS H.B.K. caule

fruticoso; foliis petiolatis, subrhomboideis , ovato-oblongis,

angustato-acuminatis, basi acutis, grosse et irregulariter ser-

ratis, integris, utrinque, praesertim subtus, pilulis stellatis

adpressis rigidis conspersis; stipulis subulatis; floribus ad

apicem ramulorum axillaribus; involucro quam calyx paullo

longiore, 10— 11-phyllo, phyllis lineari-subulatis ; calyce sub-

hemisphaerico, 5-fido, lobis ovatis, acutis, 3-nervibus; petalis

violaceis.

Hibiscus Cavanillesianus H.B K. Gen. Nov. Am. V. 226;
DC. Prodr. I 451.

Frutex 1 m. et altior; rami teretes, laeves, glabri, virides; ramuli
pilulis stellatis hispidnli. Folia alterna, reticulato-venosa , sub-5-nervia,

nervo medio subtus promineute, membranacea, ca. 16 cm. longa et longiora

5 cm. lata; petioli 8— 10 mm. longi, stellulato-pilosi. Stipulae rigidae,

rectae, puberulae, marcidae, persistentes, 6—8 mm. longae. Flores soli-

555 MALVACEAE : HIBISCUS. 556

tarii, peduuenlati, erecti, magnitudine floris Malvae sylvcstris ;
pedunculi

8 mm. longi , steilulato-hispidi. Petai.a inaequilatera , subrhomboidea,

augulis rotandatis, basi subcuneata, nervosa, tenaiter membrauacea, ex-

terne stellulato-bispidula, aeqnalia, calycem multo superantia, 15— 18 mm.
longa. Stamina crebra (35—40), exteriora breviora; tubus staminens

corolla brevior, basi ampliatus, glaber; filamenta apice libera, capillacea;

antberae parvae, arcuato-reniformes, nniloculares, bivalves, glabrae; pollinis

granula, sphaerica, birtella. Ovarium superum, ovatum, sericeo-birsutum,

argenteum, 5-loeulare; ovula in quolibet loculo, axi centrali affixa,

biseriata, medio arcnato-genieulata , adscendentia. Stylus capillaceas,

stamina superaus, glaber, apiee 5-fidus; stigmata capitata, birtella. CAPSl i,a

depresso-ovata, 5-locularis, polysperma.

Habitat in ripa fluminis Amazonum ,
prope Tomependa. Flor. Aug. (n. v.)

17. HIBISCUS IK SIGN IS Mart, fruticosus, breviter

denseque hirtulus; foliis longe petiolatis, cordatis, saepissime

profunde v. rarius breviter trilobis, rarissime subintegris,

inaequaliter crenato-dentatis, sinu inter lobos rotundato, lobis

e basi angustiore ovato-cuspidatis , cuspide integerrima; in-

volucro brevissimo, breviter 8-dentato, quam calyx multoties

breviore ; calycis dentibus lauceolatis, erectis; corolla maxima,

lutescente, apicem versus roseo-suffusa, supra basin macula

annular! purpurea; capsula ovato-conica, polysperma, hirsuta.

Hibiscus insignis Mart. Msc. ex Hegel in Gartenflora

XXV. 1876. p. 163. tab. S68.

Habitat in Brasilia (n. v.).

Obs. Haec species Hibisco Cameroni' Kn. et Westc. arete affiuis

esse videtur. An cum hac specie Madagascariensi omnino quadret, mihi

ignotum est, quia specimina hujus speciei originaria non vidi. Fortasse

a cl. Regelio Brasilia apud H. insignem errore patria indicata est.

18. HIBISCUS DIVEBSIFOLIUS Jacq. caule pubes-

cente simulque dense aculeato ; foliis longissime petiolatis,

iuferioribus subrotundis, basi cordatis, 5-angulatis, intermediis

5-lobatis vel 5-partitis, lobis acutis, deltoideo-ovatis, superio-

ribus saepe oblongo-ovatis, basi obtusis, omnibus plus minus

dense hirsntis, rarius glabriusculis , subtus secundum nervos

aculeolatis, nervo medio basi subtus glandula oblonga longi-

tudinaliter sulcata instructa; stipulis subulato-filiformibus;

floribus breviter pedunculatis, in foliorum superiorum axillis

solitariis, apice caulis, foliis caulinis abortivis, spicam vel

racemum simplicem formantibus; involucro 8— 10-phyllo,

phyllis linearibus, saepe lineari-lanceolatis hirsntis; calyce

campanulato, fere usque ad medium vel paullo ultra 5-partito,

quam involucrum duplo longiore, hispido, lobis deltoideo-

lanceolatis, acutis, nervo medio glandula fere subrotunda in-

structo; petalis flavis, calyce 3-plo longioribus; tubo stamineo

petalis duplo breviore; capsula hispida, calyce breviore vel

subaequilongo, 5-loculari, loculis polyspermis ; seminibus glabris.

Hibiscus diversifolius Jacq. Ic. III. tab. 551; DC. Prodr.

I. 449 ; Triana et Planch. Prodr. flor. Novo-Granat. 165.

Hibiscus ficulneus Cav. Diss. III. 148. tab. 51. Jig. 2.

Caulis simplex vel subramosus, inferne teres, glabrescens, superne

angulosus, pilulis stellatis brevibus pubernlus, versus apicem dense pubes-

cens, simulque pilis simplicibus longissimis basi tuberculosis rigidis ucule-

atus. Folia 5— 7-nervia, nervis subtus prominentibus, pellucido-punctata,

inferiora 10— 12 cm. longa, 12— 15 cm. lata, superiora sensim decresceutia,

summa minima et in folia bracteiformia transenntia; petioli teretes,

saepe striati, pilulis stellatis minutissimis puberuli , simulque pilis sim-

plicibus longis basi tuberculatis aculeolati, ad apicem versus densius

pilosi. Stipolae 4— ti mm. longae, acutae, pubescentes. Pedunculi

5_10 mm. longi, leretes, crassi, pubescentes et aculeolati. Involucri

pbylla 9— 12 mm. longa, utriuque pilulis stellatis minutis pubescentia,

margine pilis simplicibus longis rigidis flavescentibus hispido -ciliata.

Calyx quam involucrum fere duplo longior, 15— 18 mm. longus, extus

pilis simplicibus longissimis rigidis flavescentibus adpressis dense hispidus,

petala 4—5 cm. longa, inaequilatera, basi breviter unguiculata, apice

rotundata, flabellato-nervia, extus pilulis minutissimis puberula. Tubus

stamineus 2— 3 cm. longus, teres, striatns, a basi ad apicem filamenta

brevia gerens. Stylus tubum stamiueum paullo superans; lobi 3—5 mm.

longi; stigmata capitellata, hirtella.

Habitat in Brasilia loco hand accurratius indicato : Sellotv n. 7S6.

Praeterea in Aft tea tropica frequens.

19. HIBISCUS SABDARIFFA Linn, caule herbaceo

glabro; foliis longe petiolatis, iuferioribus ovatis, indivisis,

reliquis fere usque ad basin 3—5-partitis, lobis lanceolatis,

acutis, sinubus angustis, acutis, omnibus distincte serratis,

basi cuneatis vel in petiolum angustatis, utrinque giaberrimis,

3— 5-nervibus, nervis venisque subtus prominentibus, nervo

medio basi glandula oblonga longitudinaliter sulcata instructo;

stipulis lanceolatis, glabris; floribus breviter pedunculatis, in

axillis foliorum superiorum solitariis; involucro 9—11-phyllo,

phyllis lanceolatis, acutis, basi puberulis, caeterum glabrius-

culis ; calyce quam involucrum fere duplo longiore, cupuliformi,

ad 73 partem inferiorem 5-partito, lobis deltoideo lanceolatis,

longe acuminatis, 3-nervibus, nervis lateralibus proxime ad

margines decurrentibus, loborum vicinorum sub fauce calycis

confluentibus, nervo medio glandula oblonga vel rotunda in-

structo, secundum margines pilis simplicibus longis basi tuber-

culosis sparse ciliatis , ceterum extus glabriusculis vel basi

puberulis, intus pubescentibus; petalis calyce 2 '/a—3-plo

longioribus; capsula conico-ovoidea , apice acuta, pilis sim-

plicibus longius, rigidis, adpressis, sei iceo-hispida, 5-loculari,

loculis polyspermis; seminibus stellulato-hirtis.

Hibiscus Sabdariffa Linn. Spec. pi. 978 ; Cav. Diss. III.

170, VI. 351. tab. 198. fig. 1; DC. Prodr. I. 453; Bl.Bijdr.

72; 31iq. in Plant. Jungh. 280 et in Flor. Ind. Bat. I. 2.

158; Veil. Flor. Flum. VII. tab. 30.

Hibiscus fraternus Linn. fil. Suppl. 311; DC. Prodr.

1. 455.

Hibiscus digitatus Cav. Diss. III. 151. tab. 70. fig. 2;

Ker, Bot. Beg. tab. 608; DC. Prodr. 1. 453; St. Hil. et

Naud. in Ann. sc. nat. ser. II. T. XVIII. 39.

Hibiscus digitatus Cav. var. Kerrianus DC. Prodr. I. 453.

Hibiscus cruentus Bertol. Flor. Guaiem. 28. tab. 10;

Walp. Bep. I. 310; Hemsl. Biol. Centr. Amer. I. 121.

Hibiscus inermis, foliis serratis, inferioribus ovatis in-

tegris, superioribus trilobis Linn. Hort. Cliff. 350 et Flor. Zeyl.

262 et Boy. Lugd. 359.

Hibiscus inermis, foliis serratis, infimis indivisis, mediis

tripartitis, summis 5-partitis, Boij. Lugd. 359.

Althaea indica, gossypii folio, acetosae sapore , Baj,

Hist. 1900.

557 MALVACEAE : HIBISCUS. 558

Alcaea acetosa indica mitis, foliis superioribiis gossypii in

modntn tripartito-divisis PhtJc. Aim. 15. tab. 6. fig. 2.

Ketmia gossypii folio, acetosae sapore Plum. Cat. 2.

Ketmia indica gossypii folio, acetosae sapore Tournef.

Inst. 100.

Caulis simplex vel subramosus, teres, versus apicem snbangulosus.

Folia inferiors 10— 15 cm. longa, superiors sensim longitudine decrescentia;

petioh teretes, glaberrinii, saepe ad apicem versus purpnrei, longitudina-

liter striati, inferiores 6—8 cm. longi , superne gradatim longitudine de-

crescentes. Stipulae 8—10 mm. longae, glabrae, deciduae. Involucri

phylla 10—12 mm. longa, 2—2,5 mm. lata, post antbesin saepe paullo

aucta. Calyx 20—22 mm. longus, post anthesin valde, saepe usque

ad 35 mm. longitudine auctus, uervis rubris. Petala 4— 5 cm. louga,

inaequilatera, cuneato-obovata, apice obtusa, flabellata, extus glabra, rosea,

basi purpurea. Cafsula 20—25 mm. longa. Semina reniformi-angulata,

4—5 mm. longa, cinerea, pilulis stellatis minutissimis sparsis quasi

punctata.

Habitat in prov. Bdhia: Blanchet ; prope Rio de Janeiro, in hortis

culta : Riedel, Lhotzky ; in Guyana anglica : Parker. Praeterea in America

centrali, insulis Antillanis et in India orientali.

20. HIBISCUS CUCURBITACEUS St. Hil. caule

hirsuto; foliis petiolatis, orbicularibus , rarius late ovatis,

interdum obsolete 3-lobis, obtusis, grosse et irregulariter

dentato-serratis, basi subcordatis vel obtusis, interdum sub-

cuneatis, utrinque densissime hirsutis, 5—7-nervibus, uervis

subtus prominentibus, medio ad basin glandula oblongo-elliptica,

longitudinaliter sulcata instructo; stipulis lineari-subulatis,

6—8 mm. longis, hirsutis; floribus longe pedunculatis, in

axillis foliorum superiorum solitariis, ad apicem caulis foliis

supremis aborientibus corymbum pauciflorum saepe mentienti-

bus; involucro 10— 13-phylIo, phyllis lineari-subulatis, his-

pidis; calyce quam involucrum duplo longiore, cupuliformi,

ultra medium 5-fido, lobis triangulari-oblongis, acutis, hirsutis,

3-nervibus, nervis extus valde prominentibus, lateralibus proxime

ad margines decurrentibus, loborum vicinorum basi calycis

confluentibus , nervo medio glandula oblonga, glabra, longi -

trorsum sulcata instructo
;
petalis calyce 3— 372-pl° longioribus,

roseis, basi iutensius rubentibus ; tubo stamineo petalis duplo

breviore ; stylo quam tubus stamineus lV^-plo longiore; capsula

late ovoidea, quam calyx breviore, hirsuta; seminibus pubes-

centibus et tuberculis conspersis.

Hibiscus cucurbitaceus St. Hil.! in Flor. Bras. Merid.

I. 190; Walp. Rep. I. 310.

Suffrutex 0,5—1 m. altus. Caules ex eadem radice plures, iim-

plices vel subramosi, teretes, lignosi, apice herbacei et angnlosi, superne

pilis stellatis, basi tuberculosis, patentibus, rigidis, flavis dense hirsuti,

inferne glabrescentes. Folia utrinque caulis more hirsuta, inferiora 7 ad

10 cm. longa, totidem lata, superiors sensim decrescentia, suprema 3— 4 cm.

diametro; petioli teretes, crassi, hirsuti, inferiores 3— 4 cm., supremi

1—2 cm. longi. Stipulae hispidae, deciduae. Pedunculi uniflori, teretes,

crassi, 1—4 cm. longi, hirsuti. Involucri phylla 8— 10 mm. longa, extus

pilis stellatis vel simpliciltus longissimis basi tuberculosis rigidis flavis his-

pida, intus glabra. Calyx 20 mm. longus, extus hispidus, iutus ad apices

loborum versus pubescens, caeterum glaber. Petala cuneato-obovata,

inaequilatera, apice obtusa et rotundata, flabellato-nervia , extus pilulis

stellatis pubescentia, 5— 6 cm. longa, 3,5— 4 era. lata. Tubus stamineus

3 cm. longus, 10-striatus, inferne pilulis glanduliferis conspersis, superne

glaber, a basi ad apicem filamenta brevissima gerens; antherae reniformi1-

circinnatae, atropurpureae. Stylus 45 mm. longus, parte exserta pube-

rnlus, apice 5-fidus; lobi vix 2 mm. longi, crassi, puberuli; stigmata

Malvac.

capitata, hirsuta. Ovarium eonicum
,

pilis adpressis canescenti-hirsutum,

5-loculare, loculis 3—4-ovulatis. Ovula ascendentia. Capsula 14—16 mm.

longa
,

pilulis stellatis pubescens et superiore parte pilis simplicibus

longioribus hirsuta. Semina 3,5—4 mm. longa, trigono-reniformia, pilulis

minutissimis pubescentia et tnberculis flavo-fuscis conspetsa.

Habitat in campis siccis in Brasiliae provincia Bahia prope Igreja

Velha: Blanchet n. 3355; in prov. Minus Geraes : Claussen n. 112, 545,

Gardner n. 3586, Riedel n. 795, 2613; ad Lagoa Santa: Warming;

locis hand accuratius indicatis: Sellow n. 1919, Pohl n. 1339. Floret

Oct. Nov.

21. HIBISCUS LAXIFLORUS St. Hil. caule hirto

vel aspero; foliis brevissime petiolatis, subrotundis vel late

ovato-cuneatis, obtusis, plus minus distincte denticulatis, denti-

bus minimis acutis , basi subcordatis , obtusis vel cuneatis,

utrinque pilulis stellatis rigidis adpressis hirtis vel asperis,

7—9-nervibus, nervis venisque utrinque manifeste prominenti-

bus; stipulis subulato-filiformibus, 5—8 mm. longis; petiolo

subtus glandula elliptico-oblonga, longitudinaliter sulcata, in-

structo; floribus in axillis foliorum superiorum longiuscule

pedunculatis et ad apicem caulis, foliis caulinis bracteiformibus

vel abortivis, paniculam formantibus ; involucrum 7—9-phyllo,

phyllis subulatis, apice saepe reflexis ; calyce quam involucrum

2 l
/a—3-plo longiore , cupuliformi , ad partem 1

/s inferiorem

5-partito , lobis triangulari-oblongis, acutis, hirtis vel pubes-

centibus, 3-nervibus, nervis extus valde prominentibus, laterali-

bus proxime ad margines decurrentibus, loborum vicinorum

basi calycis confluentibus , nervo medio glandula oblonga,

glabra, longitrorsum sulcata instructo; petalis calyce 272-plo

longioribus, basi marginibusque purpurascentibus , caeterum

pallidius carneis; tubo stamineo petalis duplo breviore; stylo

quam tubus stamineus 172-plo longiore; capsula glabriuscula

vel glabra.

Tabula nostra CX. Fig. II (analysis).

Hibiscus laxiflorus St. Hil. in Flor. Bras. Merid. I.

190. (244); Walp. Rep. I. 310.

Suffrutex 1— 2 m. altus. Caules ex eadem radice plures, sim-

plices vel subramosi, teretes, lignosi, apice herbacei et subangulosi, superne

pilulis stellatis brevissimis conspersis hirti vel asperi, inferne glabrescentes.

Folia inferiora 10—12 cm. longa, totidem fere lata, superiora sensim

decrescentia, 5— 7 cm. longa et 3— 5 cm. lata. Stipulae hispidae, deciduae.

Pedunculi uniflori, teretes, crassi, striati, pilulis stellatis brevissimis

hirti, 1—2 era. loDgi vel breviores. Involucri phylla 5—8 mm. longa,

pilulis stellatis brevissimis extus hirta vel pubescentia, intus glabra.

Calyx 18—22 rani, longus, extus pilulis stellatis brevissimis hirtus vel

pubescens, intus ad apices loborum versus pubescens, caeterum glaber.

Petala cuneato-obovata, inaequilatera, apice obtusa et rotundata, flabellato-

nervia, extus pilulis stellatis pubescentia, 45 mm. longa, 30 mm. lata.

Tunes stamineus 20—22 mm. longus, 10-striatus, glaber, a basi ad apicem

filamenta brevissima crassiuscula gerens; antherae reniformes, atropur-

pureae. Stylus 30—35 mm. longus, parte exserta puberulus, caeterum
glaber, apice 5-fidus; lobi 3— 4 mm. longi, crassi, puberuli; stigmata

capitata, hirsuta. Ovarium conicum, pilulis minutissimis puberulum,
5-sulcatum, |5-loculare, loculis 5—7-ovulatis. Capsula calyci persistenti

subaequilonga, ovato-acuta, glabra vel pilulis stellatis brevissimis conspersa.

Semina in singulis loculis abortu 3—4, marginibus dissepimeutorura affixa,

reniformia sed mutua compressione varie angulata, canescenti-fusca, tuber-

culis minutissimis conspersa.

Habitat in campis siccis lapidosis in Brasiliae prov. Goyaz prope
Cataldo: Riedel n. 2612; inter Cataldo et Paracatu: Lund; ad Rio
S. Marcos: Pohl n. 780 ; prope pagnm Corumba (ex St. Hil.).

73

559 MALVACEAE : HIBISCUS. 560

22. HIBISCUS HENNIKGSIANUS Gurke : caule pilulis

stellatis minutis canescenti-velutino; foliis longe petiolatis,

suborbicularibus, 3-, rarius 5-lobis, lobis late triangularibus,

obtusis vel acutiusculis , lobo medio longiore et productiore,

sinubus planis, margine irregulariter crenato-serratis , basi

profunde cordatis, utrinque pilulis stellatis minutis, subtus

densius, canescenti-velutiuis vel supra asperis, 5— 7-nervibus,

nervis subtus prominentibus , ad basin nervi medii subtus

glandula sublineari longitudinaliter sulcata instructis ; stipulis

subulato-filiformibus, 4—6 mm. longis, acutis, velutinis ;
floribus

longiuscule pedunculatis, in axillis foliorum superiorum soli-

tariis, saepius, ad apicem caulis, foliis caulinis non evolutis

vel multo minoribus, racemum simplicem formantibus; invo-

lucro 6—7-phyllo
,
phyllis subulato-filiformibus , crassiusculis,

pubescenti- velutinis; calyce quam involucrum 2—27a -plo

longiore, cupuliformi, fere ad medium 5-partito, post anthesin

aucto , lobis deltoideo - lanceolatis , acutis vel acuminatis,

velutino-pubescentibus, 3-nervibus, nervis lateralibus proxime

ad margines decurrentibus, loboruin vicinorum sub fauce

calycis confluentibus, nervo medio glandula orbiculari glabra

instructo; petalis calyce 3—4-plo longioribus, roseis; tubo

stamineo petalis duplo breviore; capsula pilosa.

Tabula nostra CX. Fig. I (habitus et analysis).

Suffrutex 1—2 m. altus. Caulis ramosus, teres, inferne glabres-

cens. Folia inferiora 10— 12 cm. longa, totidem fere lata, superiora

sensim deerescentia ; petioli pilis stellatis minutis velntini , teretes, in-

feriores 8— 11 cm. lougi, superiores gradatim longitudine decrescentes,

supremi 1— 2 cm. longi. Pedunculi caulis more velutini, 1—2 cm. longi,

teretes, crassi, basi articulati. Involucri phylla 4— 6 mm. longa. Calyx

9—12 mm. longus, post anthesin ad 15— 16 mm. longitudine auctus

Petala 5— 6 cm. longa, cuneato-obovata, inaequilatera, apice obtusa et

rotundata, flabellato-nervia, extus j>ilulis stellatis puberula. Tubus sta-

mineus 3 cm. longus, 10-striatus, glaber vel puberulus, a basi ad apicem

filamenta brevia crassiuscnla 1— 2 mm. longa gerens. Stylus filiformis,

teres, apice incrassatus, tubum stamineum paullo snperans, superne

puberulus; lobi crassi, 2—3 mm. longi, puberuli; stigmata capitellata,

hirtella. Ovarium conicnm, sericeo-pubescens, 5-sulcatum, 5-loculare,

loculis 6—7-ovulatis. Capsula calyce paullo longior, 17— 20 mm. longus,

ovata, apice mucrouata, pilis longiusculis simplicibus, rigidis, flavescenti-

bus adpressis sericea, 5-locnlaris. Semina in loculis singulis 5— 6, varie

angulata, cinereo-i'usca, glabra.

Habitat ad Rio Reason: Pohl n. 1256.

23. HIBISCUS URTICIFOLIUS St. Hil. et Naud.

foliis ovatis, acuminatis, subinciso-dentatis , inferioribus sub-

hispidis, superioribus subhispido-tomentosis ; involucri phyllis

10, lineari-subulatis, hirsutis, calyce 5-glanduloso subbre-

vioribus.

Hibiscus urticaefolius St. Hil. et Naud. in Ann. sc. nat.

ser. II. T. XVIII. 39; Walp. Rep. II. 790.

Habitat in prov. Rio Grande do Sul (n. v.).

24. HIBISCUS RADIATUS Cav. caule suffruticoso,

pilis aculeiformibus , retroflexis, basi tuberculosis, raris con-

sperso, caeterum glabriusculo ; foliis longe petiolatis, infimis

late ovatis, subtrilobis, basi obtusis, reliquis fere usque ad

basin 3—5-partitis, lobis rhomboideo-lanceolatis , plus minus

acuminatis , sinubus angustis , acutis
, omnibus irregulariter

grosseque dentatis, glaberrimis, margine sparse ciliatis ; stipulis

linearibus, acutis, 8—10mm. longis; floribus in axillis foliorum

solitariis, breviter pedunculatis ; involucro 8—10-phyllo, phyllis

linearibus, apice dilatatis et plerumque sub lamina dilatata

dente lineari acuto interiore appendiculatis , margine pilis

simplicibus longissimis rigidis basi tuberculatis ciliatis ; calyce

quam involucro longiore, cupuliformi, usque ad 7s vel 7*

partem inferiorem 5-partito, post anthesin longitudine accres-

cente , lobis deltoideo-lanceolatis , longissime acuminatis, sub-

membranaceis , reticulato-venosis, 3-nervibus, nervis rubris,

extus valde prominentibus, lateralibus loborum vicinorum sub

fauce calycis confluentibus, secundum nervos pilis simplicibus

longissimis rigidis basi tuberculosis obsitis, caeterum glabris;

petalis calyce duplo longioribus, luteis ; capsula conico-ovoidea,

apice acuta, pilis simplicibus longissimis, flavescentibus, rigidis,

adpressis sericeo-hispida, 5-loculari, loculis polyspermis ; semini-

bus squamosis.

Hibiscus radiatus Cav. Diss. III. 150. tab. 54. fig. 2;

DC. Prodr. I. 448; Bot. Mag. tab. 1911; Wight et Am. Prodr.

Fl. Penins. hid. 48; Miq. in PI. Jungh. 283 et in Fl. Ind.

Batav. I. pars 2. 160.

Hibiscus unidens HassJc. Cat. bog. 197.

Caulis inferne teres, superne subangulosus, interdum linea pilorum

brevium a nodo ad nodum decurrente notatus. Folia inferiora 5— 6 cm.

longa, superiora minora, omnia 3— 5-nervia, nervis subtus prominentibus;

petioli teretes , vel supra caualiculati , supra et praecipue ad apicem

versus linea densa pilulorum brevissimorum obsiti, caeterum glabri, rarius

pilis longioribus basi tuberculosis sparsis praediti, inferiores 3—4 cm.

longi, supremi breviores. Stipulae glabrae, deciduae. Pedunculi 0,5— 1 cm.

longi, rarius longiores, crassi, basi articulati, teretes, pilis simplicibus

longissimis rigidis, basi tuberculosis sparse obsiti, caeterum puberuli,

praecipue ad apicem versus, vel glabriusculi. Involucri phylla 10 ad

12 mm. longa
,

post anthesin paullo aucta. Calyx 20—22 mm. longus,

post anthesin usque ad 30 mm. longitudine auctus. Petala 3—4 cm.

longa, cuneato-obovata, inaequilatera, apice obtusa, basi breviter ungui-

culata, flabellato-nervia, extus glabriuscula, lutea, basi purpurea. Tubus

stamineus 15— 20 mm. longus, 10-stiiatns, a basi ad apicem fllamenta

crassiuscula brevia gerens. Ovarium conicum, pilosum, 5-loculare, loculis

5— 8-ovulatis. Capsula calyce post anthesin aucto paullo brevior, ca.

20 mm. longa. Semixa reniformi-angulata , 3,5—4 mm. longa, cinerea,

squamulis fuscis sparse obsita.

Habitat in Surinam: Wullschlaegel n. 1363 ; praeterea in insulis

Antillanis et in India orientali.

25. HIBISCUS BIFURCATUS Cav. caule pilis sim-

plicibus, longis, reflexis, basi incrassatis, rigidis, aculeiformibus

sparse obsito, caeterum pubescente vel superne hirto, inferne

glabrescente, simul linea densa pilorum longiorum a nodo ad

nodum decurrente notato ; foliis inferioribus trilobis, basi cor-

datis, lobis deltoideo-ovatis, vel ovato-lanceolatis
,
plus miuus

acuminatis, lobo medio saepe quam laterales longiore, sinubus

acutis, superioribus sub-3-lobis vel simplicibus, multo mino-

ribus, lanceolatis, acuminatis, basi obtusis, omnibus plus minus

longe petiolatis, dentato-serratis , utrinque pilis rigidis sub-

aculeiformibus inspersis simulque saepe pilis stellatis adpressis

hirsutis, 5—7-nervibus, nervis subtus prominentibus, ad basin

nervi medii subtus glandula sublineari longitudinaliter sulcata

instructis; stipulis lineari-subulatis, 6—8mm. longis; floribus

in axillis foliorum superiorum solitariis, longe pedunculatis;

561 MALVACEAE : HIBISCUS. 562

involucro 9— 13-phyllo, phyllis linearibus, 2-fidis, lacinia ex-

teriore breviore latiore, undique pilis longissimis basi tuber-

culatis, albeseentibus hirsutis ; calyce quam involucrum breviore,

cupuliformi , ultra medium 5-partito, lobis deltoideo-oblougis,

acutis, secundum nervos et margines pilis longissimis basi

tuberculatis albeseentibus obsitis, caeterum glabrescentibus,

3-nervibus, nervis extus valde prominentibus,lateralibus proxime

ad margines decurrentibus, loborum vicinorum basi calycis

confluentibus , nervo medio glandula oblonga, glabra, longi-

trorsum sulcata instructo; petalis calyce 4—5-plo longioribus,

roseis; tubo stamineo petalis duplo breviore; capsula pilis

simplicibus longis flavis adpressis sericeo, versus apicem

pubescente.

Hibiscus bifurcatus Cav. Diss. III. 146. tab. 51. jig. 1;

DC. Prodr. 1. 449; St. Hil. Flor. Bras. Merid. I. 191.(246);

Miq. in Linnaea XVIII. 354; Gareke in Linnaea XXII. 54 ;

Hemsl. Biol. Centr. Amer. I. 121.

Hibiscus bicornis Mey. Prim. flor. Fsseq. 231; DC.

Prodr. I. 449.

Hibisms decipiens St. Hil. Flor. Bras. Merid. 1. 192.

(247); Walp. Rep. I. 305.

Hibiscus Fluminensis Veil.? Flor. Flum. VII. tab. 34;

St. Hil. et Naud. in Ann. sc. nat. ser. II. T. XVII. 38;

Walp. Rep. II. 790.

Suffbutex 1—2 in. altus. Caulis raniosus, erectus, teres. Folta

inferiora 8— 12 cm. longa, totidein lata, superiora gradatim longitudine

decreseeutia ; petioli pilis simplicibus, longis, reflexis, basi tuberculatis

rigidis aculeiformibus sparsis obsiti , caeternm subglabri, pubescentes, vel

superne hirti, inferiores 8— 10 cm. longi , superiores sensim longitudine

decrescentes, summi vix 1—2 cm. longi. Stipulae hispidulae, acutae.

Peduncum caulis ramorumque more pilosi, 1—3 cm. longi, infra apicem

articulati , teretes, crassinsculi. Involucri pbylla 20 mm. longa, post

anthesin ad 25 mm. longitudine ancta. Calyx 16— 18 mm. longus,

post anthesin ad 20 mm. longitudine auctus. Petala 7— 9 cm. louga,

enneato-obovata, inaequilatera, apice obtnsa et rotundata, flabellato-nervia,

extus pilulis stellatis puberula. Tubus stamineus 4 cm. longus, 10-striatus,

glaber vel pilulis gland uliferis sparsis obsitus, a basi ad apicem fllamenta

brevissima cmssiuscula gerens. Stylus 45 mm. longus, filiformis, apice

incrassatus, parte exserta puberulus; lobi crassinsculi, puberuli, 2—3 mm.
longi; stigmata capitata, hirsuta. Ovabiu.m conicum, pilulis minutissimis

puberulum, 5-sulcatum, 5-loculare, loculis 5—8-ovulatis. Cabpella calyci

persistenti subaequilonga, ovoideo-acuta, mucronata. Semixa in loculis sin-

gulis 4— 6, marginibus dissepimentorum atffixa, reniformia sed compressione

mutna varie angulata, fusca, tubercnlis minutissimis cOnspersa.

Habitat in paludibus , ad fossas in Brasilia , Guiana , America

centrali et insulis Antillanis. Floret Nov. Dec.

Forma a. glaber GiirJce, caule, foliis, petiolis pedunculis-

que nonnisi pilis aculeiformibus sparse obsitis, caeterum

glabris.

In prov. Grdo Para: Btirchell n. 9969 ; inter S. Jodo ct S. Anna:
Burchell n. 9101; ad ostium fluminis Para prope Colares: Poeppig; in

prov. Minas Geraes prope Villa do Principe: Mariius; in prov. Rio de

Janeiro: Glaziou n. 1310 ; prope Rio de Janeiro: Riedel n. 17; in Guiana

batava prope Poelcbentje : Kegel n. 929 ; prope Paramaribo : Kapplcr

n. 1590, Wullschlaegel n. 27; prope Surinam: Wullsclilaegel n. 1361;

in Guiana anglica : Jenman n. 4946, 5226.

Forma b. pilosus Gurlce, caule, foliis, petiolis pedunculis-

que pilis aculeiformibus sparse obsitis
, praeterea plus minus

pubescentibus vel birds.

Habitat prope Ilheos: Martins herb. Bras. n. 1012 ; prope Rio de

Janeiro : Gaudivhaud n. 924 ; locis haud accuratius indicatis : Schott, Sellow.

26. HIBISCUS FURCELLATUS Desr. caule pilulis

stellatis minutis canescenti-velutino-tomentoso; foliis longe

petiolatis, late ovatis vel suborbicularibus, plerumque 3-angu-

latis vel sub 3-lobatis, rarius sub 5-lobatis, lobis late deltoi-

deis , obtusis , rarius acutiusculis , lobo medio saepe longiore

et productiore, sinubus planis, margine dentatis, basi pro-

funde cordatis, utrinque pilulis stellatis minutis canescenti-

velutinis, 5— 7-nervibus, nervis subtus prominentibus , ad

basin nervi medii subtus glandula sublineari, longitudinaliter

sulcata instructis; stipulis velutinis, 4—6 mm. longis, subulato-

filiformibus , acutis ; floribus in axillis foliorum superiorum

solitariis, longe pedunculatis ; involucro 10— 14-phyllo, phyllis

linearibus, 2-furcatis, velutinis simulque pilis stellatis vel

simplicibus longioribus patentibus flavescentibus basi tuber-

culatis hispidis; calyce quam involucrum fere duplo longiore,

cupuliformi, ad medium 5-partito, lobis deltoideo-oblongis,

acutis, secundum nervos marginesque pilis stellatis longius-

culis basi tuberculatis, flavescentibus obsitis, caeterum pilis

minutissimis velutinis, 3-nervibus, nervis extus valde promi-

nentibus, lateralibus proxime ad margines decurrentibus,

loborum vicinorum basi calycis confluentibus, nervo medio

glandula oblonga, glabra, longitrorsum sulcata instructo;

petalis calyce 4—5-plo longioribus, roseis, basi fusco-purpureis

;

tubo stamineo petalis duplo breviore ; capsula pilosa vel glabra.

Suffrutex 1— 2 m. altus. Caulis raniosus, erectus, teres, inferne

glabresceus. Folia inferiora 10— 12 cm. longa, totidem fere lata, superiora

gradatim decrescentia , summa 3— 5 cm. longa, 2—4 cm. lata; petioli

pilis stellatis minutis velutini, teretes, inferiores 6—8 cm. longi, superiores

gradatim longitudine decrescentes, supremi 2—3 cm. longi. Pedunculi

caulis ramorumque more pilosi, 1— 3 cm. longi, teretes, crassiusculi, basi

articulati. Involucbi phylla 8—12 mm. longa, post anthesin paullo

aucta. Calyx 15 — 20 mm. longus, post anthesin ad 25 mm. fere

auctus. Petala 6—8 cm. longa, cuneato-obovata, inaequilatera, apice

obtusa et rotundata, flabellato-nervia, extus pilulis stellatis puberula.

Tubus stamikeus 4 cm. longus, 10-striatus, glaber vel puberulus, a basi

ad apicem filamenta brevia crassiuscula 1—2 mm. longa gerens. Stylus

filiformis, apice incrassatus, tubum stamineum ca. 5 mm. longe superans,

parte exserta puberulus; lobi crassi, 2—3 mm. longi, puberuli; stigmata

capitata, hirtella. Ovabium conicum
,

pubescens, 5-sulcatum, 5-loculare,

loculis 5—8-ovulatis. Capsula calyce post anthesin aucto paullo brevior,

ovoidea, acuta, 6-locularis. Semixa in loculis singulis 3—5, varie an-

gulata, fusca, tuberculis minutissimis conspersa.

Var. a. genuinus Giirke, capsula pilis simplicibus longis

rigidis flavescentibus adpressis sericea.

Hibiscus furcellatus Desr. in Lam. Encycl. III. 358;

DC. Prodr. I. 449; St. Hil. et Naud. in Ann. sc. nat. ser. II
T. XVIII 39; Triana et Planch. Prodr. flor. NovoGranat. 166.

Hibiscus trilobatus Veil. Flor. Flum. VII. tab. 29.

Hibiscus Youngianus Gaud. Bot. Voy. Ireyc. 91; Hook,

et Am. Bot. Beech. 79; Walp, Rep. I. 306; Hillebr. Flor.

Haw. Isl. 47.

Hibiscus Diodon DC? Prodr. I. 449.

Habitat in paludosis et sylvis in Brasiliae prov. Amazonas prope
Mandos : Spruce n. 1478 ; ad lacum de Coari : Martius , Poeppig n. 2785 ;

in prov. Para prope Para: Martius; prope Santarem : Spruce n. 753;
in prov. Alagoas: Gardner n. 1243; in prov. Bahia : Salzmann n. 48,

563 MALVACEAE : HIBISCUS. 564

Blanchet n. 1044, 1828; in prov. Rio de Janeiro ad Cabo Frio : Pr.

Vidensis ; ad Agoa di Serra : Pohl n. 327 ; in Paraguay, ad ostia flutn.

Rio Ipane : Balansa n. 1618; in Guiana gallica, Isles du salut: Sagot

n. 39; in Guiana batava : Widlschlacgel n. 901, 902, 1362; in Guiana

anglica : Parker, Schomburgk n. 225 , 906 ; ad ripam flam. Pomeroon

:

Sehomburgk n. 1414; in Columbiae prov. Bogota prope Villavicencio, 400 m.

alt.: Triana; in Venezuela prope Caconi: Otto n. 968; Llanos de Barce-

lona : Moritz n. 594. Habitat j^'acterea in America centrali, insulis An-

tillanis, Florida et in insulis Sandwicensibus. Floret Majo—Novembr.

Var. b. multiformis Giirhe, capsula glabra.

Hibiscus multiformis St. Hil. Flor. Bras. Merid. I. 192.

(246); Walp. Rep. I. 305.

Habitat in Brasiliae prov. Minas Geraiis in campis ad Tequio :

Martius.

27. HIBISCUS TRILINEATUS St. Hil. et Naud.

caule ramoso, pilulis stellatis minutissimis consperso vel

aspero; f'oliis petiolatis , distantibus , inferioribus late ovatis

vel subrotundis, acutis, irregulariter et obsolete dentatis, basi

cordatis, superioribus multo minoribus subrhombeis, basi cune-

atis vel obtusis , omnibus utrinque asperis, subtus pilulis stel-

latis minutissimis conspersis ; floribus in axillis foliorum

superiorum subbracteiformium solitariis remotis , breviter

pedunculatis ; involucro 11— 13-phyllo, phyllis linearibus, apice

2-furcatis, pilulis stellatis minutissimis conspersis ; calyce,quam

involucrum fere duplo longiore, cupuliformi, ultra medium

5-partito, lobis deltoideo-lanceolatis, acuminatis, 3-nervibus,

nervis extus valde prominentibus, latis, lateralibus proxime

ad margines decurrentibus, loborum vicinorum basi calycis

confluentibus, nervo medio glandula oblonga, glabra, longi-

trorsum sulcata instructo, extus pilulis stellatis minutissimis

conspersis, intus ad apices versus puberulo-velutinis, caeterum

glabris; petalis calyce 3—4-plo longioribus; tubo stamineo

petalis duplo breviore ; stylo tubum stamineum 15 mm. longe

superante.

Hibiscus trilineatus St. Hil. et Naud. in Ann. sc. nat.

ser. II. T. XVIII. 39; Walp. Rep. II. 790.

Suffrutex 1— 2 m. altos. Caults erectns, teres, interne glabres-

cens. Folia inferiora 7—9 cm. longa, totidem lata vel panllo latiora,

superiora minora, suprema bracteiformia, vix 1 cm. longa, omnia 3—7-

nervia, nervis venisque subtus reticulato-prominentibus ; pktioi.i teretes

vel supra canalicnlati
,

pilulis stellatis minutissimis conspersi, iuferiores

2— 3 cm. longi, superiores minores. Stipulae deciduae, mihi non visae.

Pedunculi 5— 10 mm. longi, crassi, teretes, basi articulati, pilulis stellatis

brevissimis conspersi vel puberuli. Ixvolucri phylla 8— 10 mm. longa.

Calyx 17—20 mm. longus. Petala 7—8 cm. longa, cuneato-obovata,

inaequilatera, apice obtnsa et rotundata, basi unguiculata, fiabellato-nervia,

extus pilulis stellatis puberula. Ti*bus stamineus 45 mm. longus, 10-striatus,

glaber vel puberulus, a basi ad apicem filamenta brevia crassiuscula

1— 2 mm. longa gerens. Stylus filiformis, erectns, teres, apice iucrassatus,

55—60 mm. longus; lobi crassi 1—2 mm. longi, puberuli; stigmata capi-

tata, hirtella. Fructus non suppetebat.

Habitat in Brasiliae prov. Goyaz : Gardner n. 3585.

28. HIBISCUS FLAGELLIFORMIS St. Hil. caule

suffruticoso, prostrato, hirsuto vel aspero ; foliis breviter petio-

latis, reniformibus, latioribus quam longis, obtusis, interdum

subangulatis , inaequaliter dentatis, utrinque pilulis stellatis

rigidis adpressis birtis vel asperis, 7—9-nervibus, nervis

venisque utrinque prominentibus, venis 3 mediis ad basin

glandula oblonga longitrorsum sulcata instructis; stipulis

linearibus; floribus ad apicem caulis, foliorum summorum in

bracteas transeuutium abortu quasi racemosis, racemis longis,

simplicibus compositisve, valde interruptis; involucro 8—9-

phyllo, phyllis linearibus ,- summo apice bilabiatim in lacinias

2 breves divaricatas fissis, hirsutis; calyce quam involucrum

2—272-plo longiore, cupuliformi, ultra medium vel fere ad

Vs partem inferiorem 5-partito, hispido, lobis triangularis

oblongis, acutis, 3-nervibus, nervis extus valde prominentibus,

lateralibus proxime ad margines decurrentibus, loborum vici-

norum basi calycis confluentibus, nervo medio glandula ob-

longa, glabra, longitrorsum sulcata instructo; petalis calyce

2-plo longioribus, dilute roseis; tubo stamineo petalis breviore;

stylo quam tubus stamineus multo longiore.

Hibiscus flagelliformis St. Hil. Flor. Brasil, Merid. I.

189. (243); Walp. Rep. I. 305. (errore sub nom. „H. fiagel-

laris").

Caui.es superne pilulis stellatis adpressis vigidis flavescentibus

hirsuti vel asperi, interne glabrescentes, teretes. Folia inferiora 10—15 cm.

lata, 8— 10 cm. longa, superiores sensim decrescentia; petioli 6— 10 mm.

longi, crassi, teretes vel angulati, hirsuti. Stipulae acutae, hirsutae.

Pedunculi uniflori, teretes, crassi, hirsuti vel tomentosi, 10—2'5 mm.

longi. Involucki phylla 8— 10 mm. longa. Calyx 16—20 mm. longus,

extus pilis stellatis rigidis flavis hirsutus, intus pilulis brevissimis canes-

centi-pubescens. Petala cuneato-obovata, inaequilatera, apice obtusa et

rotundata, flabellato-nervia, extus pilulis stellatis pnbescentia, 40—45 mm.

longa, 30 mm. lata. Tubus stamixeus 20 mm. longus, 10-striatus, glaber,

a basi ad apicem filamenta brevissima crassiuscula gerens; antherae reni-

formes, atropurpureae. Stylus 30—35 mm. longus, parte exserta puberulus,

caeterum glaber, apice 5-fidus; lobi 2—3 mm. lougi, crassi, puberuli;

stigmata capitata, hirsuta. Ovarium ovoideo-conicnm , villosum, apice

hirsutissimum, 5-loculare, loculis 4-ovulatis. Ovii.a adscendentia. Capsula

ovoideo-conica , obsolete 5-loba, 5-locularis; locula abortu 1— 3-sperma.

Skmina plus minus reniformia, angulosa, glabra.

Habitat in campis herbidis in prov. Minas Geraes ad Capdo, 1100 m
alt. : Martius ; hand longe a monte vulgo Serra da Canastra (ex St. Hil.) ;

loco haud accuratius indicato : Schtich.

29. HIBISCUS POHLII Gurke: caule pilis stellatis

et simplicibus longiusculis flavis patentibus dense tomentoso;

foliis longiuscule petiolatis, orbicularibus, saepe latioribus

quam longis, obtusis, grosse dentatis, basi profunde cordatis,

utrinque pilis stellatis flavis patentibus, subtus et secundum

marginem densius, tomentosis, 5— 7-nervibus, nervis subtus

prominentibus, 1—3 mediis basi glandula elliptico-oblonga,

longitudinaliter sulcata instructa; stipulis subulato-filiformi-

bus, 8—10 mm. longis; floribus in axillis foliorum superiorum

longiuscule pedunculatis, ad apicem caulis interdum confertis,

foliis caulinis abortivis ; involucro 8— 10-pbyllo, phyllis linea-

ribus, summo apice in lacinias 2 breves divaricatas fissis,

tomentoso-hispidis; calyce quam involucrum fere duplo longiore,

cupuliformi ad partem l/s inferiorem 5-partito lobis triangulari-

oblongis, acutis, extus pubescentibus et secundum uervos

pilis stellatis flavis rigidis obsitis, 3-nervibus, nervis lateralibus

proxime ad margines decurrentibus, loborum vicinorum basi

calycis confluentibus, nervo medio glandula oblonga, glabra,

565 MALVACEAE : HIBISCUS. 566

longitrorsum sulcata instructo; petalis calyce 3—4-plo longio-

ribus, rubris; tubo stamineo petalis duplo breviore; capsula

pubescente.

Suffrutex subramosus. Caulks teres, inferne glabrescens. Folia

inferiora 10— 15 cm. longa, totidera circiter lata, superiora minora; PBTIOM

eaulis more tomentoso-hispidi , teretes, erassi , inferiores 5— 7 cm. longi,

superiores sensim longitudine decrescentes, supremi 1—2 em. longi. Stipulae

ucntae, hispidae. Pedunculi nniflori, teretes, erassi, pilulis brevibns pnbes-

centos simnlque pilis stellatis flavis longiusculis rigidis tomentoso-hispidi,

1—3 cm. longi. Involucri phylla 10— 12 mm. longa, extus hispida, intns

pubescentia. Calyx 18— 22 mm. longns. Petala cuneato-obovata, iuae-

quilatera, apice obtusa et rotundata, flabellato-nervia, extns pilulis stellatis

pubescentia, 5—6 cm. longa, 3—4 cm. lata. Tubus stamineus 30 mm.
lougus, 10-striatus, glaber, a basi ad apicem filamenta brevia crassiuscnla

gerens. Stylus 40 mm. longns, parte exserta puberulus, caeterum glaber;

lobi 4—5 mm. longi, puberuli ; stigmata capitata, hirsute. Ovarium coni-

cum
,

pilulis brevibns puberulum, 5-sulcatum, 5-loculare , loculis 5—7-

ovulatis. Capsula matura non suppetit.

Habitat in Brasilia ad Rio S. Bartholomco Severino : Pohl n. 980,

843 ; in Servo do Cipo : Lund-

30. HIBISCUS VARIANS Splitg. caule glabriusculo,

aculeis minutis, sparsis, recurvatis ; foliis glabris, subrotundo-

ovatis trilobisve, grosse serratis, lobis lanceolatis, aciuninatis,

basi integerrimis , margine tenuissime ciliatis, inferioribus

lato-ovatis; stipulis linearibus; peduneulis setoso-aculeatis

;

involucro 8-phyllo, phyllis calyce brevioribus, linearibus, apice

bifurcatis, setoso-aculeatis, setis rigidis, basi bulbosis; calyce

profunde 5-partito, setoso, lobis longe et rigide aciuninatis;

petalis violaceis ; capsula calycis lobis breviore, pilis adpressis

hispida, 5-loculari, loculis 3— 4-spermis; seminibus asperis,

augulatis.

Hibiscus varians Splitg. in Nederl. Kruidk. Archief. I.

1848. 338; Walp. Ann. II. 145.

Habitat prope Paramaribo in Surinam (n. v.).

31. HIBISCUS KITAIBELLFOLIUS St. Hil. caule

fruticoso, hirsuto; foliis cordato-3—5-lobis, lobis acutis, den-

tato-serratis , hispidulis, nervis 3 mediis ad basin glandula

sublineari longitudinaliter sulcata instructis ; stipulis lineari-

subulatis vel linearibus, apice breviter bifidis, hispidulis;

floribus ad apicem ramorum termiualibus axillaribusque; in-

volucro 11-phyllo, phyllis linearibus, intus glabris extus ver-

rucoso-hispidis, pilis quibusdam brevioribus stellatis inter-

spersis, apice bifidis, lacinia altera dorsali breviore hamiformi;

calyce quam involucrum duplo longiore, infra medium 5-fido,

lobis semi-lanceolatis, intus glaberrimo, extus ubique pilulis

stellatis farinoso, pilis simplicibus basi verrucosis longis hirto

secundum nervos, nervis scilicet 10 cum phyllis involucri

basi concretis alternantibus rubentibus, 5 crassioribus laciniis

calycis oppositis iisdemque ad medium glandula glaberrima,

elliptica, longitrorsum rimosa, antberifonni, rubente instructis,

5 cum prioribus alternis, hie ubi calyx finditur, bifidis et

lobos calycinos marginantibus
;
petalis in siccis violaceis ; tubo

stamineo petalis breviore ; capsula glaberrima ; seminibus in

angulis squamulis pectinato-striatis sparsis , caeterum glabris.

Maivac.

Hibiscus hitaibelifolius St. Hil. in Flor. Bras. Merid.

I. 193. tab. 48; Walp. Rep. 1. 305.

Frutex 2—2,5 m. altus, parum ramosus. Caulis teres, pilis partim

stellatis brevibus, partim simplicibus , longis, mollibus , basi tuberculosis

hirsuto. Folia 6—13 cm. longa, totidem lata, saepe deflexa, supra his-

pidula, subtus pallidiora pilisque densioribus stellatis inspersa, 7—9-nervia,

nervis subtus proniinulis; petioli 5—13 cm. longi, teretes, toraentosi,

simulque pilis mollibus longiusculis hirsuti. Stipulae 10— 13 mm. longae.

Pedunculi 6—20 mm. longi , teretes
,
pube stellata brevissima tomentosi

simulque pilis longiusculis patentibus hirsuti. Involucri phylla crassius-

cula. Calyx 20—25 mm. longus, rigidus. Petala circiter 6—7 cm.

longa, unguiculata, uugue crassiusculo, pubescente, limbo cuneiformi-obo-

vato, inaequilatero, pilulis stellatis extus sparsa et ciliata, flabellato-nervosa.

Tubus stamineus intus membrana glaberrima duplicatns, extus 10-nervis,

nervis geminatim approximatis 5-gonus, basi tantum inter angnlos hispidulus,

caeterum glaber et usque ad apicem truncatum emittens e nervis filamenta

crebra, brevia, 1-autherifera. Ovarium globoso-conicum
,
glabrum , 5-Iocu-

lare, loculis circiter 10 ovulatis; ovula asceudentia, biseriata. Stylus

teres, 5-lineatus, supra tubum exsertus ibidemque hispidulus, caeterum

glaber, apice 5-fidus, lobis brevibus, complanatis, radiatim patentibus;

stigmata totidem capitata, infra barbata. Capsula 20 mm. longa, ovoideo-

acuta, 5-sulca , 5-locularis, loculkido-5-valvis ; axis subunllus, nisi axem

voces fila 10 tenuia post dehiscentiam geminatim marginibus liberis dis-

8epimentorum adhaerentia. Semina in singulis loculis 10 aut saepius

abortu pauciora , reniformi - angulata , superiora ascendentia, inferiora

peudentia

Habitat ad ripas rirulorum haud longe ab urbe vulgo S. Jodo d'El

Rey in prov. Minus Gcraes (ex St. Hil.). Florebat Martio (n. v.).

32. HIBISCUS PHOENICEUS Jaqu. caule pilis stel-

latis adpressis plus minus hirto vel glabriusculo ; foliis petio-

latis, late deltoideo-ovatis, apice plus minus acuminatis, grosse

crenato-serratis, basi obtusis, utrinque pilulis stellatis ad-

pressis conspersis; stipulis subulato-filiformibus ; floribus in

axillis foliorum superioruni solitariis, longissime pedunculatis

;

involucro 9-, rarius 10-phyllo, phyllis calyce longioribus vel

subaequilongis , rarius brevioribus, linearibus, acuminatis,

glabris vel pilis stellatis raris conspersis; calyce usque ad

V* partem inferiorem 5-partito, extus hirto, intus pubescente,

lobis ovato-deltoideis , apice plus minus longe acuminatis,

3-nervibus, nervis lateralibus loboruin vicinorum basi calycis

contluentibus
;
petalis calyce fere duplo longioribus, albis vel

rubris; tubo stamineo petalis breviore; capsula calyce breviore,

ad apicem versus hispida; seminibus lanatis.

Hibiscus phoeniceus GarcJce in Jahresber. Naturw. Ver.

Halle. 1850. 133; Triana et Planch. Flor. Novo-Granat. 167

;

Lind. et Planch. Flor. Columb. 40; Hemsl. Biol. Centr. Am.

I. 122.

Var. a. rtjbriflorus Gurke, floribus rubris.

Hibiscus phoeniceus Jacq. Hort. Vind. 111. 11. tab. 4;

Linn. Suppl. 310; Cav. Diss. III. 157. tab. 67. fig. 2; Willd.

Spec. pi. III. 813; DC. Prodr. I. 452.

Hibiscus truncatus Rich. Flor. Cub. 138.

Achania pilosa Poepp. Plant. Gub. Msc.

Achania Poeppigii Spreng. Syst. veg. III. 100.

Bombyx phoenicea Moench. Meth. 616.

Ketmia frutescens mori folio jlore purpureo Plum. Ic.

tab. 160. fig. 1. ?

74

567 MALVACEAE : HIBISCUS. 568

Var. b. albiflorus GtirJce, floribus albis.

Hibiscus unilateralis Cav. Diss. III. 158. tab. 67. fig. F;
DC. Prodr. I. 452.

Hibiscus betulifolius H.B.K.! Nov. gen. Am. V 292;

Benth. Bot. Sulph. 68.

Hibiscus betulinus DC. Prodr. I. 452 (nomen errore pro

H. betulifolio).

Caulis teres, inferne glabrescens. Folia inferiora 6—9 era. longa,

3—6 cm. lata, superiora minora, saepe vix 3—4 cm. Ionga, I—2 cm.

lata; petioli foliis breviores, 1—2, rarins 3cm. longi, teretes, glabri vel

ad apicem versus hirtelli, praeterea supra linea pilorum brevium notati.

Stipulae 5— 7 mm. longae, acutae, glabrae vel hirtella. Pedunculi gra-

ciles, tenuissimi, plerumque foliis longiores, infra apicem articulati, glabrius-

culi vel hirtelli, inferiores 8—10 cm., superiores 4—5 cm. longi. Involucri

phylla 10—25 mm. longa. Calyx 10— 12 mm. longus. Petala 17—20 mm.
longa, enneato-obovata, inaequilatera , apice rotuudata , basi breviter un-

guiculata, extns pilis stellatis adpressis conspersa, intus glabra. Tubus

btamineus 15— 18 mm. longus, filiformis, striatus, glaber, a basi acl apicem

filamenta gerens vel tantum basi et apice antherifer. Filamenta tenuis-

sima, 3— 4 mm. longa. Stylus tubnm stamineum 4— 5 mm. superans;

lobi 4— 5 mm. longi, glabri, tenues, graciles.

Habitat var. a. in Venezuela prope Caracas: Gollmer ; prope La

Gnayra: Funek n. 581, Otto n. 365, Moritz n. 1037 ; j>r0Pe Puerto

Cabello : Linden n. 1597, Funck et Schlim n. 713. — Var. b. in Venezuela

prope Caracas: Gollmer; in Columbia prope. Cumana • Moritz n. 531;

Humb. et Bonpl. n. 1125 (herb. Willd. n. 12872). Praeterea in insulis

Antillanis et in America centrali.

33. HIBISCUS TILIACEUS St. Hri, caule piluiis

brevissimis pubescente; foliis longe petiolatis, orbicularibus

vel late ovatis, acutis vel plus minus acuminatis, margine

integerrimis, saepe undulatis vel obsolete crenatis, basi pro-

funde cordatis, supra viridibus, glabris vel piluiis stellatis

brevissimis, longioribus rarius intermixes, velutinis, caues-

centibus, 7— 11-nervibus, nervis subtus prominentibus, medio

vel 3 mediis glandula oblongo-elliptica longitudinaliter sulcata

ad basin instructis; stipulis maximis, lanceolato-ligulatis, ob-

tusiusculis, margine integris, basi lata sessilibus, supra pubes-

centibus, subtus velutinis, 12—H-nervibus, rubescentibus sub-

membranaceis ; floribus in axillis foliorum superiorum soli-

tariis, longe pedunculatis ; involucro campanulato, 9—11-

dentato vel fere usque ad medium 9— 11-fido, velutino, lobis

deltoideis vel lanceolato-deltoideis, acutis; calyce involucro

fere duplo longiore, campanulato, usque ad medium vel paullo

ultra 5-fido, canescenti-velutino, lobis lanceolato- vel oblongo-

deltoideis, acutis, 3-nervibus, nervis lateralibus loborum vici-

norum basi calycis confluentibus , nervo medio cujusvis lobi

in glandulam oblongam longitrorsum sulcatam, interdum ob-

soletam, incrassato; petalis calyce 3-plo circiter longioribus,

luteis; tubo stamineo calyce 2—272-plo longiore; stylo tubum

stamineum paullo superante ; ovario conoideo ; capsula ovoideo-

acuta, velutina, loculicide 5-valvata; seminibus reniformibus.

Hibiscus tiliaceus L. Spec. 976 ; Cav. Diss. III. 151.

tab. 55. fig. 1; Willd. Spec, plant. III. 810 et Enum. hort. bot.

Berol. 735; Meyer, Prim. flor. Esseq. 230; Tussac, Flor.

Antill. II. 18. tab. 5; DC. Prodr. I. 454; Blume, Bijdr. II.

72; Wight, Icon, plant, ind. I. tab. 7 ; Walp. Rep. I. 311,

Ann. IV. 306; Miq. Flor. Ind. Bat I, 2. 153; Hemsl. Biol.

Centr. Am. I. 122.

Hibiscus elatus Sw. Prodr. 103, Flor. Ind. Occid. II.

1218; Willd. Spec, plant. III. 810; DC. Prodr. I. 454; Walp.

Ann. IV. 306; Miq. Flor. Ind. Bat. I, 2. 154; Hemsl. Biol.

Centr. Am. I. 121.

Hibiscus circinnatus Willd. Enum. hort. bot. Berol. 735;

DC. Prodr. I. 454.

Hibiscus abutiloides Willd. Enum. 736; DC Prodr. I. 454.

Hibiscus Pernambucensis Bertol. Nov. Comment. Acad.

Bonon. VII. 198. tab. 13; DC. Prodr. I. 454.

Hibiscus guineensis DC Prodr. I. 454; G. Don, Gen.

hist, dichlam pi. I. 481; Walp. Rep. I. 310; Hook Nig. Flor.

228; Walp. Ann. II. 146.

Hibiscus similis Blume, Bijdr. II. 73; Walp. Rep. I. 303.

Paritium tiliaceum A. Juss. in St. Hit. Flor. bras, merid.

I. 198. (256); Wight et Am. Prodr. flor. Renins. Ind. or.

I. 52; Walp. Ann. IV. 308; Triana et Planch. Prodr. flor.

Novo-Granat. 170.

Paritium elatum G. Don, Gen. hist, dichlam. pi. I. 485;

Rich. Flor. Cub. 146. (55).

Paritium abutiloides G. Don, Gen. hist, dichlam. pi. I. 485.

Paritium Pernambucense G. Don, Gen. hist, dichlam.

pi. I. 485 ; Garcke in Zeitschr. ges. Naturw. Halle. I. 1853. 267.

Alcea malabarica, abutili folio, ft. minore ex albo flaves-

cente exterius aspero Raj. Hist. 1070.

Alcea indica sinarum, fi. luteo malvaceo Pluk. Amalth.

6. tab. 355. fig.
5.

Althaea maritima arborescens diffusa, foliis orbiculato-

cordatis crenatis subtus cinereis Brown. Jam. 284.

Malva arborea maritima, folio subrotundo minore acumi-

nato subtus candido, cortice in funes ductili Sloane Jam. 93.

Hist. 1. p. 215. tab. 134. fig.
4.

Hibiscus novella
,

foliis cordatis, subrotundis, indivisis,

acuminatis, caule arboreo, calycum exteriore decemcrenato Comm.

Herb. Madagasc. fig.

Ketmia ampl'tssimo folio cordiformi, fiore vario Plum. Cat. 3.

Ketmia indica tiliae folio Tournef. Inst. 100.

Novella Rumph. Amb. II. 218. tab. 73.

Pariti s. Talipariti Rheed. Mai. I. 53. tab. 30.

Frutex 2— 5 m. altus. Rami erecti , teretes, juniores substriati.

Folia inferiora 15—25 cm. longa, fere totidem lata, superne gradatim

longitudine decrescentia, suprema 5— 8 cm. lougu, plerumque ovata, rarius

orbicularia; petioli raraorum more pubescentes vel canescenti-velutini,

erecto-patentes, rarius reflexi, teretes, inferiores 5— 10 cm. longi, superiores

sensim longitudine decresceutes, supremi 1 — 2 cm. longi. Stipulae

4—5 cm. longae, 13— 17 mm. latae, superiores saepe breviores. Involucrum

longitudine valde varians, 8— 20 mm. longus; dentes 2— 10 mm. longi.

Calyx 3— 4 cm. longus. Petala 6— 10 cm. longa, inaequilatera, cuneato-

lanceolata vel obovata , interdum quasi falcata, in unguein attenuata,

apice obtusa, flabellato-multinervia, utrinque piluiis stellatis pubescentia,

ungue glabra. Tubus stamineus 5—9 cm. longus, glaber, superne plus

minus distincte 10-neivis, ad apicem versus striatus, fere tota altitudine

filamenta gerens ad apicem versus crebriora, apice brevissime 5-dentatus;

filamenta 3—5 mm. louga, pateutia; antherae reniformes. Stylus teres,

filiformis, superiore parte incrassatus, apice 5-fidus, glaber; lobi 4—6 mm.
longi; stigmata peltata, crassa , obtuse trigoua, hirtella. Ovarium pilis

albidis adpressis villosum, 5-lobum, 5-loculare. Ovula 12— 16 in quolibet

loculo, biseriata, reuiformia, depressa, angulo interno affixa. Capsula

25—35 mm. longa. Semina tuberculis minutissimis albicantibus punctata,

6 mm. longa, fusca.

Habitat frequentissima in uliginosis ad litus maris in provincia

Bahia : Salzmann n. 49 ; Blanchet n. 21 ; prope Joazeiro : Martins ; prope

569 MALVACEAE : HIBISCUS. 570

Ilheos ; Luschnath ; in prov. Rio de Janeiro : Lund n. 25, Widgren n. 702,

Andersson n. 516, Riedel n. 258, Mosen n. 5, Gaudichaud n. 952, Glaziou

n. 1309, 2497 ; Burchell n. 2727 ; prope Tijuca et ad flumen Jubumerim :

Martius ; prope Botofago : Baben n. 1 ; prope Mand : Schenck n. 207S

;

ad Praia grande: Warming; in prov. S. Paulo ad flumen Buturoa

prope Santos: Mosen n. 2782; in prov. St. Catharina : Barle ; prope

Sao Francisco: Tile n. 147 ; prope Morro da Praga Vcrmelho: Luschnath;

prope Japativa et Taguay : Pohl ; locis accuratius non indicatis : Sellow,

Schott, Freyreis, Alfort, Gardner n. 189, Raben n. 553, Saldanha w. 7011,

Martius herb. flor. Bras. n. 576; in Guiana batava: Hostmann n. 331,

Splitgerber ; prope Paramaribo: Wullschlaegel n. 25, 900; in Guiana

anglica : Parker, Schomburgk n. 212 , Jenman n. 5881. Provenit etiani

in Columbia, Venezuela, Ecuador, Peruvia, America centrali, in Florida,

in insidis Antillanis, in Asia, Australia et Africa tropica.

34. HIBISCUS ESCULENTUS Linn, caule herbaceo, pilu-

lis simplicibus raris consperso vel glabro; ioliis longissime petio-

latis, plerumque latioribus quam longioribus, usque ad medium

5-lobis, interdum profundias partitis, rarius 5-angulatis, basi

cordatis, margine crenato-dentatis, lobis deltoideo-ovatis, raris-

sime lanceolatis, acutis, medio majore , basalibus interdum

obspletis, utrinque, subtus densius
,

pilis simplicibus longius-

culis adpressis conspersis; stipulis subulato-filiformibus ; floribus

in axillis foliorum superiorum solitariis, breviter pedunculatis

;

involucro 8— 12-phyllo, phyllis lanceolatis, acutis, hirsutis;

calyce quam involucruin longiore, tubuloso, 5-dentato, spathaceo,

longitudinaliter fisso, hirsuto; petalis calyce duplo longioribus,

luteis, basi rubescentibus; tubo stamineo petalis fere duplo

breviore; capsula lanceolato-ovoidea, apice acuminata, hirsuta,

5-loculari, loculis polyspermis; seminibus globoso reniformibus,

viridi-cinereis, striatis.

Hibiscus esculentus Linn. Spec. 980; Jacq. Obs. II. tab.

35; Cav. Diss. III. 168. tab. 61. Jig. 2, VI. 351; Willd,

Spec, plant. III. 827; H.B.K. Nov. Gen. Am. V. 292; Meyer,

Prim. flor. Esseq. 231; St. Hil. Flor. Bras. Merid. 1 195;

Tr. et Planch. Prodr. flor. Novo-Granat. 167.

Abelmoschus esculentus Moench, Meth. 617 ; Miq. Flor.

Ind. Batav. I. pars 2. 152; Wight et Am. Prodr. Flor. Penins.

Ind. Or. I. 53; Gareke in Linnaea XXII 54.

Alcea americana annua, flore albo maximo, fructu pyra-

midali sulcato Comm. Hort. 37. tab. 19; Raj. Sappl. 518.

Alcea maxima, malvae roseae folio, fructu 10 gono recto

crassiore breviore esculento Sloane Jam. 98. Hist. I. 223.

tab. 133. Jig 3; Brown. Jam. 284 n. 3.

Ketmia brasiliensis folio ficus, fructu pyramidato sulcato

Tournef. Inst. 100.

Ketmia folio ficus, Jlore sulphureo, fructu sulcato Plum. 26.

Quingambo Marcgr. Bras. 31.

Cauus herbaceus, simplex vel rarius subramosus, infeme teres,

superne angulosus. Foma 6— 7-uervia, nervis subtus promineutibus, pel-

Iucido-punctata, inferiora 15—20 era. longa, 20—25 cm. lata, superiora

/minors, surama 4—6 cm. longa, 6—8 cm. lata; petioi.i teretes vel an-

gnlosi, pilis simplicibus plus minus patentibus raris conspersi, ad apicem
versus densius pilosi, inferiores 18—20 cm. longi, superiores sensim longi-

tudine decrescentes, supremi 4— 6 cm. longi. Stipuj,ae 7— 10 mm. longae,

acutae, pilosae, deciduae. Pedunculi teretes vel angulati, 5— 12 mm.
longi, apice incrassati et gradatim in involucruin transeuntes, pilis sim-

plicibus rigidiusculis sparsis hirsuti. Involucri phylla 10— 13 mm. longa,

1— 1,5 mm. lata, decidua. Calyx 15—25 mm. longus, dentes 3—4 mm.
longi. Petai.a 3—4 cm. longa, inaequilatera, apice rotundata, basi breviter

unguiculata, flabellato uervia, utrinque glabra. Tubus stamineus 18—20 mm.

longus, crassus, striatus, a basi ad apicem filamentis brevissimis dense

obsitus. Stylus tubum stamineum paullo superans; stigmata capitellata,

hirtella. Capsui.a matnra 10—12 cm. longa, 1,5—2 cm. lata, pilis sim-

plicibus longis rigidiusculis adpressis vel patentibus hirsuta, rarius glabrius-

cnla. Semixa 5 mm. diametro.

In regionibus tropicis utriusque orbis culta. E Brasilia vidi lectatn

a G. Staunton, Lhotzky, Hagendorf, prope Lagoa Santa : Warming ; in

Guiana batava : Kegel n. 977, Hostmann n. 955.

35. HIBISCUS ABELMOSCHUS Linn, caule suffruti-

coso, hispido vel hirsuto; foliis longissime petiolatis, usque

ad medium 3—5-lobatis vel profundius partitis, rarius angu-

losis, lobis late deltoideis vel lanceolatis, basalibus minoribus,

acutis vel plus minus acuminatis, sinubus latis, obtusis, basi

hastato-cordatis, margine irregulariter grosseque crenato-ser-

ratis, utrinque adpresse hirsutis vel pubescentibus; stipulis

subulato-filiformibus; floribus longe pedunculatis, in axillis

foliorum superiorum solitariis, interdum apice ramorum vel

caulis confertis; involucro 8— 10-phyllo, phyllis lanceolatis,

acutis, hirsutis; calyce quam involucruin 2—

2

x/2-plo longiore,

tubuloso , apice breviter 5-dentato , per anthesin spathaceo-

fisso et demum circumscissim deciduo, pubescente vel hirsuto;

petalis calyce 2— 3-plo longioribus, luteis, basi saturate pur-

pureis, tubo stamineo petalis 3—4-plo breviore; capsula lanceo-

lato-ovoidea, apice acuminata, hirsuta, 5-loculari, loculis poly-

spermis; seminibus reniformibus, striatis.

Hibiscus Abelmoschus Linn. Spec, plant. 980 ; Cav. Diss.

III. 167. tab. 62. fig. 2; Willd. Spec, plant. III. 826; H.B.K.

Nov. Gen. Amer. V. 291; DC. Prodr. I. 452; Miq. in Plant.

Jungh. 283; Tr. et Planch. Prodr. flor. Novo-Granat. 167

;

Hemsl. Biol. Centr. Am. I. 120.

Hibiscus moschatus Boxb. 1c. ind.; Sweet, Brit. flow.

yard, III. tab. 286; Walp. Rep. I. 309.

Hibiscus fiavescens Cav. Diss. III. 164. tab. 70. Jig. 3

;

DC. Prodr. 1. 454.

Hibiscus longijolius Willd. Spec, plant. III. 827 ; DC.

Prodr. I. 450; Miq. Plant. Jungh. 283.

Hibiscus longijolius Willd. var. tuberosus Span, in Lin-

naea XV. 170; Walp. Rep. I. 303.

Hibiscus Pseudo-Abelmoschus Blume, Bijdr. 70; Walp.

Rep. I. 308.

Abelmoschus moschatus Moench, Meth. 617 ; Wight et

Am. Prodr. flor. Penins. Ind. Or. I. 53; Miq. Flor. Ind.

Batav. 1. pars 2. 151; A. Gr. Unit. St. Expl. Exp. 172;
Guillem. Zeph. Tail 72; Walp Ann. IV. 308.

Abelmoschus Pseudo-Abelmoschus Walp. Rep. I. 308.

Hibiscus Joliis subpeltato-cordatis septem-angularibus ser-

ratis hispidis Linn. Hort. Cliff. 349. n. 4; Hort. Ups. 206.

n 4; Flor. Zeyl. n. 261; Mat. Med. n. 342; Roy. Lugdb. 358.

Alcea hirsuta, Jlore flavo, semine moschato Marcgr. Bras.

45. tab. 45; Brown. Jam. 285. n. 4.

Alcea aegyptiaca villosa Bauh. Pin. 317.

Alcea moschata villosissima, Joliis in projundiores lacinias

incisis Pluk. Phyt tab. 127. fig. 1.

Flos moschatus Mer. Surin. 42. tab. 42.

Granum moschatum Rumph. Amb. IV. 38. tab. 15. .

571 MALVACEAE : HIBISCUS—KOSTELETZKYA. 572

Ketmia villosa, flore flavo, semine moschato Plum. 25.

Ketmia aegyptiaca , semine moschato Tournef. Inst. 100;

Burm. Zeyl. 134.

Caulis superne pilis simplicibus, rarius stellatis longis albesceutibus

rigidis saepe reflexis plus minus deuse hirsutus vel hispidus, angnlosus;

inferne glabresceus, teres. Folia inferiora 10— 15 cm. longa, superiora

minora; omnia pilis simplicibus longis albescentibus adpressis hirsuta,

rarius pubesceutia, 5— 7-nervia, nervis subtns prominentibus, pellncido-

punctata; petioli teretes vel angulosi, pilis simplicibus longissimis rigidis

albescentibus patentibus hirsuti vel hispidi. Stipulak 5—6 mm. lougae,

pilosae. Pedunculi teretes, apice incrassati, pilis simplicibus brevibus

reflexis hirti. Involucrt phylla 10— 12 mm. longa, 1— 1,5 mm. lata, pilis

simplicibus longis conspersa vel plus minus hirsuta. Calyx 20—25 mm.
longus, 4—5 mm. longe dentatus, 15-nervis, extus pilis simplicibus adpressis

sparsis pubescens vel subhirsutus, intns densius hirsutus. Petala 7—8 cm.

longa, inaequilatera, apice rotundata, basi breviter unguiculata, flabellato-

nervia, extus pilulis stellatisyaris conspersa, iutus glabra. Tubus stami-

neus ca. 2 cm. longus, a basi ad apicem dense filamentis brevissimis

obsitus. Stylus tnbum stamineum paullo superaus; lobi 4— 5 mm. longi,

glabri; stigmata capitellata, hirtella. Capsula matura 5— 7 cm. louga,

25—30 mm. lata, pilis simplicibus longis rigidis adpressis hirsuta. Semika

4— 5 mm. longa, a lateribus compressa, fusca, dorso lateribusque longi-

tudinaliter striata. t

Habitat in Brasilia prope Bahia: Luschnath; in Guiana batara .

Hostmann n.544, Kappler n. 1694 ; in Guiana anglica : Schomburgk n.91

;

in Venezuela prope Puerto Cabello: Karsten n. 65; ad Rio <Chico prope

Caracas : Funck n. 9 ; in Columbia ad Rio Cauca : Karsten, Lehmann

n. 2899; prope Neida: Lehmann n 2626; prope Estacion Santander

:

Sonntag.

36. HIBISCUS BRASILIENSIS Linn, foliis cordatis

denticulatis , ramis hirtis, cal. exterioribus duplo longioribus,

caule fruticoso.

Hibiscus Brasiliensis Linn. Spec. pi. 977 ; DC. Prodr. I. 451.

Pavonia Brasiliensis Spreng.

Ketmia frutescens, mori folio, fl. purpureo Plum. Spec. 1.

Ic. 160. fig. 1.

Frutex parvus, caule, ramis, petiolis, pedunculis, calycibus hirtis.

Folia cordata, serrato-dentata. Stipulae subulatae. Pedunculi 1-flori,

foliis longiores. Involuckum 8-phylIum, liueare, patens. Calyx dimidio

brevior. Capsula 5-cocca, calyce uon longior. Facies H. mutabilis.

Habitat in Brasilia (n. v.).

XVIII. KOSTELETZKYA Presl.

Kosteletzkya Presl , Reliq. Haenk. II. 130. tab. 70; Walp.

Rep. I. 302, II. 790; Meissn. Plant, vase. gen. 27. (23);

Endl. Gen. plant. 982; Walp. Ann. I. 100; A. Gr. Gen.

Am. illustr. 79. tab. 132; Walp. Ann. II. 142, IV. 304;

Triana et Planch. Prodr. flor. Novo-Granat. 165; Benth. et

Hook. Gen. plant. 1. 206; Griseb. Flor. Brit. W.-Ind. Id.

83; Boiss. Flor. Orient. 1. 838; Oliver Flor. trop. Afr. I. 193;

Walp. Ann. VII. 401; Baill. Hist, plant. IV. 151; Wats.

Ind. North Am. Bot. 136; Hemsl. Biol. Centr. Am. I. 120;

K. Schum. in Engler u. Prantl, Natiirl. Pflanzenfam. III. 6.

p. 50. — Polychlaena G. Don, Gen. hist, dichlamyd. plants

I. 488; Meissn. Plant, vase. gen. 27. (23). — Tiiorntonia

Reichb. Gonsp. 202 ex p.

Involucrum 5— 10-phyllum, phyllis linearibus vel

subulatis, minutis. Calyx cupuliformis , 5-Mus vel

5-dentatus ; lobi deltoidei, acuti, 3-nerves. Petala

calyce 2—3-plo longiora, lanceolato-obovata vel rotun-

data, basi cuneata, plus minus inaequilatera, apice obtusa,

rotundata, integra, rarius emarginata, extus plerumque

pubescentia vel hirsuta. Tubus stamineus teres, striatus,

superiore parte filamenta brevia cc gerens, apice integro

vel 5-dentato; antherae rotundato-reniformes. Ovarium

orbiculare, depressum, 5-angulare, 5-loculare, loculis

1-ovulatis. Ovulum adscendens ; micropyle extrorsum

infera. Stylus tubum stamineum paullo superans, teres,

filiformis, apice incrassatus, 5-fidus ; stigmata capitellata,

hirtella. Capsula orbiculata, depressa, 5-angularis, 5-locu-

laris, loculicide dehiscens, loculis 1-spermis; valvulae

medio septiferae. Semina obovato-reniformia, apice ob-

tusa, crassiora, basi acuta, adscendentia, angulo interno

carpelli affixa.

Herbae vel FRUTICES, pube stellata et pilis longio-

ribus rigidis hispida. Folia hastata , sagittata vel

angulato-lobata. Stipulae 2, lineares vel subulato-

flli/ormes. Pedunculi 1 — en- flori, axillares vel in

racemos paniculasve terminates dispositi, infra apicem

articulati. Petala lutea, rosea vel purpurea, patentia

vel erecto-convoluta.

Species 6—7 in regionibus calidioribus utriusque orbis,

una in regione mediterranea Europae et Asiae.

KOSTELETZKYA SAGITTATA Presl: caule sparse

hispido; foliis petiolatis, inferioribus suborbicularibus, 3—5-

lobis, lobis acutis, basi cordatis, 5—7-nervibus; foliis supe-

rioribus minoribus sagittato-lanceolatis , acuminatis, supremis

minimis, linearibus, omnibus inaequaliter crenato-dentatis, utrin-

que pubescentibus vel tomentosulis; stipulis subulato setaceis,

4—5 mm. longis ; iloribus longe pedunculatis, in axillis foliorum

superiorum solitariis ; involucro 5—7-phyllo, phyllis minimis,

setaceis, hirtis; calyce involucro duplo longiore, cupuliformi,

ad medium vel paullo ultra 5-fido, lobis deltoideo ovatis, acutis,

hirsutis; petalis calyce 2—3-plo longioribus, luteis; tubo

stamineo petalis breviore; capsula depressa, valvis trigonis

pilis stellatis tomentosis, marginibus pilis longioribus flaves-

centibus ciliato-hispidis, dorso concavis transversim rugulosis

;

seminibus pilis stellatis scabris.

Tabula nostra CXI. (habitus et analysis).

Kosteletzkya sagittata Presl, Reliq. Haenh. II. 131. tab. 70;

Walp. Rep. I. 302; Benth. Plant. Hartw. 114; Hemsl. Biol.

Centr. Amer. I. 120.

Kosteletzkya asterocarpa Turcz.f in Bull. soc. Natural.

Mosc. XXXI. 191.

Hibiscus tampicensis Moric. ! Plant, nouv. de I 'Am. tab. 14.

573 MALVACEAE: HIBISCUS—CIENFUEGOSIA. 574

Caulis erectus, teres, ramosus, pilis stellatis flavescentibus longius-

culis rigidulis hispidns pilisque stellatis minntissimis adpressis intermixtis

pubescens, praeterea liuea obsoleta pilorntn brevissiiuorum crisporum a

nodo quovis ad noduni proxiinum decurrente notatus. Foi.u utrinque

pilnlis stellatis plus minus rigidis adpressis dense pubescentia vel interdum

subtomeutosa, pilis stellatis longioribus adpressis sparse, subtus densius,

intermixtis ;*inferiora 8—5-loba, lobis saepe inaequalibus, 8— 10 cm. longa,

G— 8 cm. lata; intermedia et superiora minora, 3— 7 cm. longa, basi

1—2 cm. lata, lanceolata, basi sagittata, lobis basalibus obtusis, rarins

acutis; suprema vix 1 cm. longa, 1—3 mm. lata, linearis obtnsa, an-

gustata vel saepius distincte sagittata, lobis lanceolatis acutis vel obtusis

;

petioli teretes, pilis stellatis vel simplicibus longiusculis patenlibus bispidi

pilisque stellatis minntissimis adpressis intermixtis pubescentes, foliorum

inferiorum 5— 6 cm. longi, superiorum sensim longitudine decrescentes,

Biipremorum vix 1—3 mm. longi. Stipui.ae erectae, hirsutae. Pkdunculi

teretes, filiformes, graeiles, erecti vel arcuato-erecti, infra apicem articulati,

caulis ramorum petiolorumque more hispidi. Invoi,ucri phylla basi tantum

inter se et culyce coalita, 2—2,5 mm. longa. Calyx 4—5 mm. longus,

extus pilulis stellatis miuutissimis pubescens, pilis stellatis longioribus

rigidis perpaucis intermixtis, margine loborum ciliatus, intus puberulus;

lobi 3-nerves , nervis lateralibus loborum vicinorum basi calycis uon

confluentibus. Pktala 11— 13 mm. longa, lauceolato-obovata, basi cuueata,

subiuaequilatera , apice obtnsa, rotundata, integra, extus pilnlis stellatis

pubescentia vel hirsuta. Tubus stamineus teres, striatus, crassus, pubes-

cens, 7— 8 mm. longus, superiore parte filamenta vix 1 mm. longa gerens.

Stylus paullo tubum stamineum superans , 8—9 mm. longus, teres, fili-

formis, apice incrassatus, 5-fidns; lobi 1— 1,5 mm. longi; stigmata capi-

tellata, birsuta. Capsula 4— 5 mm. alta. Semina reniformi-obovata, obtnsa,

basi acuta, fnsca.

Habitat in Venezuela prope Caracas in campis : Gollmer ; in Ecuador

prope Guayaquil: Harticeg n. 638, Jameson n. 602; etiam in Mexico.

XIX. CIENFUEGOSIA Cavan.

Cienfuegosia Cav. Diss. III. 174. tab. 72. Jig. 2; Poir. encycl.

X. 260; Garcke in Bonpl. VIII. (I860). 148. — Fuuosia

Juss. Gen. plant. 304; DC. Prodr. I. 457; St. Hil. Flor. Bras.

Merid. I. 195; Quill. Perr. Mich. Flor. Seneg. Tent. I. 63;

G. Don, Gen. Hist. Dichlamyd. Plants I. 488; Spach, Hist.

Nat. Veg. III. 396; Walp. Rep. I. 307 ; St. Hil. et Naud.

in Ann. Sc. Nat. Ser. II, T. XVIII. 40; Walp. Rep. V. 92

;

Meissn. Plant, vase. Gen. 27 (23); Endl. Gen. plant. 983;

Walp. Ann. I. 101, IV. 309; Benth. et Hook. Gen. plant. I.

208; Oliver, Flor. Trop. Afr. I. 208; Walp. Ann. VII. 408.

Baill. Hist, plant. IV. 150. Wats. Jnd North Am. Bot. 134;

K. Schumann in Engler u. Prantl Natiirl. Pfianzenfam. III.

6. p. 50. — Cienfugosa Lam. Jllustr. II. tab. 577. — Cien-

fuegia Willd. Spec, plant. III. 723. — Redoutea Vent. Hort.

Cels. tab. 11; H.B.K. Gen. Nov. Am. V. 293; DC. Prodr. I.

457; Spreng. Syst. Veg. III. 109; G.Don, Gen. Hist. Dichla-

myd. pi. I. 487. — Bombycospermum Pred, Reliq. Haenk. II.

137. tab. 71? ; Hemsl. Biol. Centr. Am. 1. 123. — Elidurandia

Bnckl. in Proceed. Amer. Acad. Philad. 1861. p. 450; Walp.

VII. 409.

Flores actinomorphi hermaphroditi. Involucrum

5—9-phyllum vel deest, phyllis setaceo-subulatis, lanceo-

latis vel spathulatis, saepe minimis. Calyx turbinato-

cupuliformis, ultra medium 5-partitus, lobis lanceolatis,

acuminatis, 3-nervibus, plerumque punctulis nigris bi-

seriatis secundum nervos notatis. Petala 5, inaequi-

latera , obcordata vel apice subbiloba , basi breviter

Maivac.

unguiculata flabellato-nervosa , extus, praecipue latere

obtegente stellulato-pubescentia. Tubus stamineus basi

inflatus, cylindricus vel columniformis, nervoso-striatus,

petalis brevior; filamenta pleraque geminata; antherae

rimis longitudinalibus dehiscentia
;

pollinis granula flava

globosa pro rata magna aculeata. Ovarium 3— 4-locu-

lare, ovoideum; ovula 3— 5 pro loculo, anatropa, angulo

interno affixa , ascendentia ; stylus filiformis , apice

breviter 3—4-fidus; stigmata capitata. Capsula ovoidea,

apice acuta vel mucronata, coriacea, tenuiter tubercu-

lata, loculicide 3—4-valvis. Semina obovoideo-globosa,

pubescentia, hirta vel longissime lanata ; albumen mem-

braniforme; cotyledones 2—3-plicatae, auriculis baseos

radiculam rectam involventibus.

IIerbae perennes basi lignescentes et suffrutices

indumento stellato vestita. Folia petiolata, integra vel

plus minus profunde partita vel lobata, stipulis binis

lateralibus saepe caducis. FLORES in axillis foliorum

superiorum solitarii, longe pedunculati, lutei, basi atro-

purpurei.

Species ca. 20, in Africa tropica, Australia, in America

australi et in regionibus calidoribus Americae borealis crescentes.

CONSPECTUS SPECIERUM AUSTRO-AMERICANARUM.

I. Involucrum 5— 9-puyllum.

A. Involucri phylla 7—20mm. longa, plerumque lanceolata vel spathnlata.

a. Caulis erectus. Folia elliptica vel oblonga vel ovata, margine

integra.

a. Planta pilis brevibns velntino-tomentosa: Folia

supra puberula vel glabriuscula

1. C. phlomidifolia Garcke.

p. Folia, ut tota planta, utrinque tomentosa

2. C. riedelii Giirke.

b. Caulis prostratus vel snberectus. Folia suborbicu-

laria vel rarius late ovata, margine dentato-crenata

3. C. sulphorca Garcke.

B. Involucri phylla 1—3 mm. longa, subulato-setacea.

a. Folia elliptica vel ovata vel lanceolata, interdum

2— 5-loba, lobis late deltoideo-rotuudatis

4. C. heterophylla Garcke.

b. Folia plus minus profunde tripartita vel interdum

fere ternata, lobis vel foliolis oblongis

5. C. tripartita Giirke.

II. Involucrum deest. Planta glabra vel puberula. Caulis

prostratus vel suberectus. Folia suborbicularia vel late

ovata, plerumque profunde 3— 5-partita.

6. C. Argentina Giirke.

1. CIENFUEGOSIA PHLOMIDIFOLIA Garcke: caule

tomentoso-velutino; foliis ellipticis vel oblongis vel oblongo-

lanceolatis, brevissime petiolatis, acutis, margine integris,

basi angustatis, supra puberulis vel glabriusculis , subtus

velutino-tomentosis, reticulato-venosis; stipulis linearibus; flori-

bus in foliorum superiorum axillis solitariis, longe peduncu-

latis; involucro Dphyllo, phyllis linearibus vel lanceolatis,

rarius subulato setaceis , acutis, velutino-tomentosis; calyce

75

575 MALVACEAE : CIENFUEGOSIA. 576

cupuliformi, quam involucrum longiore, rarius subaequilongo,

usque ad V* partem inferiorem vel fere usque ad basin 5-partito,

pubescenti-tomentoso, lobis deltoideo-lanceolatis, acutis, 3-nervi-

bus, punctulis nigris biseriatis secundum nervos notatis; petalis

calyce 2— 3-plo longioribus, luteis, basi fuscis vel atro-pur-

pureis; tubo stamineu petalis 2—3-plo breviore; stylo quam

tubus stamineus duplo longiore, petalis fere subaequilongo;

ovario 3—4-loculari, loculis 5-ovulatis ; ovulis biseriatis, angulo

interno affixis ascendentibus; capsula ovoidea, acuta, sericeo-

villosa, loculicide 3—4-valvata; seminibus hirtis.

Tabula nostra GX11. Fig. I (habitus et analysis).

Fugosia phlomidifolia St. Hil. ! Flor. Bras. Merid. I. 195.

tab. 50; St. Hil. et Naud. in Ann. Sc. Nat. Ser. II. T. XVIII.

40; Turcz. in Bull. Natur. Mosc. 1858. 196.

Cienfuegosia phlomidifolia GarcJce in Bonpl. VIII. 148 ;

Walp. Ann. VII. 408.

Hibiscus affinis H.B.K.! Nov. Gen. Am. V. 289; DC
Prodr. I. 451; Lind. et Planch. Flor. Columb. 40.

Fugosia affinis St. Hil. Flor. Bras. Merid. I. 253.

Hibiscus sulfureus H.B.K. ! Nov. Gen. Am. V. 289;

DC. Prodr. I. 451; Lind, et Planch. Flor. Columb. 40.

Hibiscus sulfureus H.B.K. var. acutifoUus DC. Prodr.

I, 451.

Fugosia lanceolata St. Hil. Flor. Bras. Merid. I. 196.

Fugosia campestris Benth.f in Hook. Journ. of Bot. IV.

120; Walp. Rep. I. 307.

Fugosia guianensis Klotzsch! in Schomb. Reis. in Brit.

Guiana 1171.

Fugosia retusa Turcz. in Bull. Natur. Mosc. 1858. I.

197; Walp. Ann. VII. 408.

Caulis suffruticosns, erectus, simplex vel parum ramosns, 1 — 2 m.

altus, superne angulosus et pilis stellutis brevibns dense tomentoso-velu-

tinns, inferue teres, glabrescens. Folia supra glabiiuscula vel pilulis

stellatis brevissimis teuuiter puberula, subtns pilis stellatis brevibns caues-

centi-velutina vel velntiuo-tomentosa, 1-nervia, nervo venisque subtns

reticulato-prominentibus ; iuferiora 10— 12 cm. louga, 5— 8 cm. lata,

elliptica; superiora gradatim longitudine decrescentia et angusliora; sunnua

saepe lanceolata, 3—4 cm. louga, 1— 2 cm. lata; PBTIOU 2—8 mm. lonjji,

crassiusculi, supra caualiculati, canlis more velutiuo-tomentosi. Stipulae

3— 5 mm. longae, velutiuo-toiueutosae, deciduae. PEDUt»rcui,i crassi, rigidi,

1-flori, erecti, cauli adpressi, velutiuo-tomentosi, inferiores 3—4 cm. longi,

superiores gradatim longitudine decrescentes , summi 1—2 cm. longi.

Invoi.ucri phylla 10—20 mm. lonjja, ntrinque pilulis stellatis brevissi-

mis velutino-tomeutosa , 1-nervia. Calyx 20—27 mm. longns, utrinque

pilnlis stellatis minntis eanescei.ti-velntinus vel velntiuo-tomentosus.

Pktala 4—6 cm. louga, inaequilatera, basi breviter unguiculata, apice

biloba, flabellato-uervosa, extus pilulis stellatis quasi pulveruleuta, punc-

tulis nigris sparsis intermixes. Tubus stamineub 2 cm. longus, colnroni-

formis, basi dilatatus, glaber, 10-nervis, a basi usque ad apicem 5 deutatum

filamenta gerens pleraque geminata, inferiora breviora et patentia, superiora

crebriora suberecta tnbnmque superantia. Stylus supra tubom longissime

exsertus, 3-5 cm. longus, filiformis, glaber vel pnnctnlis nigris raris con-

spersus, apice incrassatus, breviter 3— 4-lobus; stigmata purpurea, discoidea;

hirtella. Ovarium ovoideum, acutum, pilosum. Capsula 10 — 12 mm.
longa, pilis siuuplieibus vigidis, flavescentibns adpressis sericeo-villosa.

Semina in loculis siugulis 5 vel abortu 2— 4 aut solitaria, oblongosubro-

tunda, cauescentia, pilis simplicibus vel stellatis brevibus crispis hirta,

2,5—3 mm. longa.

Var. p. humilis GiirJce, caule humiliore, 2—4dcm. alto;

foliis brevioribus, latioribus, ovatis vel ellipticis, apice saepe

retusis, interdum glabrioribus.

Habitat in pratis et campis svbhumidis , ad margines silvarum

in Brasiliae prov. Ceard : Gardner n. 1459 ; in prov. Minas Geraes prope

Lagoa Santa: Warming; prope vicum CJiapadd (ex St. Hil); ad Con-

tcndas et ad Columbi praed. Serro Frio : Martins , Claussen n. 319, 374,

549 ; prope Ypanema: Raben n. 886; prope S. Juan de Geitas: Sello

n. 1439; in prov. S. Paulo prope Ytu: Lund, Riedel n. 890, 2024; in

prov. Mato Grosso prope Cuyabd: Riedel n. 760 ; inter Villa Boa et

Limonciro: Pohl n. 1352, Mercier n. 209. In Guiana anglica prope

Roraima : Schomburgk n. 455 ; prope Pirara : Schomburgk n. 728 ; ad

Rio branco : Schomburgk n. S38. In Venezuelae prov. de Carabobo ad

Llanos de Camaruco et de San Carlos : Linden n. 1456; prope Coloniam

Tovar : Fendler n. 105 ; in prov. Cumana prope San Antonio, alt. 600 m.

Funck n. 181 ; prope Caracas (Quebrada de Cotecita) et in monte Cocollar

(Nova Andalusia): Humb. et Bonpl. (Herb. Willd. n. 12876 sub. nom.

,, Hibiscus rhamuifolius"); inter Angostura et Trapiche de D.F. Farreras

(Orinoco): Humb. et Bonpl. (Herb. Willd. n. 12856 sub nom. „Hibiscns

discolor' 1

); prope Caracas: Moritz n. 98. — Var. p. habitat in savannis

siccioribus et montibus apricis prope Caracas : Otto n. 572; prope Tanque

de la mesa et prope Voile : Gollmer ; in prov. Cumana, in savannis de

Cocollar prope Guanaguana, 1000 m. alt. : iunck et Schlim n. 700.

2. CIENFUEGOSIA RIEDELII Gurke: caule simplici,

apice parum ramoso, tomentoso; foliis breviter petiolatis,

ovatis, interdum obovato-subcuneatis, apice obtusis vel mucro-

natis, margine integris, basi obtusis vel angustatis, utrinque

tomentosis; stipulis subulato-filiformibus ; floribus longissime

pedunculatis , in axillis foliorum superiorum solitariis; invo-

lucro 8—9-phyllo, phyllis lanceolatis, acutis, tomentosis ; calyce

quam involucrum paullo longiore, usque ad V* partem inferiorem

5-partito, extus tomentoso, lobis deltoideo-lanceolatis acutis,

5-nervibus, punctulis nigris biseriatis secundum nervos notatis

;

petalis calyce duplo longioribus, tubo stamineo petalis 2 Va-plo

breviore; stylo tubum stamineum longissime superante.

Tabula nostra CX111. Fig. 1 (habitus et analysis).

Planta pilis stellatis longissimis plus minus patentibus molliter

et deusissime tomentosa. Caulis 15—25 cm. altus, suffruticosus, teres.

Folia 4—6 cm. longa, 2—3,5 cm. lata, superiora minora; petioli supra

caualiculati, 3—10 mm. longi. Stipulae acutae, 5— 10 ram. longae.

Pedunculi 6— 10 cm. longi, rigidi, crassi, apice vix incrassati. Involucri

phylla 15 — 18 mm. longa. Calyx 18—20 mm. longus, cupuliformis.

Petala 4 cm. longa, inaequilatera, apice biloba, basi unguiculata, flabellato-

uervia, extns pilulis stellatis dense pube.^centia. Tubus stamineus 15 mm.
longus, columnifoimis, 10-striatus, a basi usque ad apicem 5-dentatnm

filamenta gerens pleraque geminata; iuferiora breviora et patentia, superiora

suberecta, tubum superantia. Stylus 25 mm. longns, petalis brevior,

filiformis, apice incrassatus, breviter 3-fi<lus; stigmata discoidea, purpurea,

fimbriata. Ovarium conoideum, villosum, 3-loculare. Capsula non suppetebat.

Habitat in campis siccis prope Rio Pardo : Riedel n. 543. Floret

Septembr.

3. CIENFUEGOSIA SULPHUREA Garcke: caule suf-

fruticoso, prostrato vel suberecto, puberulo vel glabriusculo

;

foliis petiolatis, subrotundis vel late ovatis, obtusis vel bre-

vissime mucronatis, irregulariter grosseque dentato-crenatis,

basi obtusis vel subcordatis, utrinque pubescentibus vel glabris;

stipulis ovatis vel lanceolatis, acutis; floribus in axillis foliorum

superiorum solitariis, longe pedunculatis; involucro 5—8-phyllo,

phyllis lanceolatis, saepe spathulatis , apice acutis, basi an-

gustioribus, pubescentibus vel glabriusculis ; calyce turbinato-

cupuliformi, quam involucrum longiore, usque ad V* partem

inferiorem f> parti to, pubescente vel glabriusculo, lobis lanceo-

577 MALVACEAE : CIEtfFUEGOSIA. 578

latis, acutis, 3-nervibus, nervis lateralibus loborum vicinorum

lion conflueiitibus, punctulis nigris biserialibus secundum nervos

notatis; petalis calyce fere duplo longioribus, luteis , basi

atropurpureis; tubo stamineo petalis 3-plo breviore; stylo

e tubo stamineo longe exserto, petalis breviore; capsula glabra,

loculis 1—2-spermis; seminibus lanatis.

Fugosia sulphurea St. Hil. Flor. Bras. Merid. I. 196.

tab. 49.

Cien/uegosia sulphurea Garcke in Bonpl. VIII. 148.

Caulis flexuosus, simplex vel subramosus, pilulis stellatis brevissi-

niis pubescent vel puberulus vel glabriusculus, 5—20 em. altns. Folia

6— 7-nervia, nervis subtus prominenlibus
,

pilulis stellatis et simplicibus

brevibus adpressis ntrinque plus minus pubescentibus, rarius glabriusculis,

saepe punctulis nigris notata; inferiora 2—4 cm. longa, fere totidem lata,

superiora gradatim longitudine decrescentia ; petioli 5— 15 mm. longi,

subtus convexi, supra caualiculati, caulis more pubescentes vel glabrius-

culi. Stipulae 2— 7 mm. lougae, puberulae. Pedunculi unittori, 2—6 em.

longi teretes vel plus minus distincte striati, superne gradatim incrassati,

caulis aniore pubescentes vel glabriusculi et nonnisi ad apicem versus

pilulis stellatis minntissimis couspersi. Involucri phylla 7— 10 mm. longa.

Calyx 13— 18 mm. longus. Pepala 20—25 mm. longa, inaequilatera,

obcordata, apice subbiloba, basi breviter unguiculata, flabellato-nervosa, extus,

praeoipne latere obtegeute, pilulis stellatis dense pubes-centia. Tubus

stamineus ca. 1 cm. altus, columniformis, apice 5-dentatus, glaber, striatus,

a basi ad apicem filamenta gerens plcraque geminata, 2— 3 mm. longa.

Stylus 15— 18 mm. longus, filifonnis, glaber, saepe punctulis nigris

raris conspersus, apice iucrassatus; Iobi 3—4 brevissimi; stigmata capitellata,

fiiubriato-hispidula. Ovarium ovato globosum , 3— 6 mm. longuni, apice

hirtellum, 3—4-loculare, loculis 2— 4-ovulatis; ovula ovata, angulo interno

affixa, asceudentia. Capsula obovata, coriacea, tenuiter tuberculata,

loculicide 3—4-valvis. Semina ovoidea, pilis longissimis crispis fnsco-flaves-

centibus lanata, 3—4 mm. longa.

Var. a. genuina Giirke, planta pubescens caulibus brevi-

bus; foliis subrotundis, subcordatis; stipulis ovatis, 2—4 mm.

longis; involucro 5—6-phyllo, pbyllis 7—8 mm. longis; calyce

13—15 mm. longo.

Fugosia sulphurea St. Hil. I. c.

Var. b. glabra Giirke, planta glabra vel glabri uscula

caulibus longioribus ; foliis late ovatis, basi obtusis, grossius

crenato-dentatis; stipulis lanceolatis, 5— 7 mm. longis; invo-

lucro 6— 8-phyllo, phyllis 9—10 mm. longis; calyce 15—18

mm. longo.

Habitat in campis siccis. — Var. a. in Uruguay prope Fray Bentos

:

Arechavakta n. 1524; loco accuratius non indicato : Sello n. 1053. In
Argentina propc Corrientes ad ripas Paranae: Niederlein; prope Colonia

Resistencia in dit. Gran Chaco : Niederlein ; in prov. Entrerios : Niederlein

n. 37 ; prope Concepcion del Uruguay; Lorentz n. 883. — Var. b. in

prov. Entrerios prope Colonia Rernandarias: Lorentz n. 1372 ; in cercanias

de Salta: Lor. et Hieron. n. 1082. Floret Jan.—Mart.

4. CIENFUEGOSIA HETEROPHYLLA Garcke : caule

suffruticoso, erecto, glabriusculo ; foliis longiuscule petiolatis,

ovatis vel ellipticis vel lanceolatis, interdum 2—5-lobis, lobis

late deltoideo-rotundatis, sinubus angustis, acutis, apice acutis

vel breviter mucronatis, rarius acuminatis, margine integris,

basi obtusis vel attenuatis vel cuneatis, supra glabris, subtus

pilulis stellatis brevissimis sparsis quasi punctulatis ; stipulis

snbulato-setaceis ; floribus longissime pedunculitis, in axillis

foliorum snperiorum solitariis; involucro 8—9-pbyllo, phyllis

minimis, subulato-setaceis, glabriusculis; calyce quam invo-

lucrum 5—8-plo longiore usque ad V* partem inferiorem

5-partito, extus glabriusculo vel puberulo, lobis deltoideo-

lanceolatis, acutis vel acuminatis, 3-nervibus, punctulis nigris

biseriatis secundum nervos notatis; petalis calyce l
1
/*—2-plo

longioribus, luteis, basi fuscis vel atropurpureis ; tubo stamineo

petalis duplo breviore; stylo supra tubum stamineum ca.

5—7 mm. longe exserto, petalis breviore, breviter 3-fido;

capsula glabra vel glabriuscula ; seminibus lanatis.

Tabula nostra CX11. Fig. 11 (analysis).

Redoutea heterophylla Vent. Cels. tab. 11; H.B.K. Gen.

Nov. Am. V. 293; DC. Prodr. I. 457.

Fugosia Jieterophylla Spach, Hist. Nat. V6g. III. 397

;

Hook. Bot. Mag. tab. 4218.

Cienfuegosia heterophylla Garcke in Bonpl. VIII. 148;

Walp. Ann. VII. 408.

Fugosia cuneata Benth. Bot. Sulph. 68; Walp. Rep. V. 92.

Fugosia punctata Turcz. Bull. Natur. Mosc. 1858. pars

1. 196.

Caulis simplex vel subramosus, 16—GO cm. altus, inferne teres,

glabrescens, superne angulatus, pilulis stellatis minntis conspersus vel

glabriusculus. Folia 3— 5-nervia, nervis subtus prominentibus, 2—5 cm.

longa, 0,6— 3 cm. lata; petioli 5— 15 mm. longi, supra caualiculati, pilulis

stellatis brevissimis couspersi vel glabri. Stipulae acutae, glabriusculae,

2—3 mm. longae, deciduae. Pkdunculi 2—8 cm. longi, apice incrassati,

teretes vel plus minus distincte striati, glabri vel pilulis stellatis minutis

rarius, ad apicem versus densius, couspersi. Involucri pbylla l—3 mm.
longa, acuta. Calyx 12— 16 mm. longus, extus ad basim versus pilulis

stellatis brevissimis puberulus, superne glabriusculus, intus glaber. Petala

16—30 nun. longa, inaequilatera, oblique obcordata, apice biloba, basi

breviter unguiculata, flabellato-nervosa, extus pilulis stellatis quasi pulveru-

leuta, praecipue latere obtegeute, punctulis nigris intermixtis. Tubus

stamineus 1— 1,5 cm. longus, basi dilatatus, caeterum columniformis,

10-striatus, a basi ad apicem filamenta gerens pleraqne geminata, inferiora

breviora et patentia, superiora crebriora suberecta tubumque superantia.

Stylus 20—25 mm. longus, filifonnis, glaber vel punctulis nigris raris

conspersus, apice incrassatus; lobi brevissimi; stigmata discoidea, fimbriata,

purpurea. Ovarium conoideum, pilosum, 3-loculare, loculis 4—6-ovalatis.

Ovula biseriata, angulo interno affixa, ascendentia. Capsula ovoidea,

apice acuta, 8— 10 mm. longa, glabra vel rarius pilulis stellatis hirtella,

loculicide 3-valvis. Semina in singulis loculis 3— 5, oblique obovata,

2—2,5 mm. longa, pilis longissimis crispis mollibus lanata.

Habitat in Brasiliae prov. Bahia in Serra Jacobina : Blanchet n.

2702; in prov. Ceard: Gardner n. 2399. (ex Benth.). In Venezuela ad

ripas fluminis Orinocco : Humb. et Bonpl. (Herb. Willd. n. 12835 sub nom.

„Kedoutei integerrima'7; prope la Guayra: Moritz n. 1038. In Columbia:

Wagner n. 287. In Pcruvia inter Pacas>nayo et Moyobamba, bajada a
Balzas 1200 m. alt. : Stubel n. 44 b. Praeterea in insulis Antillanis et in

Florida.

5. CIENFUEGOSIA TRIPARTITA Gurke: caule suffru-

ticoso, procumbente; ratnis angularibus, glabris, angulis

. scabriusculis ; foliis petiolatis, plus minus profunde tripartitis

vel interdum fere ternatis, utrinque glabris vel glabriusculis,

lobis vel foliolis oblongis, acutis, integerrimis, basi cuneatis

vel angustatis , mediis longioribus et saepe obsolete 3-lobis,

lateralibus brevioribus, interdum oblique bifidis; stipulis

minimis, e basi latiore subulatis, acutis; floribus in axillis

foliorum superiorum solitariis, longiuscule pedunculatis ; invo-

lucro 8—9-phyllo, pbyllis minimis, subulato-setaceis; calyce

579 MALVACEAE : CIENFUEGOSIA—GOSSYPIUM. 580

quam involucrum multo longiore, turbinato-cupuliformi , ad

V3 paitem inferiorem 5-partito, glabriusculo, lobis lanceolatis,

acuminatis, 3-nervibus, nervis lateralibus loborum vicinorum

sub fauce calycis non confluentibus, secundum nervos punctulis

nigris biserialibus obsitis; petalis calyce duplo longioribus,

luteis, basi atropurpureis ; tubo stamineo petalis duplo breviori-

bus ; stylo tubum staniinenm longe superante, petalis breviore.

Redoutea tripartita H.B.K. Nov. Gen. Am. V 228

(293); DC. Prodr. I. 457.

Caulis superne pilulis stellatis minimis conspersus, inferne glaber,

teres. Folia 1— 3 era. longa, pilulis stellatis minntis sparsissime conspersa

vel glaberrima, 3-nervia, nervis snbtus prominentibus; petioli 5— !0 rani,

longi, angulati, glabrinsculi, supra canaliculati. Pedunccm 2—3 cm. longi,

striati, apice incrassati, glabrinseuli. Involneri phylla 1— 1,5 ram. longa.

Calyx 6—8 mm. longns, glaber vel pilulis stellatis miuutissiinis raris

conspersus. Petala 2 cm. longa, inaequilatera, obovata vel obcordata,

basi breviter ungniculata, extns pilulis stellatis brevibus pubescentia.

Tubus stamineus 1 cm. lougus. Stylus 15 nun. longns. Frnctns non

suppetebat.

Habitat in ripa fluminis Amazonum in prop. Jaen de Bracamoros

:

Humboldt et Bonpl. Flor. Junio.

6. CIENFUEGOSIA ARGENTINA Gurke: caulibtis

suffruticosis
,

prostratis vel suberectis, ramosis, puberulis;

foliis longe petiolatis, suborbicularibus vel late ovatis, plerurn-

que profunde 3—5-partitis, rarius plus minus obsolete lobatis,

basi obtusis, utrinque glaberrimis, lobis rhomboideis vel

obovato-lanceolatis, basi angustatis, apice grossedentato-crenatis,

sinubus angustis acutis , lobo medio latiore , majore , saepe

subtrilobo; stipulis ovatis vel ovato-lanceolatis, acuminatis;

floribus longe pednnculatis. in axillis foliorum superiorum

solitariis; involucro nullo; calyce usque ad Vs partem inferiorem

5-partito, utrinque pubescente, lobis lanceolatis, acuminatis,

3-nervibus, nervis lateralibus loborum vicinorum sub fauce

calycis non confluentibus; petalis calyce fere duplo longioribus,

luteis, basi atropurpureis, extus pubescentibus ; tubo stamineo

petalis duplo breviore ; stylo tubum stamineum longe superante,

petalis breviore ; capsula oblonga, brevi acuta, glabra, 3-locu-

lari, loculis 2—3-spermis; seminibus lanatis.

Tabula nostra GXI11. Fig. 11 (analysis).

Caulis superne angulosus, pilulis stellatis raris puberulns, inferne

teres, glabrescetis, 20—50 cm. longus. Folia 2—3 cm. diametro, superiora

minora, 3— 5-nervia, nervis snbtus prominentibus; petioli 1— 3 cm. longi,

supra canaliculati, pilulis stellatis pnbernli, ad apicem versus densius

pilosi. Stipulae 4— 6 ram. longae, pubescentes. Pkdunculi 2—4 cm.

longi, teretes, striati, apice incrassati, puberuli. Calyx 2 era. longus.

Petala 30—35 mm. longa, inaequilatera, basi breviter ungniculata,

tlabcllato-nervosa , extus pilulis stellatis brevibus pubescentia. Tubus

stamineus 15 ram. lougus, crassiuseulus, striatus, superiore 7* parte fila-

menta gerens 3—4 mra. longa, pleraque geminata. Stylus 25 mm. longus,

riliformis, glaber vel puberulns, apice 3-lobus; lobi 1,5— 2 mm. longi;

stigmata capitata, tirabriata. Ovarium 3— 4 mra. altuin, ovato-globosura,

glabrum, 3-locnlare, loculis 3—4-ovulatis. Ovula angulo interno affixa,

ascendentia, ovata. Capstla 12— 14 mm. alta, coriacea, leviter tubcrenlata,

loculicide 3-valvis. Semina ovata, pilis longissimis crispis fusco-flavescenti-

bns lanata.

Habitat in republica Argentina in prov. Salta prope la Florida en

el Rio del Tola: Lorcntz et Hieron. n. 384; frontera de Tucuman y
Salta, camino de la linea: Lor. et Hieron.; inter Alduralde et Trancas:

Lor. et Hieron. n. 1006. Flor. Februario.

XXI. GOSSYPIUM Linn.

Gossypium Linn. Gen. plant, ed. I. n. 559; Linn. Hort. Cliff.

350; Linn. Flor. Zeyl. 122; Auhl. Hist, plant. Guian. II

705; Car. Diss. VI. 309. tab. 164—169; Juss. Gen. plant. 304;

Neclter Elem. Bot. II. 409; Gaertn. Fruct. II. 246. tab. 134,

Siv. Observ. 265; Lam. Illustr. tab. 586; Willd. Spec, plant.

III. 803; Hornem. Hort. Hafn. II. 657, Suppl. 78; DC. Prodr.

I. 456; St. Hil. Flor. Bras. Merid. 1. 198 ; Spreng. Syst. Veg.

III. 95; Veil Flor. Flum. VII. 271; Guill. Perr. Rich. Flor.

Seneg. Tent. I. 62; G. Don, Gen. Hist. Dichlamyd. Plants 1.

486; Spach, Hist. Nat. Veg. III. 388; Walp. Rep. I. 312,

II 791, V. 93; Meissn. Plant, vase. Gen. 27 (23);

Endl. Gen plant. 984; Rich Flor. Cub. 56 ; Rich. Tent. Flor.

Abyss. 1. 63; Walp. Ann. II 149, IV. 309; Miq. Flor.

Nederl. hid. 1, 2, 160; Iriana et Planch. Prodr. Flor. Novo-

Granat. 170; Benth. et Hook. Gen. plant. I. 209; Griseb. Flor.

Brit. West-Ind. Isl. 85; Oliver, Flor. trop. A/r. 1. 210; Todaro,

Osserv. sui cotoni in Giorn. del R. 1st. tflncoragg. in Sicilia.

Ser. III. Ann. I. Part. III. 33; Alefeld in Oesterr. bot. Zeitschr.

XI. (1861). 299; Parlatore Spec. Cotoni; Walp. Ann. VII.

409; Hook Flor. Brit. Ind. I 346; Baillon, Hist, plant. IV.

149; Todaro, Relaz. Cult. Cotoni; Wats. Ind. North. Am. Bot.

134 ; Hemsley, Biol. Centr. Am. I. 123; K. Schum. in Engler

u. Prantl, Nat. Pflanzenfam. III. 6. p. 51. - Sturtia R. Br.

App. Sturt. Exped. 5; Walp. Ann. II. 149. — Xylon Tournej.

Inst. tab. 27.

Flores actinomorphi , hermaphroditi. Involucri

phylla 3, raro 4 in plantis cultis, plerumque late cor-

data, erecta, adpressa vel apice patula, basi interdum

coalita, dentato-incisa aut laciniata, raro integra.

Calyx cupuliformis, truncatus vel breviter 5-dentatus

vel plus minus 5-fidus, basi interdum glandula magna

praeditus. Petala 5, saepe basi coalita et imo tubo

stamineo adnata, obovata, inaequilatera, flabellato-

nervosa et prope basim ad marginem interiorem barbata,

aestivatione convolutiva. Tubus stamineus basi dilatatus,

fornicatus, ovarium obtegens , inferne nudus, superne

angustatus , usque fere ad apicem antherifer ; fila-

menta simplicia vel geminata; antherae reniformes,

uniloculars , rima semicirculari in valvas duas dehis-

centes. Ovarium sessile, 3— 5-loculare; ovula in locu-

lorum angulo centrali affixa, adscendentia , biseriata.

Stylus apice clavatus, 3—5-fidus, inde 3— 5-sulcatus

et 3—5-stigmatosus. Capsula ovata vel subglobosa,

acuminata vel mucronata, crassiuscule coriacea, apice

loculicide 3 - 5-valvis, valvis medio septiferis. Semina

ovata, obovata, oblonga, subangulata vel subglobosa,

libera vel raro inter se coalita, testa subcoriacea,

dense longeque lanata ; albumen tenue , membrani-

forme vel nullum
; embryo magnus, subarcuatus ; coty-

ledones plicatae , auriculis baseos radiculam rectam

involventibus.

581 MALVACEAE : GOSSYPIUM. 582

Herbae punctis nigris undique plerumque conspersae,

annuae vel biennes, frutices vel arbores, saepe pilis

stellatis vel simplicibus pubescentes, tomentosae vel hirsutae,

raro glabriusculae. Caulis erectus, teres, cortice nigres-

cente vel cinereo, ligno albido, ramosus vel ramosissimiis.

Folia alterna, petiolata, 3— 5-, raro—7-lobata, cordata

vel subcordata, infima et suprema interdum Integra,

3— 7-nervia, nervis subtus reticidato-prominentibus, nervo

medio vel uno alterove laterali proximo subtus glandula

prope basim plerumque notatis. Stipulae lanceolatae vel

lineares, acuminatae. FLORES pedunculatae, in axillis

foliorum superiorum solitarii, pedunculi subangulati,

apice saepe incrassati, interdum glandula magna, umbili-

cata sub quovis involucri phyllo notati; petala lutea,

rarius purpurea vel alba, fere semper bast parpureo-

maculata ac in floribus purpureis macula intensius colorata.

Species ca. 10, in Asia, Africa, Australia et America

tropicis, praecipue in insulis vel plagis maritimis indigenae,

nonnullae in regionibus calidioribus cultae.

CONSPECTUS SPECIERUM AUSTRO-AMERICAN A HUM.

I. Planta hirsute. Involucri phylla extus pilosa. Calyx

5-dentatus. Semina libera, lana arete adhaerens.

1. G. hirsutum Linn.

II. Planta glabriuscula. Involucri phylla glabra. Calyx

obsolete 5-crenulatus vel subiuteger. Semiua libera,

lana facile separabilis 2. G. barha dense Linn.

III. Planta pubescens, subhirsuta vel snbtomentosa. Involucri

phylla extus glabra vel pubescentia. Calyx 5-dentatus.

Semina inter sese cohaerentia, rarius libera, basi lana

arete adhaerente, caeterum lana facile separabili obsita.

3. G. REUOIOSUli Linn.

Species iucertae sedis 4. (j. pubescens Splitg.

1. GOSSYPIUM HIRSUTUM Linn, planta hirsute

;

foliis petiolatis, late cordatis, 3—5-lobis, lobis ovato-acuminatis,

sinubus obtusiusculis, supra pallide viridibus et glabriusculis,

nervis tan turn pilosis, subtus canescentibus , 3— 5-nervibus,

nervo medio glandula vix conspicua subtus prope basin notatis,

foliis inferioribus saepe cordato-ovatis, acuminatis, integris

vel unilobis ; stipulis subarcnatis, acuminatis; floribus in axillis

foliorum superiorum solitariis; pedunculo apice sub quovis

involucri phyllo glandula umbilicata notato; involucro 3-phyllo,

phyllis petalis subaequilongis vel brevioribus, plurinervibus,

extus pilosis, intus glabris nitidisque, late cordato-ovatis,

sub-13-fidis, laciniis lanceolato-acuminatis, integris vel parce

dentatis; calyce involucri phyllis 3—4-plo breviore. 5-dentato,

dentibus brevibus, deltoideis, saepe inaequalibus, acuminatis;

petalis albido-flavescentibus , raro macula purpurea ad basin

notatis, senescendo rubellis; tubo stamineo petalis duplo

breviore; stylo tubum stamineum superante; capsula obtusa

vel mucronata; seminibus in quoque loculo 6—8, liberis, fusco-

viridibus duplici lana vestitis, aliabrevi, viridi, arete adhaerente,

alia gossypina subsericea, longiuscula, candidissima.

Malvac

Gossypium hirsutum Linn. Spec, plant, ed. II. 975 et

Mant. alt. 436; Ait. Hort. Kew. ed. II. IV. 223; Aubl. Ouian.

II. 705; Swartz in Kongl. Vetensk. Acad. II. 1790. 22;

Willd. Spec, plant. Ill 806; Roxb. Flor. hid. III. 187 \

Spach, Hist. veg. III. 394; Boyl. III. Himal. I. 100; Tod.

osserv. Cot. 73 et hid. sent. hort. hot. Pan. 31; Parlat. Sp.

Cot. 41; Tod. Eel. Cult. Cot. 210.

Gossypium tricuspidatum Lam. Encycl. bot. II. 135;

Spach, Hist. veg. III. 394; Tornab. Rapp. Cot. 9.

Gossypium religiosum Cav. Diss. VI. 313. tab. 164. fig. 1

(non Linn.).

Gossypium purpurascens Poir. Encycl. bot. Suppl. II

369; Tod. Osserv. Cot. 99 et Rel. Cult. Cot. 244.

Gossypium Siamense Ten. Mem. Cot. 14. tab. 2; De

Vine. Cult. Cot. II. fig. 4; Tornab. Rapp. Cot. 4.

Gossypium punctatum Rich. Flor. Abyss. I. 63.

Gossypium barbadense var. hirsutum W. J. Hook. Flor.

Nigr. 229.

Gossypium nigrum Hook. Flor. Nigr. 107.

Gossypium microcarpum Tod. Rel. Got. Colt. 1864. 151,

et in hid. sem. hort. bot. Pan. 1864. p. 32, et Hort. bot. Pan.

I. 63, et Rel. Cult. Cot. 181.

Gossypium caespitosum Tod. Osserv. Cot. 64, et Relaz.

Cult. Cot. 201.

Xylon americanum praestantissimum semine virescenti

Town. Inst. 101; Sabbat. Hort. I. 19.

Xylon americanum fructu oblongo acuminato Sabbat. Hort.

Rom. I. 57.

Gossypium procerius, foliis trilobis, seminibus minoribus

virentibus Browne Jam. 282.

Planta fruticosa, perennis, 1—2 m. alta vel culta biennis vel annua,

G— 8 dcin. alta, pilis simplicibus et stellatis longis patentibns plus minus

birsuta, glandulis punctiformibus notata. Caui.is erectus, iuferne teres,

superne subangulatus, ramosus, raniis patentibus, subangulatis. Folia

alterna, inferiora 10— 15 cm. louga, paullo latiora, superiora gradatiin

lougitudine decrescentia; pktioli 8— 12 cm. longa, superiora minora.

Stipulae 10— 15 mm. longae. Pedunculi petiolo breviores, angulati,

floriferi erecti vel erecto-patentes, fructiferi interdum subpenduli. Invo-

lucri pbylla 4— 6 cm. longa, 2—4,5 cm. lata. Petala subcuneata, apice

oblique truueata, subemarginata, vix crenulata et subuudulata, flabellato-

nervosa. Ovarium ovato-subrotundum, obtusum, foveolato-glandulosum,

3— 5-locuIare. Stylus apice 3— 5-fidum, lobis glandulis longitudinaliter

biseriatis supra notatis. Capsula involucri pbyllis lougior, 4—5 cm. alta,

ovata, pallide viridis, baud foveolata, punctis fuscis notata, 3 — 5-locularis,

3— 6-valvis, valvis ovali oblongis. Semina 8— 10 mm. longa, 4—6 mm.
lata, obovata, basi augustata. Cotyledones glandulis punctiformibus luteis

notatae.

In regionibus calidioribus utrinsque orbis cultae. Vidi c Brasilia,

led. a Froliijh. In Guiana (jallica : Wullschlaegel n. 1364.

2. GOSSYPIUM BARBADENSE Linn, glabriusculum
;

foliis petiolatis, late cordatis, 3—5-lobis, lobis ovatis vel ovato-

lanceolatis, acutis acuminatisve, sinubus obtusis, supra viridi-

bus, ad nervos lutescentibus. glabris, subtus pallide viridibus

et glabriusculis, 3—5-nerviis, nervo medio et interdum nervis

duobus lateralibus proximis subtus prope basin glandula ovali

viridi, demum nigrescente notatis, foliis inferioribus supremis-

que saepe cordato-ovatis, acuminatis, integris; stipulis lanceo-

latis, arenatig; floribus in axillis foliorum superiorum solitariis;

76

583 MALVACEAE : GOSSYPIUM. 584

pedunculis apice sub qnovis involucri phyllo glandula magna

saepe notatis; involucro 3-phyllo, phyllis late cordato-ovatis,

apice 9—11-fidis, laciniis lanceolato-acuminatis, glabris; calyce

involucri phyllis 3—4-plo breviore, obsolete 5-crenulato vel

subintegro; petalis involucro longioribus, flavis, basi atro-

purpureis; tubo stamineo petalis duplo brevioribus; stylo tubum

stamineum paullo snperante; capsula involucri phyllis sub-

longiore, acuminata; seminibus in quoque loculo plerumpue 6,

liberis, lana alba sericea facile a semine separabili obsitis.

Tabula nostra CXIV (habitus et analysis).

Gossypium barbadense Linn. Spec, plant, ed. I. 693. ed.

II. 975 et Syst. nat. II. 462; Aubl. Guian. II 705; Swartz

in Kongl. Vetensk. Acad. II. 1790. p. 21; Lam. Encycl. bot.

II. 134; Cav. Diss. VI. 315; Willd. Spec, plant. III. 806;

Roxb. Flor. Ind. III. 87; DC Prodr. I. 456; Spach, Hist.

veg. III. 395; Boyle, Illustr. Himal. Bot. 100; Wight, lllustr.

tab. 28b; Pari. Spec. Cot. 48; Tod. Belaz. Cult. Cot. 234;

Mast, in Hook. Flor. Brit. Ind. I. 347.

Gossypium vitifolium Cav. Diss. VI. 311. tab. 166. excl.

syn.; Willd. Spec, plant. III. 805. excl. syn. plur. ; Spach,

Hist. veg. III. 393; Rich. Fl. Abyss. I. 64.

Gossypium suffruticosum Bert. De quibusd. nov. plant,

spec. 6. et in Comm. Bonon. II. 216. tab. 2; Tod. Osserv. bot.

95 et Bel. Cult. Cot. 271.

Gossypium punctatum Schum. et Thonn.? Guin. plant.

II. 83; Guill. et Perr. Flor. Seneg. tent. 62; Tod. Belaz.

Cult. Cot. 198.

Gossypium glabratum Tod. Osserv. Cot. 69 et Belaz. Cidt.

Cot. 221.

Gossypium maritimum Tod. Osserv. Cot. 83 ; Walp. Ann.

III. 413; Tod. Belaz. Cult. Cot. 225.

Gossypium frutescens annuum, folio trilobate, barbadense

Pluken. Almag. bot. 172 et Phyt. tab. 188. fig. 1. excl. syn.

Plaota fruticosa, perennis, sed culta herbacea, annua vel biennis,

glandnlis pnnctiformibns plus minus prominentibus conspersa. Caulis

erectus, teres, ramosus, raniis patentibus vel patentissimis, subangulatis.

Folia alterna, inferiora 12—16 cm. longa, puullo latiora, superiora gradatim

longitudine decrescentia; pbtioli foliis subaequilongi. Stipui.ab erecto-

patentes, 10—15 mm. longae, subfalcatae, integrae vel bifidae vel laciniatae.

Pedunculi petiolo breviores vel subaequilongi, erecto-patentes, crassiusculi,

angulati. Involucri pbylla 4— 6 cm. longa, 2—4 cm. lata, erecta. Pktala

late obovata, apice obtusissima, crenato-lobata, undulato-crispa, flabellato-

nervosa. Ovarium ovato-subrotondum, acutiusculum, foveolato-glandulosum,

3— 5-locnlare. Stylus apice 3— 5-fidus, lobis glandnlis punctilormibus

undique notatis. Capsula 4— 5 cm. alta, ovali-acuminata, nitida, foveolato-

glandulosa, 3—5-valvis, valvis oblongis, acuminatis. Semixa 8— 10 mm.
longa, 4—6 mm. lata, obovata, basi angustata. Cotyledones glandulis

pnnctiformibns luteis notatae.

Vidi e Brasiliae prov. Pernambuco, prope Beberibe : Schenck n.

4116 ; prov. Minas Geraes: Widgren n. 1332; in prov. S. Paulo Se*ra

de Caracol: Mosen n. 1121; prope Bio de Janeiro: Widgren; prope

Concepcion del Uruguay: Niederlein n.33; in Venezuela prope Caracas:

QoUmer. Praeterea culta praecipue in insulis Anlillanis et in America cen-

trali, rarius in America septentrionali et in regionibus tropicis gerontogaeis.

3. GOSSYPIUM RELIGIOSUM Linn, planta pubes-

cens, subhirta vel tomentosa, glandulis punctiformibus nigres-

centibus parum prominentibus notata; foliis petiolatis, palmato-

5—3-lobis, lobis ovato-lanceolatis, acuminatis, sinubus obtusis,

basi subcordatis, subundulatis, supra laete viridibns, glabris

vel glabriusculis, subtus pallide viridibus, glabris vel pubes-

centi-tomentosis, 5— 7-nerviis, nervo medio et saepe nervis

duobus lateralibus proximis subtus prope basin saepe glan-

dula oblonga notatis; stipulis ovato-lanceolatis vel lance-

olato-linearibus; floribus in axillis foliorum superiorum soli-

tariis, longe pedunculatis; pedunculis sub quovis involucri

phyllo glandula suborbiculari notatis; involucro 3-phyllo. phyllis

extus glabris aut pubescent ibus, late cordatis, 9— 15 fidis, laci-

niis lanceolato-acuminatis; calyce involucro 3— 4-plo breviore,

5-dentato, dentibus obtusissimis vel obtusiusculis ;
petalis invo-

lucri phyllis duplo longioribus, flavis, saepissime basi purpureo

maculata; tubo stamineo petalis vix duplo breviore; stylo

tubum stamineum paullo superante; capsula involucri phyllis

breviore; seminibus plei unique 7— 8, omnibus vel Untum supe-

rioribus inter sese conjunctis vel omnibus omnino liberis, basi

lana duplici, alia brevi, viritli, arete adhaerente. alia gossypina

subsericea, caeterum lana gossypina facile separabili vestitis.

Gossypium religiosum Linn. Syst. nat. II. 462 et Mant.

436 in Obs. ad G. arboreum; Gaertn. fruct. II. 246. tab. 134.

fig 1; DC. Prodr. I. 456; Tod. Belaz. Cult. Cot. 190.

Gossypium arboreum Aubl. Guian. II. 705. excl. syn.

;

Veil Flor. Flum. VII. tab. 29.

Gossypium vitifolium Lam. Encycl. II. 135; St. Hil.

Flor. Bras. Merid. I. 254.

Gossypium glabrum Lam. Encycl. II. 135.

Gossypium peruvianum Cav. Diss. VI. 313. tab. 168;

WUld. Spec, plant. III. 806; Poir. in Encycl. Suppl. II. 369;

DC. Prodr. I. 457; Spach, Hist. veg. III. 395; Tod. Osserv.

Cot. 96 et Belaz. Cult. Cot. 240.

Gossypium racemosum Poir. in Encycl. Suppl. II. 370;

DC. Prodr. 1. 457; Tod. Osserv. Cot. 98, et Ind. sem. hort.

bot. Pan. 1864. 19, 32, et Belaz. Cult. Cot. 268.

Gossypium acuminatum Boxb. Hort. Calc. cat. 51, et

Fl. Ind. III. 186; Wight, Illustr. tab. 27; Boyle, Illustr.

Himal. I. 98, et Osserv. Cot. cult. tab. 3. fig. 5; Tod. Belaz.

Cult. Cot. 249.

Gossypium barbadense var. Griseb. Flor. Brit. W.Ind. Isl. 86.

Gossypium barbadense var. acuminatum Mast, in Hook.

Flor. Brit. Ind. I. 347; Trian. et Planch. Prodr. flor. Novo-

Granat. 171.

Gossypium brasiliense Mac/. Fl. Jam. I. 72; Walp. Bep.

I. 312; Tod. Osserv. Cot. 97, et Belaz. Cult. Cot. 265.

Xylon brasilianum J. Bauh. Hist. I. 347 ; Zanon. Hist,

var. stirp. 236.

Gossypium brasilianum flore flavo Shane Cat. jam. 156.

Gossypium frutescens, annuum, folio vitis ampliori 5-fitlo

Pluk. Almag. bot. 172. tab. 188. fig. 2.

Planta fruticosa vel arborea. Caulls erectus, teres, ramosus, ramis

erecto-pateutibus, teretibus, snperioribus subangulatis. Folia alterna,

inferiora 10—17 cm. longa, 12—20 cm. lata, superiora gradatim longitudine

decrescentia; pbtiom foliis subaequilongi vel paullo longiores. Stiiti.ak

erecto-patentes, subarcuatae, acuminatae, 10— 16 mm. longae. Pedum ti.i

petiolo multo breviores, floriferi erecti, fructiferi patentes vel snbi>eiiduli.

angulati, crassinsculi, apice paullo incrassati. Involucri pbylla 4—6 cm.

longa, 2—4 cm. lata, in fruct u apice margine<Mie patentia. Petala
inaequalia, obovato-cuneata, apice obtusissima vel truneata et subemargiuata,

obsolete crenulata et vix crispula, tlabellato-nervia, extus puberula.

585 MALVACEAE : GOSSYPIUM—TABULAE EXPLICATAE. 586

Ovarium ovato-acuniinatnm, glandnlis punctiformibus purpureis notatum,

leviter 3—5- sulcatum, glabrum. Sttlus 3—5-fidus, basi copiose et raro

reliqna parte glandnlis puuctifonnibns purpureis uotatus, lobis ereotis,

linearibus, obtusis glandnlis hiteidum hiseriatis notatis. Capsui.a acuminata

vel longiusculemucronata, longitudinaliter 3 — 5-snlcata, foveolato gland ulosa,

3— 5-locularis, 3— 5-valvis, valvis late ellipticis vel late oblongis. Skmixa

obovata, basi angustata. Cotyledonks glandulis punctiformibus nigres-

centibus notatae.

In Brasilia culta : Pohl n. 2033, Peters n.259, Tamberlik ; inprov.

Ceard: Gardner n. 1463; in prov. Pcrnambuco: Forssell n. 155 ; in prov.

Bahia: Blanchet n. 246; ad flumcn S. Franc, prope Joazeiro: Martins;

in prov. Minas Geraes : Widgren n. 4fi6 , Andersson n. 511; ad Lagoa

Santa: Warming; prope Caldas: Regnrll III n. 1709; ad Congonhas do

Campos: Stephan; in prov. Rio de Janeiro: Widgren, Andersson n. 510,

Ponson, Raben ; prope Mana : Schenck n. 2080 ; in Guiana gallica

:

Sagot n. 1268; in Guiana batava : Wullschlacgel n. 903 ; prope Paramaribo:

Regel n. 968, 969 ; in Columbiae prov. Cauca ad Rio Dagutt : Lehmann
n. 1912; in Argentina prope. San Lorenzo: Lorentz et Bierovym. n.373.

Praeterea culta in Peruvia et in America centrali , insulis Antillanis,

rariu8 in regionibus calidioribus gerontogeis.

Species incertae sedis.

4. GOSSYPIUM PUBESCENS Splitg. pubescens;

caule herbaceo vel suffruticoso; foliis superioribus 5-lobis,

inferioribus saepe sub-7-lobis, lobis inferioribus auriculi-

formibus, subtus pubescentibus, nigro-punctatis, in nervis tribus

gland ulosis; petiolo foliis breviore ; stipulis linearibus, acumi-

natis; involucri phyllis cordato-ovatis, nervosis, pubescentibus,

nigro-punctatis, apice grosse inciso-dentatis, dentibus acuminatis

;

calyce cyathiformi , brevi, punctato, margine integerrimo

;

corolla subcampanulata, atropurpurea, involucro longiore.

Gossypium pubescens (Splitg. Msc.) Vriese in Nederl.

Kruidk. Arch. I. 1848. p. 334; Walp. Ann. II. 149.

Cauus 1— 1,6 m. altus, ramis purpurasceutibus, apice villosis. Folia

cinereo-viridia; petiolns 5 cm. longus, pubescens. Stipui.ae 4 mm. longae.

In hortis Surinamensibus colitur.

Obs. Forsau baec species cum Gossypio arboreo Linn, quadrat (ex

Parlat.)

TABULAE EXPLICATAE.

Tab. LXXXI. Malachra fasciata, p. 463.

LXXXII. „ helodes, p. 466.

LXXXIII. Fig. I. Malachra radiata, p. 467.

II. „ rudis, p. 464.

LXXXIV. Urena lobata var. reticulata, p. 471.

LXXXV. Pavonia spinifex subsp. communis, p. 481.

LXXXVI. Fig. 1. Pavonia sepium, p. 481.

II. „ flavispina, p. 482.

LXXXVII. Fig. I. „ Typhalaea, p. 483

II. „ rosea, p. 484.

LXXXVIII. Fig. I. „ Peruviana, p. 487.

* II. „ Warniingiana, p. 488.

LXXXIX. Fig. I. „ leucantha, p. 489.

II. „ monatherica, p. 488.

XC. Fig. I. „ varians, p. 490.

II. „ microphylla, p. 490.

XCI. Fig. I. „ sessiliflora, p. 492.

II. „ Riedelii, p. 493.

III. „ speciosa subsp. genuina,p.495.

IV. „ speciosa subsp. polymorpha,

p. 495.

XCII. Pavonia Garckeana, p. 496.

XCIII. Fig. I. Pavonia Engleriana, p. 497.

II. „ commutata, p. 497.

XCIV. Pavonia Schrankii, p. 498.

XCV. Fig. I. Pavonia hastata, p. 499.

II.

III.

XCVI. Fig. I.

II.

III.

XCVII. Fig. I.

sagittata, p. 501.

Urbaniana, p. 501.

panniculata var.genuina,505.

angustifolia, p. 504.

geminiflora, p. 506.

Balansae, p. 507.

Tab. XCVn.

XCVIII.

XCIX.

C.

CI.

OIL

cm.
civ.

cv.

cvi.

cvn.

CVIII.

cix.

ex.

cxi.

cxn.

CXIII.

CXIV.

Fig. II. Pavonia Argentina, p. 508.

III. „ Hieronymi, p. 509.

Fig. I. „ cancellatavar.deltoidea,p.515.

II. „ rosa campestris, p. 512.

III. „ spinistipula, p. 513.

Fig. I. „ humifusa, p. 516.

II. „ Pohlii, p. 517.

Fig. I. „ Aschersoniana, p. 518.

II. „ viscosa, p. 518.

Fig. I. „ Blanchetiana, p. 520.

II. „ macrostyla, p. 521.

Fig. I. „ longipedunculata, p. 525.

II. „ Bahiensis, p. 525.

Pavonia alnifolia, p. 526.

„ Selloi, p. 530.

Fig. I. Goethea Makoyana, p. 532.

II. „ strictiflora, p. 534.

Malvaviscus mollis, p. 538.

Fig. I. Hibiscus sororius, p. 546.

Fig.

Fig.

Fig.

dimidiatus, p. 544.

Peterianus, p. 547.

spathulatus, p. 54Y.

ingratus, p. 551.

Selloi, p. 553.

Henningsianus, p. 559.

laxiflorus, p. 558.

Kosteletzkya sagittata, p. 572.

Fig. I. Cienfuegosia phlomidifolia, p. 574

II. „ heterophylla, p. 577.

Fig. I. „ Riedelii, p. 576.

II. „ Argentina, p. 579.

Gossypium barbadense, p. 582.

II.

I.

II.

I.

II.

I.

II.

S I G L A
eadem ac in Sterculiaceis (cf. supra p. 107).

Tabulas omnes cl. domina Toni Gorke, e gente Lindbnbero, Berolinensis delineavit.

587 MALVACEAE : GEOGRAPHIA. 588

DISTRIBUTIO GEOGRAPHICA MALVACEARUM.

E tabula I. , quae distributionem familiae per orbem

totum terrarum exhibet, Malvaceas hodie 39 geneva cum

speciebus c. 840 amplecti reperimus. Genera monotypica,

quod contra Columniferarum familias alias mirum est, per-

pauca, nempe 5 tantum, exstant, e quibus Lagunaria Austra-

liensis ad Hibiscum satis arete accedit, ita ut 4 tantum

characterem peculiarem et insignem oiferant: Hoivittia, quae

Australiam incolit, Senra, quam terrae aridae Africae orien-

talis, Arabia et deserta circum flumen Iudi sita alunt, Jido-

styles, civis silvarum primaevarum peninsulae Indicae, et

Napaea Americae borealis indigena cum Malva affinis , at

dioecia completa et bracteolis nullis optime ab ea diversa.

Genera vasta Abutili contra, Hibisci et Sidae species

ultra 100 saepissime baud facile distinguendas includunt,

quarum multae insuper ab auctoribus prioribus in species

plures et pessime limitatas divulsae sunt vix vel ne vix quidem

diversas. Haud improbabile videtur baec genera sicut Euro-

paea Eubus, Rosa, Hieracium, Salix circulos formarum nondum

perfecte clausisse, sed species novas hodie etiam iterum iterum -

que multiplicare.

In stratis olim ex aquis aetatum antiquissimarum de-

posits Malvaceas ad hivue usque diem ignoramus, quod

autem consortes hujus familiae non fuisse omnino non de-

monstrate E foliis numerosissimis in stratis tertiariis in-

clusis et ab auctoribus palaeontologicis familiis aliis Columni-

ferarum adscriptis nonnulla forsan ad Malvaceas pertinent.

Characteres autem foliorum hujus ordinis positionem certain

in hanc familiam vel aliam dijudicare non sinunt.

Quaestioni, num Malvaceae familia antiqna sint, quae

jam longius per spatium in terra vigeat, distribudo geographica

melius respondet. Si opinio auctorum cum veritate congruit,

species plantarum locis diversis quasi vicariae oriri baud

posse, cui hodie omnes assentiuntur, nunierus maximus generum,

quae orbem neo-et gerontogaeum inhabitant, originem familiae

communem fuisse nos docet. Hoc distributionis centrum

temporibus tertiariis aut in America boreali aut in continente,

quern nunc Asia et Europa conjunctae efformant, quaerendum

est; ex hoc loco formae, postquam distributio et dispersio plan-

tarum incepit, quae floras hodiernas tandem effecerunt, sensim

meridiem versus emigraverunt. Si numerus specierum nunc

exstantium ad centrum distributionis accuratius determinandum

momenti gravioris est, radieem Malvacearum in orbe neogaeo

suspicamur: Americam nempe fere species 600 i. e. longe

ultra 2
/3 omnium fovere putamus, Europam Asiiinique contra

vix V* omnium specierum inhabitant.

Malvaceae in universo regiones calidiores orbis prae-

dilignnt; ultra dimidium specierum omnium inter tropicos et

in ditione Mexicana quae saltern pro parte ultra tropicum

Cancri tvansgredituv, sed climata zonae calidissimae simillima

his locis praebet, provenit In utroque orbe ab aequatore

sensim septemtrionem versus Malvaceae numero diminiuintiiv

ita nt in zona frigida boreali hae omnino frustra quaerantur:

in Europa et America Malta rotundifolia L. usque ad <;r>°

1. s. progreditur, ubi familiae terminus constituitur.

Aliter res in hemisphaerio australi se habet. Regiones

prope aequatorem sitae et contiguae usque ad 10—15° 1.

austr. et in America et in Australia Malvaceae haud abun-

dant. Districtus autem inter 15° et 25° in Brasilia copiam

densissimam Malvacearum totius orbis praebet; in latere

occidentali ejusdem continentis iterum evolutionem spectabilem

animadvertimus et in Australia familiae ditio peculiari evo-

lutione offertur quae cum speciebus 1 1 fere numerum Asiati-

carum et Europaearum aequat. In hemisphaerio australi

autem Malvaceae finem priorem habent: in Nova Zelandia

genus Plageanthi eas ad 45° 1. austr. terminat.

Malvaceae calorem diligentes altitudines montium vulgo

fugiunt. Genus unicum modo mea sententia exstat quod con-

trarie in montibus evolutionem specierum maximam offert:

Malvastri species quaedam in Andibus Peruviauis Chilensibus-

que statura tali modo diminuuntur, ut rosulae densissime

foliatae fiant, quae rhizomate crasso conjunctae more herbarum

alpestrium nostrarum solum saxosum pulvinis latis, altis,

convexis obducunt. Flores majusculi pulchri vix e centro

rosularum surgunt et stirpes optime biemes gravissimas regio-

num et nives opprimentes tolerare possunt.

Provincias distributionis Malvacearum praesentis 4

distinguo : provincia Malvae mediterranea
,

provincia Sidae

Brasiliensis, provincia Hibisci Indiae orientalis et provincia

Australiae generibus saltern nonnullis peculiaris sed multo

magis , ut jam supra dixi , evolutione generum ubiquitorum

singulari maxime insignis.

Quod priorem attinet, circum mare Mediterraneum se

extendit; desertum Africanum magnum et Arabicum, montes

littorales australiores Peisici et Himalaya austrum versus

earn limitant. Genera Malvae, Lavaterae, Alihaeae omnes ad

Malveas pertinentes et insuper Malopeae Kitaibelia et Malope

ei peculiaies sunt. In hac provincia centrum distributionis

Malvacearum Europae totius et Asiae borealis reperitur quae

ex hoc loco usque ad Japoniam et ditionem Chinensem pro-

grediuntur. Genus Malvae ipsum vim extensionis maximam

demonstrat , species una alterave generis fere in omnibus

regionibus quae Malvaceas alunt, hodie provenit. In Bra-

silia, ut supra monui, genus omnino non deest, species duas

potius plures collectores receperunt, quae sine ulla dubitatione

aut per casum olim ab hominibus introductae aut culturae au-

fngae sunt. Kitaibelia longe pro genere monotypico habita

nunc in Oriente speciem alteram praebuit.

Provincia Sidae non solum maximae hujus generis parti

sed etiam generibus ei affinibus, dein Abutilon, quod tribui alii

attribuimus cum affinibus et Ureneis hospitium dat. Centrum

certissime in America australi quaerendum est, ubi genera

Sidae, Abutili et Pavoniae sola jam fere 200 species offerunt

i. e. longe ultra dimidium specierum omnium Malvacearum

provinciam inhabitantium et fere 2
/3 specierum novum trium

generum. Ab America australi species quoquoversus dimi-

nuuntur; ad aicturum autem et austrum versus multo prius ad

exitum pevveniunt quam Malvaceae in universo; perpaucae

species tantum tropicos transgrediuntur. Multae generis Sidae

et nonnullae Abutili terras calidiores tropicas plantis ruderali

bus augent, quavum ortus certissime vel verosimilitate maxima
ad provinciam Sidae spectat. Sida rhombifolia L., S. spinosa

U, S. acuta Burin. {S. carpinifolia L. fil.), S. cordifolia L.

589 MALYACEAE : GEOGKAPHIA. 590

et S. veronicifoha Lam. in orbe neo- et gerontogaeo pariter

vulgatissimae loca inculta et ruderalia incolunt, Sida lini-

folia Cav. contra in America australi haud infrequens non

nisi in Africa invenitur; ad hanc S. panniculata L. distri-

butione simili accedit, postquam nuperrime ell. Pogge et

Sciiweinfurth earn, quod mirum est, non e regionibus litto-

ralibus at ex intima continentis parte in herbaria miserunt.

S. urens L. usque ad Abyssiniam progreditur et in Mada-

gascaria iterum viget, terras Capenses fugiens, quod de non-

nullis plantis austro-americanis nobis notum est.

Plnres specierum salutatarum notis perfecte constantes,

ita ut specimina Asiatica et Americana omnino non distinguere

queas ; aliae, e. g. praecipue S. rhombifolia L., quam maxime

variabiles in Asia orientali circulum formarum evolverunt,

cujus formae extremae ab auctoribus pro speciebus propriis

habitae optime conservandae essent, nisi formis transitoriis

inter se conjungerentur (S. retusa L., S. microphylla L. etc.).

In genere Ahutili species ubiquitariae aeque non desunt:

A. crispum Sweet, A. Indicum Sweet inter tropicos frequenter

occurrunt. Abutilon auritum Wall., quod e nullis locis spon-

taneum vidi, nisi e ditione Venezuelensi primum secundum

exemplaria Asiatica ab auctore descriptum est.

Si species generis Sidae et Ahutili in universo cum

intervallo majore a centro numero decrescunt, numerus indi-

genarum jam magis diminuitur. Africa interior arida Sidas

nonnullas optime ab aliis distinctas praebet, uti S. trilobam

Cav. quam ad terras Capenses consequimur, S. Schimperianam

Hochst. et S. grewioidem Guill. et Perr.
,
quarum prior ab

Abyssinia usque ad deserta fluminis Indi, ulterior a Sene-

gambia usque ad regiones easdem reperitur. In Asia autem

species unica modo exstat, quae forsan pro peculiari habenda

est, S. corylifolia Wall, de qua planta mihi ignota judicium

certum non licet. Similiter genus Ahutili se habet, quamquam

orbis gerontogaeus species parum numerosiores procreavit.

Genera plurima cum Sida et Ahutilo arete conjuncta

eadem distributione gaudent: Gaya, Bastardia, Anoda et

Cristaria ad Sidinas pertinentes aut speciflce Americanae et

centro distributionis propriae sunt aut aufugam solitarium

modo nempe Anodam cristatam W. plantam ruderalem ex-

hibent. Wissadula, Sphaeralcea et Modiola cum Ahutili genere

plus minus arete connexae partem maximam specierum in

America genuerunt, quamquam Sphaeralceae species 4 in

terris Capensibus proveniunt. Wissadida hernandioides Grcke.

et W. periplocifolia Prsl. quidem in Africa interiore tali modo

repertae sunt ut distributio ope hominum omnino exclusa

videatur; at in India hae plantae fibrarum causa coluntur.

E tribu Urenearum pariter genera plurima in America

tantum vigent, nempe Malachra, Goethea et Malvaviscus. Si

Malachra capitata L. nunc in Africa et in India orientali

haud frustra quaerimus, hanc commercio introductam esse

verosimile est. Non minus Urena lohata L. et U. sinuata L.

regiones tropicas longe lateque inhabitant, at ambas, ut infra

dicemus, homines ob fibras tenacissimas forsan prius multis

locis coluerunt. Pavonia numero specierum in Malvaceis

locum quartum tenens relationes easdem praebet ac Sida

et Abutilon ; maxima pars specierum Americae propria ,
at

Africa nonnullas et pauciores Asia progenuit.

Malvac.

Hoc loco generis Malvastri distributionem adjicimus.

Speciebus plurimis aeque America et praecipue littus occi-

dental hospitium dat. A ditione Mexicana usque ad Chilensem

certe fere 3A specierum omnium vigent, ut jam supra diximus,

non solum planities et regiones minus elatas more Malvacearum

inhabitantes sed etiam in cacumina altiora montium adscen-

dentes. Terras Capenses autem species c. 20 incolunt quae

ab omnibus Americanis optime diversae e centro peculiari se

evolverunt. Praeterea 2 species i. e. Malvastrum Goromandelia-

num Grcke. et M. spicatum A. Gr., plantae ruderales, more

Sidarum supra salutatarum nunc in orbem totum tropicum

se effuderunt.

Hibiscearum tribus contra in orbe gerontogaeo centrum

vegetationis offerre videtur; nam species plurimae generis

typici in Africa et Asia inveniuntur et numerus earum, quae

in America inveniuntur, jam diminuitur, si culturae aufugas

et plantas ope hominum per casum ex orbe gerontogaeo trans-

positas deducimus. Julostyles et Dicellostyles plantae verae

silvaticae peninsulae Indicae, Decaschista et Senra plantae

campestres ulteriori propriae; Hibiscus autem, Kosteletzkya,

Thespesia, Cienfuegosia et Gossypium in utroque orbe species

oiferunt. Ex omnibus Thespesia populnea Cav. et Hibiscus

tiliaceus L. distributione vasta gaudent, quae littora tropica

fere omnia inhabitant. Ut cl. Schimper primus demonstravit,

tela spongiosa fructuum tenax et, durissima hos natare juvat

et simul aquam maris intrare; semina prorumpere et haec

putredine vitiari impedit.

Europam australem et orientalem Kosteletzhyae species

solitaria, K. pentacarpa Led., inhabitat, Hibisci species tres

ibidem inveniuntur, e quibus H roseus Thore austrogallicus

quasi reliquum distributionis olim latioris generis exhibet.

Gossypium et Cienfuegosia non solum in Asia et Africa sed

etiam in America vigent et insuper species distinctissimas

in Australia procreaverunt.

Terrarum pars ulterior profecto provinciam valde peculia-

rem distributionis Malvacearum offert, quia 15 genera e 39

aut ei omnino propria sunt uti Hoheria, Howittia, Plagianthus,

Lagunaria, aut species satis numerosas optime jlistinctas et

vulgo distributione angusta geographica munitas evolvit, uti

Abutilon, Sida, Hibiscus. E genere Gossypii species 2 et e

genere Hibisci 5 valde peculiares insulae Sandwicenses pro-

genuerunt; insularum parvarum Carolinianarum Sida fallax

Walp. cum aliis speciebus affinitatem parvam tantum praebet.

E tabula II, quae distributionem Malvacearum in America

australi speciatim in Brasilia vigentium demonstrate imperium

21 genera i. e. ultra 50% omnium cum speciebus 207 vel

25% omnium inhabitare elucet, e quibus iterum plus dimidio

indigenae sunt. Familiae, quae herbis vel plantis basi tantum

frutescentibus et quasi transitum inter priores et lignosas

efformantibus abundant, vulgo partem majusculam vegetationis

camporum elatorum qui in Brasilia Certaos appellantur, efficiunt.

Illae consortes Malvacearum a cl. Martiusio Dryades nuncu-

patae omnes alias superant; in tabula II. Ill earum enume-

rantur cum 66 indigenis. Praecipue genera Sidae, Ahutili et

Pavoniae hunc numerum componunt. Paulo minorem numerum

Dryades praebent: 103 species cum 56 indigenis praesertim

ad genera Ahutili, Hibisci, Pavoniae et Sidae pertinentes silvas

77

591 MALVACEAE : GEOGRAPHIA—USUS. 592

mediterraneas et littorales a provincia Rio de Janeiro usque

ad Bahiam inhabitant. Napaearum ditiones more usitato

paucas species fovent et numerus earum forsan jam minor

esset, nisi cl. Fritz Muller Blumenavianus industria maxima

Abutili speciebus pluribus ob translationem pollinis studuisset;

de origine earum non semper plane constat , an re vera ex

hac regione oriantur an ex interiore camporum in hortum

ejus introducta sint. Najades in hac familia paucissimae,

nempe species 17 tantum exstant, nulla ditioni earum propria;

fere omnes potius ad plantas ruderales late distributas pertinent.

Memoratu dignum et hodie non plane explanatum factum

est, quod Malvaceae nonnullae Uruguenses et Argentinae,

regiones intermedias transilientes, in ditione Mexicana Texensi

et in insula Cuba iterum proveniunt. Sida hastata St. Hil.,

S. leprosa Ort. species valde peculiares et ab aliis optime

distinctae, ulterior sectionem propriam ipsa efformans exem-

plaribus Americae borealis et australis omnino quadrant,

quamquam auctores qui non putaverunt, has tarn late inter

se disjunctas ad easdem species pertinere posse, eas pro

speciebus propriis habuerunt. Sida anomala St. Hil. iis ad-

jicienda est, etiam si Sida ciliaris L. e qua forsan prior orta

est, in regionibus intermediis non deest. Simili modo Hodiolam

Carolinianam Much, et Anodam trilobam Cav. Uruguenses a

boreali-americanis omnino hand distinguere possumus. Si de

ulterioribus opinio baud inepta videtur, eas plantas ruderales

et ope hominum ex America boreali introductas esse, quoad

priores huic sententiae assentiri nequimus, quia ambae nun-

quam in littoribus crescunt, at campos interiores praediligunt

et diu ante commercium concitatum collectores ibidem eas

receperunt. Hanc distributionem cum plantis aliis, ut jam

supra monui; compartiuntur, quod rem jam magis inextricabilem

reddit. Schumann.

QUALITATES ET USUS MALVACEARUM.

humerus specierum, quae hominibus utilitatem usumque

aliquem adferunt, permagnus. Ex anatomica autem structura

utilitas duplex omnibus aliis anteponenda est: omnibus nempe

speciebus mucus et fibrae tenaces magna copia communes.

Quod priorem attinet, concavitates quasdam vel utriculos,

nunc in cortice solo nunc pariter in centro caulis, quod niedul-

lam nuncupamus, sitos mucus farcit. Efformatur autem mucus

liquefactione parietum cellularum quarundam (modo lysigeno,

ut terminus technicus audit, utriculi oriuntur); plures cellu-

larum liquefactarum superpositae interdum in ductus elon-

gatos confluunt. Partes Malvacearum muco abundantes

exsiccatae ipsae aqua superfusae vel potius in ea concoctae

emollescunt et copiam mucilaginis interdum maximam aquae

impertiunt; propter hanc Malvaceae quaedam ad hunc usque

diem officinales sunt, aliae nutrimenta grata et praedilecta

hominibus praebent.

Inter omnia e familia Malvacearum remedia sine dubio

radix Althaeae officinalis L. praestat, quae in officinis omni-

bus Europaeis invenitur. Ejus cellulae non solum mucum
sed etiam saccharum atque asparaginum continent. Decoctum

solum vel cum succo Liquiritiae vel substantiis aliis pluribus

commixtum jam ex antiquissimis temporibus contra tussim

adhibent. Pasta Althaeae, quae pharmacopolae e succo Althaeae

cum Saccharo coquunt, substantia lenta coriacea in regionibus

quibusdam fama peculiari gaudet. Olim semina plantae ejus-

dem in morbis vesiculi et tractus urogenitals quam maxime

existimaverunt; hodie autem thesaurus remediorum ea non

porro includit.

In regionibus mediterraneis incolae praecipne speciebus

generis Malopes eodem more utuntur, Chilenses autem species

generis Cristariae, Malvaviscum arboreum Cav. Columbiani

et cives insularum Antillanarum ad eundum usum sumere

solent. In Brasilia Sida rhombifolia L. , S. cordifolia L. et

S. acuta L. ,
plantae vulgatissimae ruderales, incolis herbas

emollientes et remedia similia offerunt. Nuperrime ex hac

regione priorem in Europam introductam vidi, quae non sine

strepitu ullo pro remedio optimo et insuperabili contra phtysin

laudabatur. In insulis Canariensibus herba ejusdem Sidae

aqua infusa ab incolis loco Theae chinensis libenter bibitur.

Flores Malvae silvestris L. et M. rotundifoliae L., quae Europam

et Asiam temperatam incolunt, prior autem aeque in Brasilia

nunc aufuga culturae invenitur, infusi contra ulcera oris et

subinflammationes laryngis pro gargarismato inserviunt; in

Brasilia flores Sidae specierum supra laudatarum in morbis

organorum respiratoriorum pariter maximi valent.

Ibidem Urena lobata Cav. Malvaisco Lusitanorum,

Guaximo linguae Tupinensium et U.sinuata L. Carapichu

Brasiliensium et Urucurana Indianorum herbas offerunt,

quibus incolae modo refrigerii utuntur et quae uti Sphaeralcea

miniata Spach et S. bonariensis Gris. M a 1 v a 1 i s c o Uruguensium,

in tussi inveterata auxilium bonum effecerunt. Pavoniae diu-

reticae St. Hil. nomen specificum auctor attribuit, quia in

Brasilia herbae decoctus contra dysuriam valde existimatur.

Qualitates tonicae in familia Malvacearum rarissime

occurrunt, at Sidae acutae Burm. radix amara contra febrim

intermittentem et morbos stomachi baud inefficax dicitur.

Maxime insignes et inter species tarn multas familiae

haud porro obvias qualitates radicis Gossypii hoc loco haud

silentio praetermittere possumus. Extractum aquosum nempe

contra menstruationes irregulai es et partus graviores effectum

similem praebet ac Secale cornutum Europaeum, ita ut pharma-

copaea boreali-Americana hoc inter remedia lege quaesita

recepit ; ibidem nunc non raro scelerate ad abortum foeti ex-

citandum inservire dicitur.

Species Malvacearum perplurimae praecipue in regionibus

tropicis incolis cibum libenter et frequenter usitatum prae-

bent. Omnibus Hibiscus esculentus L. praestat, cujus ala-

bastra et in orbe gerontogaeo et in neogaeo quotidie in foris

vendunt. Jam ell. Piso et Marcgraf nomen Brasiliense

Guimgombo vel Guiabo plantae commemoraverunt
;

quia

Aethiopi alabastra Gombo (vel Okra) appellant, opiuioui

assentiendum est, hunc Hibiscum in America australi haud

indigenum, at per naves, servos ex Africa transportantes, jam

quatuor saeculis ante ex patria sua in orbem novum intro-

ductum esse.

Generis Hibisci species nonnullae in omnibus partibus

aciditate grata abundant e. g. Hibiscus Sabdariffa L. et H.

mactdatus Desr., qui hujus succi causa in tropicis non raro

coluntur et Fraucogallis prior nomine Oseille de Guinee

593 MALVACEAE : USUS. 594

rouge, ulterior Oseille de Guinee blanche audit. Herba

more Eumicis acetosae cocta libenter consumitur, calyces

autem et petala carnosa cum saccharo cocta bell aria gratissima

offerunt.

Flores Abutili purpurascentis Lk. BencaodeDios JBrasi •

liensium per totum imperium cum came concocti olera grata

largiri feruntur. In regionibus Europaeis quibusdam non

minus herba Mai varum pro olere adhibetur et cibus ex

ea confectus obstructionibus gravissimis hand inefficax traditur.

Semina Malvacearum nonnullarum oleosa exprimuntur.

Gossypii species magnam quantitatem olei includunt, quod in

statu rudi sordide flavescenti-nigrum subtenax vix aliter quam

pro axungia machinarum in usu est, purificatum autem nunc

materiem desideratam ad saponum fabricationem offert; quod

restat post expressionem pecudibus alimentum bonum donat.

Oleum Hibisci cannabini L contra quam maxime limpidum

et perclarum non solum ad lampades urendas sed etiam ad

cibum humanum idoneum est.

Hibiscus rosa sinensis L., ut nomen indicat, civis Asiae

orientalis extremae originarius nunc in regiones calidiores

omnes terrae introductus,ubique floribus atramentum ad caligulas

nigrescendas praebet.

In hortis flores speciosissimi Malvacearum nnllibi frustra

quaeruntur. Praeter speciem nunc salutatam Hibisci, qui

plurimis propter colorem intense rubrum speciosissimum ante-

ponitur, Hibiscus lampasC'&v., Abutilon Darwinii Hook, fil., A.

striatum Dicks., A. venosum Walp. et species aliae multae et

hybridae ex iis eductae in tropicis et regionibus calidioribus

zonae temperatae,apud nos autem in caldariis frequenter coluntur

et decus nemorum artificialium faciunt. In hortis Europaeis

Malvaceae partem insignem thesauri plantarum jam ex anti-

quissimis temporibus efformant. Jam imperator Carolus

Magnus in edicto suo quod capitularia nominatur, Malvatn

roseam L. et M. silvestrem L., Althaeam officinalem L. et A.

trimestrem L. inter plantas enumeravit, quas ob salubritatem

agricolas plantare jussit. lllae ut Hibiscus syriacus L. frutex

elatus, severitatem hiemis optime tolerant. Semina Hibisci

abelmoschi L. suaviter Moschum odorant ; sub titulo granorum

moschatorum haec olim contra spasmos laudaverunt, nunc

hinc inde ad aquas et sapones odoratos fabricandos adhibentur.

Momenti multo majoris autem utilitas Malvacearum

quarundam propter fibras ad fabricationem filorum et textuum

est. Duplex earum origo se praebet : partim e cortice, partim

e pilis seminum sumuntur. Quod fibras corticales attinet,

cellulae eas componentes elongatae incrassatae fusiformes

poris rainutissimis pertusae, ad fasciculos regulariter conjunctae

illas associationes trachearum et tracheidarum externe comi-

tantur, quas Germani Gefassbundel appellant: E cortice

facile train possunt et taenias tenacissimas efformant, quae

materiem saepe egregiam ad lina funes orasque fabricanda

aptae sunt. Malvaceae caulibus elatis strictis et parce ramosis

instructae sine ulla dubitatione omnes adhiberi queunt, at

liber Wissadulae periplocifoliae Prsl. et W. hernandioides Grcke.

probabiliter Americae australis autochthonae nunc in India

orientali cultae optimus videtur. Tenacitas Urenae lobatae

L. et U. sinuatae L. quoque in regionibus calidioribus orbis

teiTarum quas incoluut laudatur, non minus in India orientali

Hibiscus cannabinus L., Sida cordifolia L. et Sida rhombifolia L.,

in China Abutilon Avicennae Sweet, in Europa mediterranea

Lavatera arborea L., Althaea cannabina L., in America boreali

Napaea dioica Mchx. propter fibras firmas colliguntur vel in

agris coluntur. In Brasilia et in Africae littore occidentali

et in Malesia Hibiscus tiliaceus L. funes durissimos incolis

donat; ulterioribus aqua detrimentum ullum omnino non infert;

si contra liquor eos perpetuo circumluit, optime conservantur,

exsiccati autem prius solvuntur et dilabuntur.

Rami tenacissimi specierum frutescentium Sidae, quae

a Brasiliensibus V ass our a vel Vassourinha nuncupantur

(e. g. S. acuta Burm.), ad scopas saepissime inserviunt.

Liber pertusus Hibisci elati L. , cujus fibrae gracillime

inter se connexae adspectum peculiarem et amoenum textorum

reticulatorum offerunt, colore intense flavo in America cen-

trali et australi frequenter ad cylindros Tabaci, quos C igarren

Germanice vocant, colligandos adhibetur.

Materies fibrosa, quae gravitate et dignitate omnes alias

quam maxime superat, origine ab iis de quibus nunc disserui-

mus, longe distat. Lana gossypii ex epidermide seminum

excrescit et fila tenerrima, tenuissima, flexibillima et subtilis-

sima, vulgo pure alba e cellula unica sola efformata, parietibus

transversalibus baud articulata praebet; haec a lateribus sub-

compressa plus minus torta potius taeniam quam tubum exiguum

aequant. Gossypii genus, quod nunc extra ullius dubitationis

aleam esse videtur, in utraque parte orbis terrarum autoch-

thonum fait ; nam jam Peruviani, antequam Americam cl. Co-

lumbus invenit, vestimenta e Gossypio texta cognoverunt.

Species neogaea probabiliter G. Barbadense L., G. herbaceum L.

et G. arboreum L. contra orbi gerontogaeo propria sunt ; ulterius

in Africa occidentali sponte invenerunt, prius nullo loco tali

modo provenit, ut certe pro indigeno habeatur.

Cultuiam jam antiquissimis temporibus Indi orientales

et probabiliter quoque Arabes exercuerunt; nam praeter nomina

veterum Gossypium, Bombax*) et Karpas Indorum, quae

omnia in linguis Indicis vel Persicis radicem habent, vox

Cutn certissime originis Arabicae est. Ulterior principium

nominum fere omnium nation urn factum est: Cotton Anglorum

et Franco -Gallorum, Cotton e Italorum et Lusitanorum,

Kattun Germanorum vocem eandem paullisper modo mutatam

repetit. Aegypti veteres, ut scriptores quidam priores asserue-

runt, Gossypium haud cognoverunt et vix ante imperium

Ptolemaeorum planta in banc regionem introducta est, Pannos

quibus Aegypti corpora mortuorum circumvelabant linteas

fuisse, cl. Unger primus demonstravit.

Inter pilos albos longiusculos 1—4 cm. metientes lana

multo brevior densissima velutiua viridescens exstat, quae

nunc semina toto ambitu, nunc prope apicem vel basin modo

vestit, Haec ad fila conficienda omnino baud idonea dirimitur

et apparatu quodam deflatur. Pili longiores machina quadam

pectuntur et carminantur et commixti substantiam offerunt,

quam omnes fere populi nomine communi salutant : Germanis

*) An Bombax, de quo cl. Strabo secundum relationes militum
Ai,exanj)ri Magni dissernit Gossypium significet, an potius laua Ceibae

pentandrae Gartn. (Eriodendron anfractuosum DC.) hodie non satis constat.

Descriptio arhoris elatae, et usus lanae apud Indos cum Gossypio non
quadrat.

595 MALVACEAE : USUS. 596

Watte, Franco-Gallis ouatte, Anglicis wad audit. Quae
relatione jam baud improbabile fit, voci originem commuueni

esse; et re vera reperi, in lingua Arabica "Wat a r^m nuncu-

pari, quae corpori substernitur, ut in ea decumbat, et Wataa
aequabilitatem simulque mollitiem exprimere.

Hac substantia nunc quain maxime utuntur. Medici

hodierni sine ea omnino non esse possunt: vnlnera gravissima

ipsa, quibus haec solutionibus antisepticis irrigata imponitur,

celeriter et saepissime prima intentione clauduntur ita ut

corpora vulgo nee inflammatione nee effusione puris nee febris

ex his oriundis vexentur. Gossypium floccosum purum prae-

terea remedium optimum contra ustiones leviores offert, cui,

si vulnera graviora evadunt, oleum Olivorum et aquam calcis

adjiciunt.

Pili gossypini fere e cellulosa purissima constant cum

vestigiis modo materiei cujusdam oleaginosae. Illi in acidum

nitricum et sulfuricum impositi et dein caute et frequenter

aqua destillata lavati in materiem commutantur, quam Ger-

manise Schiessbaumvvolle vel Nitrocellulosam nuncu-

pamus. Igne tacta vel pulsu brevi veliementique percussa vi

ingenti haec explodit et hodie in rebus militaribus et technicis

quantitate maxima ad saxa et muros destruenda consumitur.

Haec substantia in liquore aethereo soluta Collodium praebet,

quod post exhalationem liquoris cuticulam tenerrimam et

tenuissimam relinquit. Quam ob rem Collodium in officinis

venditur et ad vulnera leviora claudenda adhibetur. Momenti

gravioris autem usus Collodii in photographia est, quia

radii Iucis cuticulam illam salibus argenteis praegnatam nigres-

cunt ita ut sol ipse ope camerae lueidae in tabulam vitream

Collodio supertectam imaginem personarum rerumquedelineet.

Gossypium hodierne materiem textilem gravissimam non

modo oftert, sed etiam caput mercedum omnium est; vestes

plurimas hominum e Gossypio fabricari constat. Quantitatem

maximam civitates Americae borealis australiores commercio

afferunt. Quum bellum civile ad Aethiopos emancipandos

Americam concussisset et culturam Gossypii in his regionibus

impedivisset ,
pretium mercedis in duplum accrevit. Ex his

• temporibus in terris aliis Gossypium frequenter colebatur,

praesertim Aegyptus mox quantitatem haud parvam et quali-

tatem egregiam industriae Europaeae obtnlit. India orientalis,

ut jam supra monui, Gossypium antiquissimis temporibus pro-

creavit nee non China magnam partem substantiae ei neces-

sariae genuit. Memoria dignum est, Gossypium religiosum L.

lana flava insigne ditione Chinensi iudigenum esse, e qua

textum incolae fabricant, quod Nanking vocamns. Vesti-

menta ex his pannis flavis confecta clerici Buddhistici omni-

bus aliis praeferre solent, quia omnino purissima colore ullo

haud imbuuntur.

Brasilia Gossijpium praestantissimum procreat et species

omnes ibidem coluntur; quantitas maxima ab indigenis con-

sumitur, minor modo in terras alienas exportatur.

Gossypium vestimenta non solum sed etiam fila contorta

ad haec consuenda praebet, quae nunc fila linea magis magis-

que submovent, quia subtiliora et glabriora quamquam minus

tenaciora, et pretii minoris sunt.

Anglici omnibus aliis nationibus commercio et industria

in Gossypio conditis praecedunt; et Gossypio partem maxi-

mam divitiarum ingentium debent. Hodie in emporium Liver-

pool plus dimidio Gossypii orbis totius importatur et in fabricis

oppidorum vicinorum Birmingham, Manchester, Leeds etc. in

fila et texta commutatur. In secundum locum emporiorum

mercedis quae continentem Europaeam Gossypio suppeditat

Brema Germaniae adscendit.

Tela e Gossypia in regionibus Europaeis confecta non

solum ibidem consumuntur, sed etiam in terras remotas ex-

portantur et non raro panni in pecuniae vicem inserviunt.

CI. Schumann.

597 MALVACEAE : TABULA I. et II. 598

TABULA I. DISTRIRUTIO GEOGRAPHICA MALVACEARUM OMNIUM.

G e n e r a

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

Malope
Kitaibelia

Palava
Abutilon
Wissadula
Sphaeralcea

Modiola
Howittia
Kydia
Lavatera
Althaea
Malva (inch Callirrhoe)

Sidalcea

Napaea
Mai vast rum
Plagiauthus
Sida

Gaya
Bastardia
Auoda
Hoheria
Crista ria

Malachra
Urena
Pavonia
Goelhea
Malvaviscus
Decaschista
Senra
Lagnnaria
Hibiscus
Kosteletzkya . . .

Dicellostylis . . .

Julostyles
Thespesia
Cienfuegosia . . .

Gossypium
Iiigenhousia . .

Modiolastrum . . .

Summa

3

2

3

130
11

25
3

1

2

20
28
30
10

1

70
10

120
9

4

10
3

25
9

5

90
3

16

5

1

1

150
8

2

1

4

20
3

2

3

Asia

a

a £

16

11

16

4

24
7

11

2

1

37

2

1

2

v 2

10
1

20

2

2

L2

A f r i c a

13

2

843 52 53 93 49 29

2

11

2

1

1 I

34

1

0) &c

20

27

A in erica

= c

12

8

1

16

13

<s .2

'C g

.9 a

*J >

5^

32
6

10

1

1

2

15

39
3

1

10

6

2

20

16

25
7

3

80
8

5
2

40

61

7

4

3

25

7

2
61

3

36

1

82 69 200 352

23

1

1

10

22

1

36

110

1

11

29

TABULA II. DLSTRIBUTIO MALVACEARUM SPECIATIM BRASILIENSIUM.

Genera

—
CO

Brasilia
a «
C B

aw
cc

a —
ai o

43 8

a — —

aj S

"I
3d ^
5 a
<

a c

S «-

1. Malva . .

2. MalvastrUm
3. Modiolastrum
4. Sida . . .

5. Gaya . . .

6. Anoda . .

7. Bastardia

8. Abutilon . .

9. Wissadula .

10. Sphaeralcea .

11. Modiola . .

12. Malachra
1 3. Urena . . .

14. Pavonia .

16. Goethea . .

16. Malvaviscus
17. Hibiscus .

18. Kosteletzkya
19. Cienfuegosia
20. Gossypium .

Snmma

2 (?)

1

3

1

9 (8)

1

4 (3)

2

23(11)

1

3 (1)

14

1

1 (1)

24(20)

5 (2)

3 (2)

1

26(19)

3 (3)

1 (1)

16 (3)

2

3

103(56)

1

2

30(14)

5 (4)

1

3 (3)

16(15)

4 (11

1

1

34(21)

9 (8)

1

I

111(66) 17

4 (4)

4 (4)

6 (2)

1

17(10)

4?
4

38
6
2

3

48
5

1

4

2

64
3

1

30

20<

10

41

12

1

13

2

4

15

6

9

1

65 34

2

14

42 11

11

1

1

13

4

40

1

7

2

16

1

2

12

2

2

2

11

67

Malvac. 78

INDEX VOLUMINIS XII. PARTIS III.

QUA CONTINENTUR

STERCULIACEAE, TILIACEAE, BOMBACEAE, MALVACEAE.

Abelmoschvs Medik. 541, 544.

„ esculentus Mnch. 5G9.

„ moschatus Mnch. 570.

„ psmdo-abelmoschus 570.

Ablama Aubl. 168.

„ guianensis Aubl. 191.

ABLANIEAE Rchb. 107

Abroma Mart. 69.

„ Marine Mart. 71.

„ nitida Poepp. et Bndl. 72(obs).

Abvtilaka F. MUll. 365.

Abutilon H.B.K. 437.

Abutilon Tourn. .-564.

„ acerifolium Presl 435 (obs.).

„ agreste Runiph. 380.

„ alhidum Webb 380.

„ amoenum K. 8ch. 411.

„ anodoides St. Hil. etNaud. 397

„ appendiceal urn K. Sch. 408.

„ arborescens Hort. Monac. 420.

„ arboreum Sweet 412.

„ aristulosum K. Sch. 379.

„ Asiaticum Grisb. 400.

„ Asiaticum W. et Arn. 380.

„ aurantiacum Lind. 388.

„ auritum Sweet, 377.

„ Bedfordiannni St. Hil. et Nand.

417.

„ bicolor Phil. 433.

„ calycinum Presl 403.

,, cariieiim St. Hil. 420.

Abuttlon ceratocarpum Gay 433.

„ cinereum Gris. 390.

„ commutatum K. Sch. 405 (obs.).

„ confertiftorum Rich. 394.

„ contractum Sweet 440.

„ cordatum Grcke. et K.Sch. 309.

„ costicalyx K. Sch. 414 (obs.).

„ crinitum Kl. 446.

„ crispum Linn. 382.

„ cymosum Tr. et PI. 421.

„ Darwinii Hook. fil. 429.

„ deflexum Mnch. 354.

„ dianthum Presl 415.

„ divaricatuni Turcz. 397.

„ ecorne K. Sch. 405 (obs.)

„ elatum Giis. 394.

„ elegans St, Hil. 421.

„ elongatum Mnch. 386.

„ erosum Schlecht. 364.

„ esculentum St. Hil. 420.

„ excelsior G. Don 440.

„ falcatum St. Hil. etNaud 422.

„ ferrugineum H.B.K. 444.

„ Fliickigeiianum K. Sch. 370.

fluviatile K. Sch. 399.

„ foetidum Mnch. 361

„ geminiflorum H.B.K. 414.

„ gigauteum Sweet 394.

„ Glaziovii K. Sch. 408.

„ glechomatifolium St. Hil. 380.

„ Goudotianuni Tr. et PI. 388.

Abutilon grandifolium Sweet 403.

„ graveolens Mast. 384.

„ Grevilleanum Gay 430.

„ gymnanthemum Gris. 447.

„ hernandioides Sweet 440.

„ Hildehrandii Fzl. 430.

„ hirsutum K. Sch. 437.

„ hirsutum Rumph. 384.

„ hirtum Sweet 384.

„ Ibarrense H.B.K. 372.

„ inaequale K. Sch. 407.

„ inaequilaterum St. Hil. 392.

„ Indicum Grisb. 384.

„ Indicum Sweet 385.

„ inflatnm Grcke. et K. Sch. 401.

„ insigne Planch. 391.

„ integerrimum Tnrcz. 387.

„ laeve Rnmph. 380.

„ lanatum Miq. 409.

„ laxiflorum Guill. et Perr. 440.

„ Lechenaultianum Sweet 440.

„ leucanthemum St. Hil. 440.

„ lignosum K. Sch. 397.

„ lineatum K. Sch. 437.

„ longifolium K. Sch. 402.

„ Lucianum Sweet 440.

„ macranthum St. Hil. 409.

„ macrocarpum St. Hil . et N and

.

422.

„ macrophyllum St. Hil. etNaud.

422.

601 INDEX. 602

Abutilon malachroides St. Hil. et Naud.

398.

„ megapotamicum St. Hil. et

Naud. 400.

„ melanocarpumSt.Hil.etNaud.

422.

„ Mendosinum Gris. 390.

„ minarum K. Sch. 389.

„ molle Sweet 403.

„ mollicomum K. Sch. 405 (obs.).

„ mollissimum Sweet 403.

„ montanum St. Hil. 423.

„ monospermum K. Sch. 396.

„ Mouraei K. Sch. 410.

„ Miilleri Friderici Giirke et

K. Sch. 423.

„ Neovidense K. Sch. 386.

„ niveum Gris. 427.

„ nudiflorum Sweet 445.

„ Ochsenii Phil. 435.

„ oxypetalum Tr. et PI. 432.

„ paranthemoides Gris. 390.

„ paranthemum Gris. 390.

„ parviflorum Mart. 446.

„ parviflorum St. Hil. 440.

„ patens St. Hil. 443.

„ pauciflorum St. Hil. 404.

„ Pedrae Brancae K. Sch. 425.

„ pedunculare Gris. 404.

„ pedunculare H.B.K. 396, 405

(obs.).

„ peltatum K. Sch. 398.

„ periplocifolium Sweet, 440, 442.

„ petiolare H.B K. 405.

„ pilosum K. Sch. 437.

„ planiflurum 0. Koch et Bene.

388.

„ polyantlium Sweet 440.

„ populifolium Sweet 386.

„ purpurascens K. Sch. 419.

„ pyramidale Turcz. 377.

„ ramiflorum St. Hil. 378.

„ reflexum Sweet 395.

„ Regnellii Miq. 428

„ rivulare St. Hil. 375.

„ rufinerve St. Hil. 415.

„ rufinerve Seem. 421.

„ scabridam K. Sch. 413.

„ Schenckii K. Sch. 412.

„ Sellowianum Rgl. 425.

„ senile K. Sch. 424.

„ septemlohum Miq. 429.

„ silvaticum K. Sch. 418.

„ sordidum K. Sch. 406.

„ stenopetalum Grcke. 393.

„ stipidare Presl 377.

„ striatum Dicks. 426.

Abutilon terminate St. Hil. 374.

„ thyrsodendron Grisb. 376.

„ Tiubae K. Sch. 381.

„ truncatum K. Sch. 414 (obs.).

„ umbellatum Sweet 373.

„ umbelliflorum St. Hil. 371.

„ venosum Walp. 431.

„ verbascoides Turcz. 440, 448

(obs.).

„ vesicarium Sweet 386.

„ vexillarium Morr. 400.

„ virens St. Hil. et Naud. 420.

„ virgatum Sweet 390.

„ vitifolium Grisb. 436.

„ vitifolium Presl 434.

„ wissadifolium Gris. 447.

Achania Sw. 535.

„ cordata Nees et Mart. 540.

„ mollis Ait. 538.

„ pilosa Poepp. 566.

„ Poeppigii Spreng. 566.

Agoita cavallos Brasil. 200.

Agoita cavallos bianco Brasil 1(H).

ADANSONIEAE Benth. 203.

Avenobaswm Presl 169.

„ oblusifolium Moric. 181.

„ salicifolium Presl 185.

Aleukia Moq. et Sess6 151.

„ Candida Moq. et Sess. 156.

Allan do qui to s Novo-Gianat, 21.

Auctereh Neck. 12.

Alictehes Schott et Endl. 12.

Alleuiuwendron Reinw. 29.

Althaea corymbosa Sw. 506.

Altiieiua Pet. Thou. 29.

Alyoqyne Alef. 542.

Akamorpha Trian. et Karst. 29.

„ waltherioidc* Trian. et Karst.

36.

Anisodostea Presl 266.

Anoim Cav. 356.

„ denudata K. Sch. 357.

„ hastata Gris. 359.

„ Oclisenii Phil. 436.

„ punicea Lag. 357 (obs).

„ triangularis DC. 358.

Amiciiouvs Linn. 123.

Apeiba Aubl. 142.

„ aspera Aubl. 145.

„ discolor Spreng. 147.

„ glabra Aubl. 146.

„ hirsuta Lam. 144.

„ hispida Gaertn. 147.

„ hypoleuca Steud. 145.

„ membranacea Spruce 1 15

„ Petoumo Aubl. 145.

„ Tibourbou Aubl. 143, 249.

APE1BEAE Benth. 123.

Arvore de Pain a Brasil. 207.

Astehochlaena Garcke 474.

Astropus Spreng. 50.

Atadija Peruv. 84.

Aubletia Schreb. 143.

„ Tiburbu Sw. 144.

Ayenia Linn. 101.

„ angustifolia St. Hil. et Naud.

103.

„ Blanchetiana Schum. 105.

„ erecta Mart. 103.

„ glabrescens Schum. 102.

„ hirta St. Hil. et Naud. 106.

„ pusilla Linn. 105.

„ Riedeliana Schum. 104.

„ sidaefolia Loefl. 105 (obs.).

„ tomentosa Linn. 104.

Azakaa Garcke 544.

Azoita Brasil. 200.

A/.oita cavallos Brasil. 200.

Bacao Nov. Gran. 74.

Banara laxiflora Benth. 168.

Barriguda Brasil. 237.

Bartramea Aut. 131.

Bartramia DC. 132.

Bartramia Linn. 131.

Basiloxylon Rex K. Schum. 12 (obs.),

250.

Bastardia Kth. 359.

„ aristata Turcz. 364.

„ bivalvis Kth. 363.

„ conferta Grck. etK.Sch. 362.

„ crispa St. Hil. 383.

„ elegans K. Sch. 362.

„ Guayaquilensis Turcz. 361.

„ hirsutiflora Presl 361.

„ nemoralis St. Hil. 363, 383.

„ parvifolia Kth. 361.

„ spinifex Tr. et PI. 364.

„ viscosa Kth. 360.

Bastarwa St. Hil. 365.

Bastardiopsls K. Sch. 280.

Bel o ere Malabar. 386.

Bewbbb Schuttl. 365.

„ crispa Schuttl. 383
.

BeiiQao de Dios Brasil. 4 is, 420.

Bmm>EA Rich. 169.

„ latifolia Rich. 173.

Bois de soie Franco-tiall. 167.

Bolayna Peruv. 83.

BOMBACEAE Kunth 201.

Bombax Linn. 214.

„ calophyllum Schum. 227.

„ campestre Schum. 229.

„ Candolleanum Schum. 218.

„ Carolinum Veil. 231.

603 INDEX. 604

Bombax Carolinian Veil. 223.

„ coriaceum Mart, et Zucc. 219.

„ crenulatum Schuni. 219.

„ cyathophorum Schum. 228.

„ decaphyllum Dene. 227.

„ ellipticum H.B.K. 233 (obs.).

„ endecaphyllum Veil. 227.

„ erianthos Cav. 211.

„ globosum Aubl. 220.

„ gracilipes Schuni. 221.

„ grandiflorum Cav. 229.

„ heptaphyllum Veil. 231

„ hexaphyllum Veil. 230.

„ Hilarianum Dene. 228.

„ liumile Bentb. 224.

„ longiflorum Schum. 228.

„ macrophyllum Schum. 220.

„ marginatum Schum. 223.

„ Martianurn Schum. 224.

„ Munguba Mart, et Zucc. 230.

„ octophyllum Veil. 218 (obs.).

„ orientale Spr. 209.

„ parviflorum Mart. etZucc. 218.

„ pentandrum Linn. 209.

„ pentaphyllum Veil. 222.

„ Poissonianum Schum. 225.

„ pubescens Mart, et Zucc. 216.

„ quinatum Jacq. 209.

„ retusum Mart. 226.

„ sexdigitatum Veil. 231.

„ stenopetalum Schum. 225.

„ tomentosum St. Hil. 217.

„ ventricosa Amid. 207.

„ Wittrockianum Schum. 222.

Bombax Linn. 208.

Bombax Veil. 205.

BOMBYCELLA DC. 544.

BoMBYCODESDRON Zoll. 541.

Bombycospehmum Presl 573.

Bombyx Medik. 541.

„ phoenicea Moench 566.

Brachychjton Schott et Endl. 5.

Bretonica Novo-Granat. 32.

Brotera Veil. 151.

„ maritima Veil. 156.

„ mediterranea Veil. 160.

Brotobroma Karst. et Triana 69.

BROWNLOWIEAE Bentb. 121.

Bvbroma Schreb. 69, 78.

„ grandiflorum Willd. 76.

„ Guazuma Willd. 81.

„ lnvira Willd. 81.

„ polybotryum Willd. 81.

Butereiro Brasil. 92.

BiiTTNERiA Loefl. 83.

„ abidiloides St. Hil. et Naud.

99.

Buttnerta acuminata Willd. 95.

affirm Pohl 91.

„ Amazonica Poepp. 92.

australis St. Hil. 97.

„ Beyrichiana Schum. 96.

„ catalpifolia Jacq. 91

eeltoides St. Hil. 100.

„ dentata Pohl 87.

„ discolor Benth. 92.

„ divaricata Benth. 100.

„ elliptica Pohl 91.

„ filipes Mart. 95.

„ Gayana St. Hil. 93.

„ genistella Tr. et PI. 90.

„ hirsuta R. et P. 99.

„ jaculifolia Pohl 89.

„ laevigata Schott 94.

„ lancifolia St. Hil. et Naud.

101.

„ longifolia Turcz. 87.

„ Martiana Schum. 94.

„ melantha Mart. 98.

„ melastomifolia St. Hil. 90.

„ obliqua Benth. 101.

„ obliqua Benth. 98.

„ oblongata Pohl 90.

„ pentagona Spruce 90.

„ ramosissima Benth. 90.

„ ramosissima Pohl 91.

„ rhamnifolia Benth. 96.

„ rivularis Gardn. 99.

„ sagittifolia St. Hil. 88.

„ salicifolia Willd. 87.

„ scabra Loefl. 87.

„ scalpellata Pohl 89.

„ sidaefolia St. Hil. 92.

„ Spruceana Schum. 97.

„ sulcata Poepp. 95.

„ tereticaulis Lam. 95 (obs.).

„ Uaupensis Spruce 93.

„ urticifolia Schum. 98.

„ virgata Pohl 87.

BUTTNERIAGEAE Kth. 1.

BUTTNERIAGEAE R. Br. 1. 67.

BUTTNERIEAE Baill. 1.

BUTTNERIEAE DC. 67.

BUTTNERINAE Schum. 83.

Bvttnera Aut. 83.

Bvttneria Aut. 83.

Byttneria Aut. 83.

BYTTNERIEAE DC. 67.

Cacaite de monte Novo-Granat. 110.

Cacao Tourn. 69.

„ bicolor Poir. 74.

„ Guianensis Aubl. 73.

„ saliva Lam. 72.

„ silvestris Aubl. 77.

Cacao Theobroma Tuss. 72.

Cacao inc. Bras. 73.

Cacao Cahui Novo-Granat. 110.

Cacao de Mico Costar 110.

Cacao de monte Hisp. 74.

Cacao montaraz Indian. 110.

Cacao quadra do Novo-Granat. 110.

Cacao rana Brasil. 78.

Cacao sauvage Guian. 234.

Cacao simarron Indian. 110.

Cacau Huatl Mexic. 110.

Cacan Quahuitl Mexic. 110.

Calabura Pluk. 165.

„ alba Pluk. 166.

Campylantiiera Endl. 209.

Campylanthera Schott et Endl. 208.

„ Samauma Schott et Endl.

210.

Capitularia lutea Salzm. 284.

Carapixo Brasil. 131.

Caricteria Scop. 123.

Carolikea aut. 214.

„ affinis Mart, et Zucc. 233.

„ alba Lodd. 234.

„ campestris Mart, et Zucc. 229.

„ insignis Sw. 233, 234.

„ longiflora Mart, et Zucc. 228.

„ minor Sims 225 (obs.).

„ princeps Linn. fil. 234.

„ tomentosa Mart, et Zucc.

224.

Carpodiptera Baill. 121.

„ SchomburgJcii Baill. 122.

Carpophyllum Miq. 5.

Caryocah punctatum Miq. 221.

Casta n ho Brasil. 10.

Cavalam Rheede 5.

Cavaluum Schott et Endl. 5.

Cavamllea Med. 356.

Cavanillesia R. et P. 236.

„ arborea Sebum. 237.

„ platanifolia H.B.K. 237

(obs.).

Ceiba Gaertn. 208.

„ Burchelli Schum. 211.

„ erianthos Schum. 211.

„ jasminodora Schum. 213.

„ microphylla Schum. 213 (obs.).

„ pentandra Gaertn. 209.

„ phaeosantha Schum. 214.

„ pubiflora Schum. 213.

„ Rivieri Schum. 212.

„ Samauma Schum.

Ceiba Mart, et Zucc. 214.

Cepiiaiabutilon K. Sch. 366.

Ciiaetaea Jacq. 83.

Cha inglez Brasil. 340.

605 INDEX. 606

Chataignier de la cote d'Espagne

Martin. 233.

Chica Brasil. 110.

Chic ha Brasil. 10, 101.

Ciiigiiaea Presl 5.

Chitottf Hisp. Amer. 167.

Chixa Brasil. 10.

Chorisia H.B.K. 205.

„ crispiflora H.B.K. 207.

„ insignis H.B.K. 206.

„ rosea Seem. 205 (obs.).

„ speciosa St. Hil. 206.

„ ventricosa Nees et Mart. 207.

Christiania DC. 121.

„ Africana DC. 122.

Cienfuegia VVilld. 573.

Cienfuegosia Cavan. 573.

„ Argentina Giirke 579.

„ heterophylla Garcke 577.

„ phlomidifolia Garcke 574.

„ Riedelii Giirke 576.

„ sulphurea Garcke 576.

„ tripartita Giirke 578.

Ciexfuqosa Lam. 573

Cwmpanus Rumph. 5.

Coaxixa Brasil. 10.

Cola acuminata R. Br. 12 (obs.).

Commersoniopsis Schum. 79.

Copal bianco Mexic. 199.

Corciiorus Tourn. 123.

„ acutangulus Lam. 125.

„ alatus Hochst. 125.

„ argutus H.B.K. 129.

„ decemangularis Roxb. 126.

„ fuscus Roxb. 125.

„ grandiflorus Spring 130.

„ hirtus Linn. 127, 249.

„ humilis St. Hil. 128.

„ Mompoxensis H.B.K. 127.

„ olitorius Linn. 126.

„ oppositiflorus Hassk. 125.

„ Orinocensis H.B.K. 127.

„ pilobolus Lk. 128.

„ pilosus H.B.K. 127.

„ prismatocarpus St. Hil. 129.

„ spinosus Sieb. 480.

„ tortipes St. Hil. 128.

„ villosissimus St Hil. 128.

Coreta P. Br. 123.

Corteza Costaric. 199.

Corteza Panam. 145.

Corynabutiws K. Sch. 369.

Cotyloplecta Alef. 542.

Cristaria Grisb. 347.

„ corchorifolia Grisb. 350.

„ heterophylla Gris. 452.

Cubuassu Brasil. 74.

Index.

Culher de vaquero Brasil. 217.

Cupu-assu Brasil. 77.

Cybiostigma Turcz. 101.

Cymbiostigma Turcz. 101.

Dasycarpus Oerst. 169.

„ quadrivalvis Oerst. 188.

Dasynema Schott 169.

„ hirsutum Schott 186.

„ laurifolium Benth. 189.

„ obtusum Splitg. 182.

„ ochrocarpa Mart. 185.

„ pubescens Poepp. et Endl. 177.

„ pubescens Schott 184 (obs.).

„ riparlum Gardn. 187.

„ Surinamensis Endl. 194.

Dayenia pusilla Mill. 106.

Delabechea Lindl. 5.

Denorikda K. Sch. 347.

Dictyocarpus W. et Am. 279.

Dipwpenta Alef. 474.

„ leptocarpa Alef. 484.

DiuRoawssuM Turcz. 78.

„ rufescens Turcz. 81.

DOMBEYEAE Baill. 1.

EcmsocARPus Bl. 169.

Eel a Venez. 12 (obs.).

ELAEOCARPEAE Baill. 167.

Elwvramua Buckl. 573.

E m b i r u d e fo 1 h a s 1 i s a s Brasil. 221

.

Embirussii do ma to Brasil. 228.

Erebenkvs Alef. 542.

Eriodendron DC. 208.

„ anfractuosum DC. 209.

„ jasminodorum St. Hil. 213.

„ leiantherum DC 212.

„ occidentale Tr. et Planch. 2 1 0.

„ orientale Steud. 200.

„ phaeosanthum Dene. 214.

„ pubiflorum St. Hil. 213.

„ Rivieri Dene. 212.

„ Samauma Mart. etZuce. 210.

Ebiodendron Schum. 209.

Erione Endl. 209.

Erione Schott et Endl. 208.

„ jasminodora Schott et Endl. 213.

Eriotheca Schott et Endl. 214.

„ glabrescens St. Hil. et Naud.

217.

„ parviflora Schott et Endl. 219.

„ parviflora Spruce 221.

„ pubescens Schott et Endl. 217.

„ tomentosa St. Hil 217.

Erythropsis Schott et Endl. 5.

Escoba-babosa Novo-Granat. 327.

Escoba dura Novo-Granat. 327.

E sco bo Novo-Granat. 327.

Evbohbax Schum. 216.

79

Eugaya K. Sch. 348.

Euguazuma Schum. 79.

Eumalachra Giirke 460.

Eumewchia Grisb. 31.

Eupavonia 477.

Euquararibea 240.

Eutiwobroma Schum. 70.

EUTRWMFETTA Baill. 132.

Evwaltijeria Schum. 52.

Euwissadvla K. Schum. 438.

Evanova K. Schum. 357 (obs.).

Farinha secca Brasil. 12 (obs.).

Faux the ins. Maurit. 340.

Firmiana Massigli 5.

Firmiam Schott et Endl. 5.

Forgetina Guianensis Bocq. 191 (obs.)

Foveolaria Meissn. 169.

Fruta Gargantilha Lusit. 386.

Fugosia Juss. 573.

„ affinis St. Hil. 575.

„ campestris Benth. 575.

„ cuneata Benth. 578.

„ guianensis Klotzsch 575.

„ heterophylla Spach 578.

„ lanceolata St. Hil. 575.

„ phlomidifolia St. Hil. 575

„ punctata Turcz. 578.

„ retusa Turcz. 575.

„ sulphurea St. Hil. 577.

Furcaria DC. 543.

Ganja Rumph. 123.

Gaya H.B.K. 347.

„ aurea St. Hil. 353.

„ calyptrata H.B.K. 351.

„ canescens H.B.K. 351.

„ disticha Presl 351.

„ Gaudichaudiana St. Hil. 349.

„ gracilis K. Sch. 348.

„ Giirkeana K. Sch. 354.

„ herman nioides H.B.K. 352.

„ oceidentalis H.B.K. 353.

„ pilosa K. Sch. 355.

„ subtriflora Benth. 383.

„ subtriloba H.B.K. 350.

Gerberia Scop. 240.

Gwssospermvm Wall. 29.

Goethea Nees et Mart. 531.

„ cauliflora Nees et Mart. 533.

„ Makoyana Hook. fil. 532.

„ semperflorens Nees 527.

„ stiictiflora Hook. 534.

GoETHEOWES 479.

(inssAMPisvs Schott et Endl. 208.

Gossypium Linn. 580.

„ acuminatum Roxb. 584.

„ arboreum Aubl. 584.

„ barbadense Grisb. 584.

S07 PTDEX. 608

Gossypium barbadense J. Hook. 582.

„ barbadense Linn. 582.

„ barbadense Mart. 584.

„ brasiliense Macf. 584.

„ caespitosum Tod. 582.

„ glabratum Tod. 583.

„ glabrum Lam. 584.

„ hirsutum Linn. 581.

„ maritimum Tod. 583.

„ microcarpum Tod. 582.

„ nigrum Hook. 582.

„ peruvianum Cav. 584.

„ pubescens Splitg. 586.

„ punctatum Rich. 582.

„ punctatum Schum . et Th. 583.

„ purpurascens Poir. 582.

„ racemosum Poir. 584.

„ religiosum Cav. 582.

„ religiosum Linn. 583.

„ Siamense Ten. 582.

„ suffruticosum Bert. 583.

„ tricuspidatum Lam. 582.

„ vitifolium Cav. 583.

„ vitifolium Lam. 584.

Greevesia F. v. Mull. 474.

„ cleistocalyx F. v. Mull. 500.

GREWIEAE Benth. 123.

GREW1EAE Endl. 123.

Guacima macho Hisp. 82.

Guacima torcido Hisp. 82.

Guacimo Hisp. 82.

Guaximo Tupin. 592.

Guaxuma Brasil. 327.

Guazuma Plum. 78.

„ Bubroma Tuss. 81.

„ crinita Mart. 79.

„ rosea Poepp. et Endl. 82.

„ tomentosa H.B.K. 81.

„ ulmifolia Lam. 80.

„ ntilis Poepp. et Endl. 83.

Guiabo Brasil. 592.

Guimba Peruv. 211.

Guimgombo Brasil. 592.

Guru Attf. 12 (obs.), 114.

Hasseltia HB.H 167.

„ floribunda H.B.K. 168 (obs).

„ laxiflora Eichl. 168.

„ pubescens Benth. 168 (obs.).

„ pyramidalis Hemsl 168 (obs.).

Haynea Rchb. 453.

HELIGTEREAE Baill. I.

HELICTEREAE DC. 11.

Helicteres Linn. 11.

„ althaeifolia Benth. 21.

„ aspera St. Hil. et Naud. 19.

„ Baruensis Benth. 18.

„ Baruensis DC. 23.

Helicteres Baruensis Jacq. 20.

„ Jyracteosa Mart. 15.

„ Brasiliensis Mik. 23.

brevispira St. Hil. 24, 248.

„ corylifolia NeesetMart. 17.

„ cuneata Schum. 24.

„ Eichleri Schum. 16.

„ ferruginata Link 23.

„ GardnerianaSt.Hil.etN. 28.

„ guazumifolia H.B.K. 17.

„ harvensis Veil. 25.

„ involucrata Moric. 17.

Isora Veil 23.

„ lenta Mart. 18.

„ Lhotzkyaua Schum. 19.

„ longepedunculata K. Sen. 26.

„ macropetala St. Hil. 25.

„ microphylla Schum. 28.

„ mollis Schum. 22.

„ muscosa Mart. 26.

„ ovata Lam. 23, 248.

„ pentandra Linn. 15.

„ proniflora Rich. 15.

„ Sacarolha St. Hil. 16, 247.

„ Urbani Schum. 22.

„ velutina Schum. 22.

„ verbascifolia Link 23.

„ Vuarame Mart. 21.

Heliocarpus Linn. 140.

„ Americanus Linn. 141.

„ appendiculatus Turcz. 141.

„ arborescens Seem. 141.

„ Popayanensis H.B.K. 141.

„ tomentosus Turcz. 141.

„ triehopodus Turcz. 141.

Heriso Novo-Granat. 144.

Herissantia Med. 365.

Herrakia Goud. 69.

Herrania Schum. 70.

„ Guianensis Sag. 75.

„ Mariae Goud. 71.

HEBMANN1ACEAE Kth. 27

HERMANMEAE Baill. 1.

HERMANNIEAE DC. 27.

HETEROPETALAE Benth. 121.

H1BISCEAE Endl. 539.

Hibiscus Linn. 541.

„ abelmoschus Linn. 570.

„ abutiloides Willd. 568.

„ afjinis H.B.K. 575.

„ amoenus Lk. et Otto 552.

„ bracteatus Veil. 466.

„ Brasiliensis Linn. 571.

„ betulifolius H.B.K. 567.

„ betidinus DC. 567.

„ bicornis Mey. 561.

„ bjfurcatus Cav. 560.

Hibiscus Cavanillesianus H.B.K. 554.

„ circinnatus Willd. 568.

„ cisplatinus St. Hil. 550.

„ coccineus Walt. 546.

„ cordifolius L. fil. 511.

„ crenatus Splitg. 546.

„ cruentus Bertol. 556.

„ cncurbitaceus St. Hil. 557.

„ decipiens St. Jlil. 561.

„ digitatus Cav. 556.

„ digitatus DC. 556.

„ dimidiatus Schrank 544.

Diodon DC. 562.

„ discolor Willd. 576.

„ diversifolius Jacq. 555.

„ elatus Sw. 568.

„ ellipticus Willd. 495.

„ esculentus Linn. 569.

„ ferox Hook. 548.

„ ficulneus Cav. 555.

„ flagelliformis St. Hil. 563.

„ flavescens Cav. 570.

„ Fluminensis Veil. 561.

„ fraternus Linn. fil. 556.

„ furcellatus Desr. 562.

„ glabrifolius St. Hil. et N. 554.

„ guineensis DC. 568.

„ Henningsianus Gtirke 559.

„ ingratus Miq. 551.

„ insignis Mart. 555.

„ kitaibelifolius St. Hil. 565.

„ Lambertianus H.B.K. 551.

„ laxiflorus St. Hil. 558.

„ linearis St. Hil. et Naud. 554.

„ longifolius Span. 570.

„ longifolius Willd. 570.

„ moschatus Roxb. 570.

„ midtiformis St. Hil. 563.

„ mutabilis Linn. 549.

„ Pernambucensis Bertol. 568.

„ Peterianus Giirke 547.

„ phoeniceus Jacq. 566.

„ Poblii G^rke 564.

„ pseudo-abelmoschus Bl. 570.

„ radiatus Cav. 559.

„ rhamnifolius Willd. 576.

„ Rosa Sinensis Linn. 545.

„ Sabdariffa Linn. 556.

„ salicifolius Linn. 484.

„ salviaefolius St. Hil. 552.

Selloi Giirke 553.

„ similis Bl. 568.

„ sinensis Mill. 549.

„ sororius L. fil. 546.

„ spathulatus Garcke 547.

„ speciosus Ait. 546.

„ spinifex Linn. 480.

609 INDEX. 610

Hibiscus sulfureus DC. 575.

„ sulfureus H.B.K. 575.

„ tampicensis Moiic 572.

„ tiliaceus St. Hil. 567.

„ trilineatus St. Hil. et Naud.

563.

„ trilobatus Veil. 562.

„ truncatus Rich. 566.

„ unidens Hassk. 560.

„ unilateralis Cav. 567.

„ urticifolius St. Hil. et N. 559.

„ varians Splitg. 565.

„ verbasciformu Kl. 547.

„ Youngianus Gaud. 562.

Hildeoardia Scbott et Eiidl. 5.

HOLOPETALAE Benth. 119.

Hymenocalyx Zenk. 542.

Imbirussu Brasil. 217.

Isora Rumph. 12.

Jvssiaea Forsk. 123.

Jute Ind. orient. 200

Ivatingi Guaran. 160.

Ivira Aubl. 5.

„ pruriens Aubl. 9.

Ivouira Carib. 146.

Ketmia Endl. 542.

Ketmia Medik. 541.

„ mutabilis Moench 549.

Kosteletzkya Presl 571.

„ asterocarpa Turcz. 572.

„ sagittata Presl 572.

Laovnaea Cav. 541.

Lappa vermelha Brasil. 288.

LAS10PETALEAE Baill. 1.

Lass Adans. 365.

Lebretonia Schrank 474.

„ coccinea Schrank 498.

„ latifolia Nees et Mart. 499.

„ semiserrata DC. 527.

Leiostemon Moc,. et Sess. 169.

Lexarza Llave 240

Lightia Schomb. 69.

„ lemniscata Rob. Schomb. 71.

Limp ion Peruv 340.

Lochemia Arn. 29.

Lophakthus Forst. 50.

Lopimia Nees et Mart. 474.

„ malacophylla Nees et Mart. 520.

Luhea Willd. 151.

„ althaeifiora Spruce 158.

„ candicans Mart, et Zucc. 153.

„ Conwentzii Schum. 154.

„ cymulosa Spruce 155.

„ densiflora St. Hil. 156.

„ divaricata Mart. 159.

„ Eichleri Schum. 158.

„ eudopogon Turcz. 154 (obs.).

Luhea ferruginea Turcz. 157 (obs.).

„ grandiflora Mart, et Zucc. 156.

„ Guianensis Kl. 162.

„ laxiflora St. Hil. 156.

„ microphylla Pohl 153.

„ ochrophylla Mart. 161.

„ paniculata Mart. 160.

„ parvifolia Mart. 160.

„ platypetala Rich. 156.

„ rufescens Benth. 156.

„ rufescens St. Hil. 157.

„ Seemanni Triana et PI. 156.

„ speciosa Willd. 155.

„ uniflora St. Hil. 153.

„ villosa Mart, et Zucc 153.

Lvnaea Bichi DC. 12 (obs.).

Maerlensia Veil. 123.

„ hirsuta Veil. 127.

Mahaujo Hisp. Amer. 167.

Mahoe-cochon Guian. Francog. 9.

Majaguo de playa Amer. 21.

Malachra Linn. 457.

„ alceifolia Jacq. 461, 462.

„ bracteata Cav. 467.

„ capitata Cav. 462.

„ capitata Grisb. 461.

„ capitata Sw. 462.

„ conglomerata Turcz. 462.

„ diversifolia Hassk. 466.

„ fasciata Bot. Reg. 466.

„ fasciata Jacq. 463.

„ Gaudichaudiana Juss. 466.

„ helodes Mart. 466.

„ hetaphylla Fisch. 465.

„ hispida Guill., Perr. et Rich.

462.

„ horrida Miq. 464.

„ humilis Benth. 464.

„ Kegeliana Garcke 464.

„ lineariloba Turcz. 464.

„ officinalis Kl. 462.

„ plumosa Desr. 284.

„ radiata Linn. 467.

„ radiata Walp. 464.

„ rosea Hofmannsegg 466.

„ rotundifolia Schrank 462.

„ ruderalis Giirke 460.

„ rudis Benth. 464.

„ squarrosa Kl. 464.

„ trinervis Pi*esl 492.

Malachra Presl 474.

MALOPEAE 259.

Malva Linn. 266, 279, 449, 453.

Malva Tourn. 261.

„ Americana Cav. 269.

„ Americana Rich. 272.

„ beiulina Desr. 272.

Malva Bonariensis Cav. 452.

„ Borbonica Willd. 272.

„ brachystachya F. Miill. 272.

„ Californica Presl 342.

„ Garoliniana Linn. 454.

„ carpinifolia Desr. 269.

„ corchorifolia Desr. 270.

„ Coromandeliana Linn. 269.

„ decumbens Willd. 454.

„ Domingensis Spreng. 269.

„ eriocarpa DC. 454.

„ Oangetica L. 269.

„ glabra Desr. 265.

„ hederacea Dougl. 342.

„ hirsuta Viv. 265.

„ Lagascae Hort. Taur. 270.

„ lasiocarpa St. Hil. et Naud. 456.

„ lateritia Hook. 456.

„ leprosa Ort. 342.

„ Lindheimeriana Scheele 269.

„ Mauritiana Linn. 265.

„ Mendozina Phil. 450.

„ miniata Cav. 450.

„ Nicaeensis Gris. 264.

„ obliqua Nutt. 342.

„ oblusa Mnch. 265.

„ ovata Cav. 272.

„ parviflora Linn. 263.

„ peduncularis Hook. etArn. 456.

„ pinnatipartita St. Hil. et Naud.

265.

„ plicata Nutt. 342.

„ polystachya Cav. 272.

„ prostrata Cav. 454.

n prostrata Phil. 452.

„ ptarmicifolia St. Hil. et N. 266.

„ purpurata Bot. Mag. 275.

„ scabra Cav. 270.

„ scoparia Jacq. 270.

„ scoparia L'Her. 271 (obs.).

„ silvestris Linn. 264.

„ Sinensis Cav. 265.

„ spicata Linn. 272.

„ subhastata L. 269.

„ sublobata Desr. 272.

„ sulphurea Gill. 342.

„ Timoriemis DC. 272.

„ tricuspidata Ait. 269.

„ urticifolia H.B.K. 454.

„ violacea Phil. 450.

„ vulgaris Ten. 265.

„ waltheriifolia Lk. 270.

MALVACEAE Adans. 253.

MALVAE B. Juss. 253.

Malva is co Lusit. 592.

Malvalisco Urng. 451, 592.

Malvalistro Brasil. 296.

611 INDEX. 612

Malvastrum A. Gray 2G6.

„ carpinifolium A. Gray 209.

„ Coromandelianum Grcke.

268.

„ decipiens K. Sch. 275.

„ Garckeanum K. Sen. 267.

„ interruptum K. Sch. 272.

„ lasiocarpum Grisb. 456.

„ linearifolium Buckl. 284.

nudum K. Sch. 274.

„ pentandrum K. Sch. 273.

„ purpuratum Grcke. 275

(obs.).

„ ruderale Hance 269.

„ scabrum Grcke. 270.

„ scoparium Grcke. 271 (obs.)

„ spicatum A. Gray 271.

„ spicatum Gris. 273.

„ sulphureum Gris. 342.

„ tricuspidafum A . Gray 269.

Malvavisco Brasil. 248.

Malvaviscowes 479.

Malvaviscus Dill. 535.

„ cordatus DC. 539.

„ cuspidatus Turcz. 540.

„ elegans Lind. et PI. 537.

„ Funckeanus Lind. et PI.

540.

„ glabrescens Lind . et PI . 536

.

„ leucocarpus PI. et Lind.

536.

„ mollis DC. 538.

„ montanus Mart. 523.

„ oligotrichus Turcz. 536.

„ speciosus Lind. etPl. 538.

„ velutiniis Tr. et PI. 538.

MALVEAE A. Gr. 261.

MALVEAE St. HO. 253.

Malvella Jaub. et Sp. 279.

Malveopsis Presl 266.

Malvjnda Gris. 281.

Mai vi sco mora do Unig. 451.

Maronnier Martinic. 233.

Mateatia Veil. 5.

„ robusta Veil. 10.

Matisia H.B.K. 237.

„ oblongifolia Poepp. et Endl. 238.

„ ochrocalyx Schum. 238.

MATIS1EAE Benth. 235.

Ma torn bo Brasil. 82.

Mejoco Brasil. 88.

Melociiia Dill. 27.

„ arenosa Benth. 44.

„ Benthami Schum. 40.

„ betonicaefolia R. et P. 37.

„ betonicifolia St. flil. 33.

„ Carthaginensis Willd. 40.

Melociiia cephalodes Schum. 45.

„ chamaedrys St. HO. 39.

cinerea St. HO. et Naud. 43.

„ clinopodium St. HO. et Naud.

46.

„ cordiformis St. HO. 48

„ decandra Willd. 31.

„ fasciculata Benth. 32.

gracilis St. HO. et Naud. 37.

„ graminifolia St. Hil. 41.

„ hermannioides St. Hil. 39.

„ hirsuta Cav. 45, 248.

„ Jamaicensis Bert. 37.

„ ilicioides Schum. 31.

„ inflata Benth. 36.

„ lanata St. Hil. 49.

„ lanceolata Benth. 41.

„ lilacina St. Hil. 46.

„ litt oralis Schum. 44.

„ lnpulina Sw. 35.

„ macrophylla H.B.K. 32

„ melissifolia Benth. 43.

„ nepetoides St. Hil. 49.

„ nitidula St. Hil. et Naud. 37.

„ pannicidata Willd. 37.

„ parvifolia H.B.EC. 31.

„ polystachya Triana et Planch.

37.

„ pyramidata Linn. 34.

„ sericea St. Hil. 37, 38.

„ serrata St. Hil. et Naud. 46.

„ simplex St. Hil. 48.

„ Sorocabensis Schum. 42.

„ splendeus St. Hil. et Naud. 47.

„ stiicta Schum. 42.

„ tomentosa Linn. 33.

„ Turpiniana H.B.K. 33.

„ ulmarioides St. Hil. 38.

„ ulmifolia Benth. 40.

„ ulmifolia St. Hil. et Naud. 36.

„ venosa Sw. 37, 248.

„ vestita Benth. 46.

Meliphlea Zucc. 449.

Microlopiiia K. Sch. 348.

MomoLA Gris. 276.

Modiola Mnch. 452.

„ Caroliniana G. Don 453.

„ eriocarpa G. Don 454.

„ lateritia K. Sch. 455.

„ malvifolia Gris. 277.

„ muliifida Mnch. 454.

„ prostrata St. Hil. 454.

„ reptans Gris. 278.

„ reptans St. Hil. 454.

„ urticifolia G. Don 454.

Modiola strum K. Sch. 276.

„ Jaggianum K. Sch. 278.

Modiolastrum malvifolium K. Sch. 277.

Mollia Mart, et Zucc. 147.

„ acuminata Kl. 150.

„ glabrescens Benth. 149.

„ gracilis Spruce 151.

„ lepidota Spruce 150.

„ longifolia Spruce 149.

„ Schomburgkii Kl. 151.

„ speciosa Mart, et Zucc. 149

„ tomentosa Spruce 148.

Monosperm-Althaea Isnai'd 50.

Montia Houst. 140.

Mougeotia Grisb. 35.

Mouoeotia Kth. 29.

„ hirsuta H.B.K. 46.

„ inflata H.B.K 36.

„ polystachya H.B.K. 37.

Mungnba Brasil. 230.

Muntingia Plum. 165.

„ Calabura Linn. 166.

„ rosea Karst. 166.

Mutamba Erasil. 82.

Myrodia 240.

Myrowa Sw. 240.

„ angustifolia Mart. 243.

„ floribunda St. Hil. etNaud. 242.

„ longiflora Sw. 241.

„ Martii St. Hil. et Naud. 243.

,, parviflora Benth. 236.

„ penduliflora St. Hil. 242.

„ scabra Mart. 239 (obs.).

„ trinervia Mart. 239 (obs.).

„ turbinata Sw. 243.

MYROD1EAE Schott et Endl. 235.

Nettoa Baill. 123.

Nguru Attf. 12 (obs.)., 114.

Oncoba Maynensis Poepp. et Endl. 194.

Orthothecium Schott et Endl. 12.

„ Lhotzkyanum Schott 20.

Oudemansia Miq. 12.

Oulouqua-Palou Galin. 183.

Oxytandrum Neck. 143.

Paat Ind. orient. 200.

Pachira aut. 214.

Pachira Aubl. 231.

„ alba Walp. 234.

„ aquatica Aubl. 233.

„ aquatica Tr. et Planch. 233.

„ arenaria St. Hil. 229.

„ campestris Dene. 229.

„ Commersoniana Planch. 234.

„ cyathophora Casar. 229.

„ decaphylla St. Hil. et Naud. 227.

„ gratidiflora Juss. 234.

„ humilis Spruce 224.

„ insignis Savign. 232.

„ longiflora Dene. 228.

613 INDEX. 614

Paciiira macrantha St. Hil. 228.

„ macrantha Spruce 233.

„ macrocarpa Schlecht, 233 (obs.).

„ marginata St. Hil. 223.

„ minor (Sims) 225 (obs.).

„ nitida Dene. 225.

„ obtusa Spruce 232.

„ rufescens St. Hil. et Naud. 223.

„ sessilis Benth. 232 (obs.).

„ Spruceana Dene. 233.

„ stenopetala Casar. 226.

„ tomentosa Dene. 224.

Pachiropsis Sebum. 223.

Pain a de Cuba Brasil. 234.

Pa in a de Harp ad or Brasil. 229.

Pain a macho Brasil. 207.

Paina pedra amorella Brasil. 230.

Paineira Brasil. 207.

Pao Bar riguda Brasil. 208.

Pao de Embira Brasil. 288.

Pao de J an gad a Brasil. 144, 200.

Pao rey Brasil. 12 (obs.).

Parafuso Brasil. 248.

Pamtium St. Hil. 541.

„ abutiloides G. Don 568.

„ elatum G. Don 508.

„ Pernambucense G. Don 568.

„ tiliaceum A. Juss. 568.

Pavonia Cav. 473.

„ afjinis A. Juss. 502.

„ alba Seem. 505.

„ alnifolia A. Juss. 526.

„ angustifoiia Bentli. 504.

„ Argentina Gtirke 508.

„ aristata Cav. 480.

„ Ascbersoniana Giirke 518.

„ Bahiensis Giirke 525.

„ Balansae Giirke 507.

„ begoniaefolia Gardn. 489.

„ Blanehetiana Miq. 520.

„ brachypoda Turcz. 484.

„ brachysepala St. Hil. et Naud.

485.

„ bracteosa Benth. 492.

„ Brasiliensis Spreng. 571.

„ calyculosa St. Hil. et Naud. 525

„ cancellata Cav. 514.

„ cancellata Garcke 515.

„ cancellata St. Hil. et Naud. 515.

„ caracasana Turcz. 506.

„ cardiosepala Turcz. 490.

„ eastaneifolia St. Hil. et Naud.

491.

„ communis St. Hil. 481.

„ commutata Garcke 497.

„ conferta A. Juss. 527.

„ cordifolia Wawra 495.

Index.

Pavonia corymbosa Grisb. 505.

„ corymbosa Lind. et PI. 505.

„ corymbosa Willd. 506.

„ cymbalaria St. Hil. et Naud.

500.

„ dasypetala Turcz. 531.

„ deltoidea Mart. 515.

„ distinguenda St. Hil. et Naud.

502.

„ diuretica St. Hil. 509.

„ Engleriana Giirke 497.

„ erythrolema Giirke 523.

„ flava Spring 482.

„ flavispina Miq. 482.

„ foliosa Mart. 491.

„ Garckeana Giirke 496.

„ Gardneriana Turcz. 485.

„ geminiflora Moric. 506.

„ Glazioviana Giirke 524.

„ glechomoides A. Juss. 503.

„ glomerata Casar. 484.

„ Goudotiana Tr. et PI. 491.

„ grandiflora A. Juss. 512.

„ grandifolia Spring 482.

„ grisca St. Hil. et Naud. 495.

„ bastata Cav. 499.

„ Hieronymi Giirke 509.

„ hirta Kl. 515.

„ Hostmanni Miq. 495.

„ humifusa A. Juss. 516.

„ intermedia St. Hil. 486.

„ involucrata Kl. 492.

„ Kunthii Giirke 510.

„ lappacea Cas. 485.

„ latifolia Spreng. 499.

„ laxifolia St. Hil. 505.

„ leptocarpa Cav. 484.

„ leucantha Gareke 489.

„ longifolia A. Juss. 528.

„ longipedunculata Giirke 525.

„ Luschnathiana Kl. 491.

„ macrostyla Giirke 521.

„ Mahoyana E. Mori*. 533.

„ malacophylla Gareke 519.

„ malvaviscoides A. Juss. 522.

„ megalophylla Wright 520.

„ microphylla Cas. 490.

„ modesta Mart. 515.

mollis H.B.K. 511.

„ monatherica Cas. 488.

„ montana Garcke 522.

„ multiflora A. Juss. 528.

„ muricata St. Hil. 498.

„ Mutisii H.B.K 511.

„ Mutim Tr. et PI. 511.

„ nemoralisSt. Hil. et Naud. 485.

„ nndicaulis Sf. Hil. 495.

80

Pavonia panniculata Cav. 504.

„ panniculata Willd. 505.

paraibica Wawra 489.

„ peruviana Giirke 487.

„ plumosa Turcz. 520.

Pohlii Giirke 517.

„ polymorpha St. Hil. 495.

„ procumbens Cas. 515.

„ prostrata Moric. 516.

„ pseudo-typhalaea Tr. et PI. 486.

„ Iiegnelliana Miq. 481.

„ reticulata Garcke 502.

„ Riedelii Giirke 493.

„ Rosa campestris A. Juss. 512.

„ rosea Schlecht. 484.

„ sagittata A. Juss. 501.

„ scabra Presl 505.

„ Schrankii Spreng. 498.

Selloi Gurke 530.

„ semiserrata Giirke 527.

„ semperflorens Garcke 527.

„ sepium St. Hil. 481.

„ sessiliflora H.B.K. 492.

„ sidifolia H.B.K. 508, 509.

speeiosa H.B.K. 494, 495.

„ spinifex Cav. 480.

„ spinistipula Giirke 513.

„ stellata Spreng. 484.

„ subhastata Tr. et PI. 517.

„ subpandurata Wr. 495.

„ subrotunda St. Hil. et Naud.

531.

„ sulphurea Steud. 514.

„ surinamensis Miq. 484.

„ tricalycaris A. Juss. 529.

„ Typhalaea Cav. 483.

„ Typhalaea Hemsl. 484.

„ Typhalaea Lind. et PI. 484, 485.

„ Typhalaea St. Hil. 485.

„ Typhalaea Tr. et PI. 484, 485.

„ typhalaeoides H.B.K. 484.

„ umbellata Willd. 506.

„ Urbaniana Giirke 501.

„ variaus Moric. 490.

„ velutina A. Juss. 520.

„ viscida Kl. 506.

„ viscidula St. Hil. et Naud. 502.

„ viscosa A. Juss. 518.

„ Warmingiana Giirke 488.

„ Wioii E. Morr. 529.

Pavonjowes Giirke 460.

Peine de Mico Novo-Granat. 146.

Peltaea 476.

Pestaceros P. W. Mey. 84.

„ aculeata Meyer 87.

Periptera DC. 356.

Periptera K. Sen. 357 (obs.).

615 INDEX. 616

Petoumo Schum. 143.

Phymosia Desv. 449.

Physawdes Gris. 280.

Physocodon Turcz. 29.

Poeciwdermis Schott et Endl. 5.

Polychlaena D. Don 29.

PoLYClILAENA G. Don 571.

PORPA Bl. 131.

Potaiste Hisp. 74.

Povrretia Willd. 236.

„ arborea Willd. 237.

„ tuberculata Mart, et Zucc. 237.

Pouteria Guianensis Aubl. 170 (obs.).

„ Guianensis Mart. 170 (obs.).

Prestoma Scop. 365.

Prockia P. Br. 121.

PROCKIEAE Benth. 163.

Pseudomalacura K. Sch. 280.

PsEUDOMALVASTRUM K. Sell. 283.

Pteryoota Roxb. 5.

Quapalier a grands fruits Guian.

179.

Quapalier a petits fruits Guian.

183.

Quararibea Aubl. 240.

„ floribunda Schura. 242.

„ Guyanensis Aubl. 241.

„ macropbylla Kl. 244.

„ Martini Baill. 244.

„ pedunculiflora Schum. 241.

„ turbiuata Poir. 242.

Quararibea Baill. 237.

Redoutea Vent. 573.

„ heterophylla Vent. 578.

„ integerrima Willd. 578.

„ tripartita H.B.K. 579.

Rwleja auct. 28.

Rievlea Vent. 28.

Riedlea Grisb. 41.

RlEVLEIA DC. 28.

„ argentea Poepp. 37.

„ Berteriana DC. 64.

„ eriantha DC. 49.

„ heterotricha Turcz. 46.

„ hirsuta DC. 46.

„ Jamaicensis DC. 37.

„ inflata DC. 36.

„ littoralis Poepp. et Endl. 45.

„ polystachya DC. 37.

„ polystachya Triana 38.

„ serrata Vent. 46.

„ venosa DC. 37.

„ virgultosa Macf. 37.

Rosa para as malas Brasil. 16.

Rosquinha do Campo Brasil. 248.

Ryania speciosa Vahl 151.

Sacarolha Brasil. 16.

Sacatrapos Novo-Granat. 21.

Sagotia racemosa Baill. 194.

Salmalia Schott et Endl. 214.

S a mah uma Guar. 211.

Samaiima Guar. 211.

Sapota Achras Linn. 179 (obs.).

Scapiiium Schott et Endl. 5.

Schleciitenualia Spreng. 147.

ScnomviA Sch rad. 474.

„ semiserrata Schrad. 527.

Scleronema Benth. 235.

„ Spruceanum Benth. 235.

Sida Linn. 279.

„ abscissa Willd. 313.

„ abutiloides Jacq. 397.

„ acerifolia Garcke 436.

„ acrantha Lk. 303.

„ acuminata DC. 332.

„ acuta Burm. 325.

„ adscendens St. Hil. 341.

„ affinis Spreng. 375.

„ Africana P. B. 330.

„ alba Cav. 338.

„ alba Linn. 298.

„ aibida Willd. 386.

„ alnifolia Linn. 298.

„ alpestris St. Hil. 294.

„ alihaeifolia Sw. 330.

„ amplexicaulis Lam. 383.

„ amplexicaulis Veil. 440, 448.

„ amplexifolia Moq. et Sess. 383.

„ angulata Veil. 346.

„ angustifolia Lam. 298.

„ angustifolia Mill. 338.

„ angustissima Miq. 292.

„ angustissima St. Hil. 336.

„ anomala St. Hil. 286.

„ arborea Linn. 413.

„ arborescens Schrk. 420 (obs.).

„ Argentina K. Sch. 315.

;, arguta Fisch. 345.

„ arguta Sw. 315 (obs.).

„ aristata Willd. 330.

„ Arnottiana Gill. 383.

„ atrosanguinea Jacq. 294

„ aurantiaca St. Hil. 311.

„ aurita Wall. 377.

„ Balica Miq. 320.

„ Bedfordiana Hook. 417.

„ begonioides Gris. 320.

„ beloere l'He>. 386.

„ Berteriana Balb. 324.

„ betulifolia Schrk. 345.

„ betulina Lag. 326.

„ bihamata St. Hil. et Naud. 344.

„ bivalvis Kth. 364.

„ bonariensis Willd. 501.

Sida Borbonica Cav. 330.

boriaria Wall. 298.

bracteolata DC. 324.

Brasiliana Schrk. 326.

breviflora Steud. 307."

brevipes DC. 361.

buttneriacea Kl. 296.

byssina Schrank 330.

calophylla Poepp. 444.

calyptrata Cav. 351.

campi Veil. 292.

Canariensis Willd. 338.

candicans DC. 351.

canescens Cav. 338.

Capensis Cav. 326.

Capensis Harv. 339.

capillaris Cav. 294.

carpinifolia Linn. fil. 325.

carpinoides DC. 269.

caudata St. Hil. et Naud. 343.

ceratocarpa Hook, et Arn. 434.

chaetodonta Turcz. 320.

Chapadensis K. Sch. 317.

Chinensis Retz. 338.

ciliaris Linn. 283.

ciliosa Boj. 330.

cistiftora l'Her. 403.

compacta St. Hil. et Naud. 344.

compressa Wall. 338.

conferta Lk. 330.

conferta Slzm. 307.

contracta Lk. 439.

cordifolia Grisb. 334.

cordifolia Linn. 329.

cornuta Willd. 391.

corynocarpa Wall. 338.

crassifolia l'He>. 397.

crispa Linn. 383.

debilis Don 307.

decagyna Schum. et Thonn. 330.

decipiens St. Hil. et Naud. 276.

decumbens St. Hil. et Naud. 318.

deltoidea Horn. 359.

densiflora Hook, et Arn. 287.

densiflora A. Rich. 307.

dictyocarpa Grisb. 314.

disiicha Cav. 351.

Dombeyana DC. 319.

dubia St. Hil. et Naud. 343.

ecornis Veil. 404.

elata Macf. 394.

erecta Macf. 298.

erosa Salzm. 284.

eteromischos Cav. 386.

excelsior Cav. 442.

fasciculata Ton*, et Gr. 286.

fasciculata Willd. 311.

617 INDEX. 618

Sida ferruginea DC. 444.

flavescens Cav. 290.

floribunda H.B.K. 294.

fluviatilis Veil. 399.

foetida Cav. 361.

foliosa Splitg. 326.

frutescens Cav. 326.

fulva St. Hil. 284.

Gaya DC. 352.

geminiflora DC. 415.

gigantea Jacq. 394.

glabra Nutt. 326.

glandulosa Roxb. 298.

Glaziovii K. Sch. 322.

globifiora Bot. Mag. 412.

glomerata Cav. 323.

glutinosa Cav. 310.

Goyazensis K. Sch. 316.

grandiflora Foir. 413.

grandifolia Willd. 403.

Grevilleana Gill. 436.

Guianensis K. Sch. 305.

hastata St. Hil. 288.

hederacea To it. 342.

hederifolia Cav. 319.

herbacea Cav. 329.

hermannioides H.B.K. 305.

hernandioides l'Her. 439.

heterosperma Hochst. 440.

Hilariana Walp. 291.

hirsuta Veil. 437.

hirta Lam. 384.

holosericea Willd. 330.

Hondensis H.B.K. 338.

humilis Cav. 319.

Jamaicensis Linn. 304.

Jamaicensis Veil. 326.

jatrophoides l'H6r. 322.

Ibarrensis DC. 372.

imberbis DC. 383.

inaequalis Lk. et Otto 407.

Indica Linn. 386.

integerrima Hook. 388.

intermedia St. Hil. 290.

intenupta Balb. 344.

involucrata A. Rich. 286.

Jussieuana DC. 319.

lanceolata Retz. 326.

Lapaensis K. Sch. 302.

lasiostegia Lk. 383.

Lechenaultiana DC. 439.

leprosa K. Sch. 341.

lignosa Cav. 397.

Lindeniana Turcz. 347 (obs.).

linearifolia Schum. et Thonn. 292.

linearifolia St. Hil. 300.

lineata Veil. 437.

Sida linifolia Cav. 292.

lonchitis St. Hil. et Naud. 343.

longipes Harv. 339.

Luciana DC. 439.

macrodon DC. 289.

maculata Bert. 332.

maculata Cav. 330.

Maderensis Lowe 338.

Magdalenae DC. 361.

malacophylla Lk. et Otto 520.

malvacea Veil. 347, 482.

Martiana St. Hil. 312.

Matthewsii Turcz. 320.

Mauritiana Jacq. 388 (obs.).

medicaginis El. 313.

Megapotamica Spr. 400.

Mendanha Veil. 407.

micans Cav. 329.

micrantha Schrk. 345.

micrantha St. Hil. 295.

microphylla Cav. 338.

Milleri DC. 338.

minor Macf. 298.

mollis Orteg. 403.

mollis Rich. 324.

mollissima Cav. 403.

montana K. Sch. 335.

morifolia Cav. 319.

nndticaulis Cav. 319.

multiflora Cav. 329.

muricata Cav. 284.

myriantha PI. et Lind. 346.

Mysorensis W. et Arn. 311.

nervosa DC. 311.

nervosa Wall. 319.

nudiflora l'Her. 445.

nutans l'H6r. 351.

obliqua Torr. et Gr. 342.

ofto»fl/fl Wall. 338.

occidentalis Linn. 354.

oligandra K. Sch. 321.

orientalis Cav. 326.

ostryaefolia Webb 338.

ova/a G. Don 326.

paeoniiflora Bot. Mag. 416.

palmata Cav. 321.

panniculata Linn. 293.

panniculata Salzm. 446.

patula Pers. 324.

peduncularis DC. 396.

pellita H.B.K. 330.

pellita Willd. 294.

periplocifolia Linn. 439, 442.

Peruviana Juss. 413.

petiolaris DC. 405.

Philippica DC. 338

pMebocarpa Gris. 296.

Sida physaloides Presl 290.

physocalyx A. Gr. 289.

^'cto Gill. 427.

jPi7om Cav. 319.

i^osa l'Her. 384.

pilosa Veil. 437.

planicaulis Cav. 326.

planijlora Cav. 388 (obs.).

plumosa Cav. 284.

Pohliana Presl 346.

polyantha Schlecht. 439.

polystachya Veil. 378, 440.

populifolia Lam. 386.

potentilloides St. Hil. 334.

prostrata Cav. 291.

prostrata G. Don 326.

pungens H.B.K. 330.

purpurascens Lk. 419.

purpurascens Salzm. 333.

pusilla Cav. 298.

quaternata Schrk. 345.

racemosa Burm. 311.

racemosa Veil. 439.

radiata Linn. 468.

radicans Cav. 319.

radiciflora Presl 347.

recm Lk. 338.

reflexa Juss. 395.

repanda Roth 326.

repens Domb. 319.

reticulata Schrank 441 (obs.).

retrofracta DC. 361.

retrorsa l'He>. 395.

retusa Linn. 338.

retasa Wight 298.

rhombifolia Egg. 330.

rhombifolia Linn. 337.

rhomboidea Roxb. 338.

ricinoides l'Her. 322.

Riedelii K. Sch. 296.

rosea Lk. et Otto 419.

rostrata Schum. et Thonn. 439.

rotundifolki Lam. 330.

rubifolia St. Hil. 328.

ruderata Macf. 338.

rufescens St. Hil. 307.

rugosa Schum. et Thonn. 326.

salviifolia Presl 338.

Savannarum K. Sch. 308.

scabra Schum. et Thonn. 298.

scabrida W. et Arn. 338.

Schranckii DC. 326.

scoparia Lour. 326.

scoparia Veil. 338.

Sellowiana Kl. 426.

semicrenata Lk. 338.

serrata Willd. 313.

619 INDEX. 620

Sida sessiliflora Don 307.

sessilifolia Bot. Mag. 383.

sessilis Veil. 383.

silvatica Cav. 411).

sororia DC. 333.

speciosa Willd. 419.

spicata Salzm. 448.

spiciflora DC. 448.

spinosa Egg. 326.

spinosa Linn. 297.

spiraeifolia Willd. 326.

Stauntoniana DC. 326.

stellata Cav. 445.

stellata G. Don 440.

stelligera Poepp. 434.

stipulata Cav. 326.

stolonifcra Salzm. 318.

snbcuneata St. Hil. 302.

subdistans St. Hil. et Naud. 343.

suberosa l'Her. 330.

suborbicularis St. Hil. etNand. 344.

subsessilis Turcz. 346.

suhtriloba DC. 351.

Surinamensis Miq. 338.

terminalis Cav. 374.

tomentella Miq. 309.

tomentosa Veil. 330.

triangularis Willd. 359.

tridentata Cav. 284.

triflora Veil. 420.

trinervia Splitg. 339.

tristis Schlecht. 305.

trivialis Macf. 326.

truncata Veil. 414 (obs.).

truncatula Blanco 338.

ulmifolia Cav. 315 (obs.).

ulmifolia Mill. 325.

ulmifolia Sprg. 354.

umbellata Linn. 373.

unilocidaris l'Her. 319.

urens Linn. 306.

urticifolia St Hil. 291.

velutina Schrank 330.

velutina Willd. 330.

venosa Hort. 431.

veronicifolia Lam. 319.

verruculata DC. 345.

verticillata Cav. 307.

vesicaria Cav. 386.

viarnm St. Hil. 301.

viminea Fisch. 292.

virgata Cav 390.

viridis St. Hil. et Nand. 324.

viscosa Linn. 361.

viscosa Macf. 364.

vitifolia Cav. 435.

Vogelii Hook. 326.

Sida ivaltheriifolia Boj. 330.

Swa Linn. 347, 359, 365, 437,*458.

Sii>a Willd. 356.

Swhoniopsis monoica Karst. 12 (obs.).

Sloanea Loefl. 143.

Sloanea Plum. 167.

„ alnifolia Mart. 193, 249.

„ amygdalina Grisb. 185 (obs.).

„ Anbletii Sw. 182.

„ Berteriana Choisy 193 (obs.).

„ brevipes Benth. 183.

„ castanocarpaTr.et Planch. 190.

„ chrysocarpa Poepp. 194.

„ cuneifolia Mart. 191.

„ cnratellifolia Grisb. 183 (obs.).

„ dentata Linn. 178.

„ dentata Loefl. 144.

„ durissima Spruce 173.

„ Egensis Radlk. 177.

„ Eichleri Schum. 183.

„ emarginata Linn. 179 (obs.).

„ Fendleriana Benth. 194.

„ floribunda Spruce 174.

„ Garckeana Schum. 177.

„ Guianensis Benth. 190.

„ hirsuta Planch. 186.

„ JamaicensisHook.fil.l69(obs.).

„ lasiocoma Schum. 184.

„ latifolia Schum 173.

„ laurifolia Benth. 189.

„ laxiflora Spruce 176.

„ macrophylla Kl. 175 (obs.).

„ macrophylla Spruce 178.

„ Massoni Sw. 179.

„ Maximowicziana Schum. 192.

„ microcarpa PI. 191.

„ monosperma Benth. 185.

„ monosperma Veil. 185, 249.

„ multiflora Karst. 190.

„ obtusa Planch. 181.

„ obtusa Schum. 181.

„ obtusifolia Schum. 181.

„ ochrocarpa Radlk. 185.

„ oppositifolia Spruce 188.

„ panniculata Spruce 175.

„ parviftora Planch. 182.

„ Plumieri Aubl. 179.

„ pubescens Benth. 177.

„ pubescens Radlk. 184 (obs.).

„ pubescens Turcz. 184 (obs.).

„ pubiflora Planch, et Lind. 180.

„ pulverulenta Radlk. 186.

„ quadrivalvis Seem. 188.

„ Regelii Schum. 189.

„ riparia Planch. 187.

„ rum Planch. 180.

„ Schomburgkii Benth. 175.

Sloanea Sinemariensis Aubl. 182.

„ stipitata Spruce 191.

„ Surinamensis Aubl. 194.

„ synandra Spruce 174.

SLOANEEAE Endl. 167.

SLOANIDAE Lindl. 167.

SOLAMHA Mil IT. 541.

Southwellia Salisb. 5.

Southwellia Schott et Endl. 5.

Spiiaeealcea St. Hil. 449.

„ Bonariensis Gris. 451.

„ Gisplatina St. Hil. 450.

„ ininiata Spach 450.

„ rhombifolia Gris. 450.

Spiiaeroma Garcke 449.

„ miniatum Garcke 450.

Spiripwca Allem. 15.

Steooivalthekia Schum. 65.

Steninda Gris. 281.

Sterculia Linn. 5.

„ acuminata P. B. 12 (obs.).

„ apetala Karst. 10 (obs.).

„ Carthaginensis Cav. 10 (obs.).

„ Carthaginensis R. Br. 10.

„ Chicha St. Hil. 9.

„ crinita Cav. 9.

„ excelsa Mart. 9.

„ foetida Linn. 12 (obs.).

„ frondosa Spruce 7.

„ frondosa Rich. 8.

„ grandiflora Vent. 12 (obs.).

„ Ivira Sw. 9.

„ lasiantha Mart. 11.

„ macrocarpa Don 12 (obs.).

„ nitida Vent. 12 (obs.).

„ oblongifolia DC. 12 (obs.).

„ propinqua R. Br. 9.

„ pruriens Schum. 8.

„ Rex Mart. 12 (obs.).

„ rugosa R. Br. 11.

„ speciosa Schum. 7.

„ striata St. Hil. et Naud. 10, 247.

„ Surinamensis R. Br. 9.

„ verticillata Schum. et Thonn.

12 (obs.).

„ villifera Steud. 9.

STERCULIACEAE H.B.K. 5.

STERCULIACEAE R. Br. 1.

STERCULIACEAE Vent. 1.

STERCULIEAE Baill. 1.

STERCULIEAE DC. 5.

Stvrtia R. Br. 580.

Tebincha Argent. 340.

Telfairia Newm. 84.

Terciopelo Panam. 188.

Tetraptera Phil. 347.

„ parviftora Phil. 350.

621 INDEX. 622

Theobroma Linn. 69.

„ album Bern. 78.

„ angustifolium DC. 77 (obs.)

„ bicolor H. et B. 73.

„ Cacao Linn. 72.

„ ferruginea Bern. 77 (obs.).

„ glaucum Karst. 78.

„ grandiflorum Solium. 76.

„ Guianensis Voigt 78 (obs.)

„ Guianensis Willd. 72.

„ Guazuma Linn. 81.

„ leiocarpa Bern. 73 (obs.).

„ macrantha Bern. 76.

„ Mariae Schum. 71.

„ Marlii Schum. 78.

„ microcarpum Mart. 75.

„ nitidum Schum. 72 (obs.).

„ obovata Bern. 77.

„ ovatifolia DC. 74.

„ pentagona Bern. 73 (obs.).

„ quinquenervia Bern. 75.

„ Salzmanniana Bern. 73

(obs.).

„ silvestre Mart. 78.

„ silvestre Spruce 76.

„ speciosum Mart. 76.

„ speciosum Spreng. 74.

„ Spruceana Bern. 75.

„ subincanum Mart. 77.

„ subincanum Spruce 75.

Tueobroma Linn. 78.

THEOBROMINAE Schum. 69.

Tiiorntoma Rchb. 474, 571.

Thyrsinda K. Sch. 281.

TwouRBou Schum. 143.

TILIACEAE Juss. 117.

TILIEAE Rchb 123.

Tricalycaris 479.

Trichocarpus Schreb. 169.

„ laurifolius Willd. 189.

Triciiosipiwm Schott et Endl. 5.

Triguera Cav. 541.

Trionum Linn. 541.

Tripiiaca Lour. 5.

Triphaca Schott et Endl. 5.

Triplocmton Alef. 542.

Triumfetta Plum. 131.

„ abutiloides St. Hil. 133.

„ althaeoides Lam. 137.

„ angulata Hook. 133.

„ Bogotensis DC. 136.

„ calyculata Veil. 134.

„ cordifolia Guill., Perr., Rich.

134.

„ diversiloba Presl 135.

„ dumetorum Schlecht. 137.

„ eriocarpa St. Hil. 133.

Index.

Triumfetta eriophleba Hook. 133.

,, glandulosa Lam. 133.

„ Havanensis H.B.K. 134.

„ heterophylla Grisb. 134.

„ heterophylla Lam. 139.

„ heterophylla Spruce 133.

„ Hostmanni Miq. 137 (obs.).

„ Hostmanniana Kl. 139.

„ Lappula Miq. 139.

„ Lappula Veil. 133.

„ longicoma St. Hil. 138.

„ longipes Kl. 139.

„ longiseta Guill., Perr., Rich.

134.

„ macrophylla Vahl 138.

„ Martiana Turcz. 133.

„ mollis Schum. etThonn. 133.

„ nemoralis St. Hil. 136.

„ obscura St. Hil. 134.

„ ovata DC. 135.

„ pilosa H.B.K. 137.

„ rhombeifolia Sw. 132.

„ rhomboidea J acq. 132, 249.

„ riparia Hochst. 133.

„ Salzmanni Turcz. 134.

„ semitriloba Grisb. 139.

„ semitriloba Linn. 134, 249.

„ sepium St. Hil. 134.

„ sinuosa Miq. 139.

„ Surinamensis Steud. 139.

„ Thonningiana DC. 133.

„ tricuspid St. Hil. 134.

„ trilocularis Roxb. 133.

„ ulmifolia Desv. 135.

„ Vahlii Poir. 133.

„ velutina Vahl 133.

Turnera panniculata Willd. 41.

Turnera serrata Veil. 130.

Typhalaea 475.

Typhalea Neck. 474.

„ spinifex Presl 480.

Urena Linn. 468.

„ americana L. fil. 471.

„ diversifolia Schum . etThonn. 47 1

.

„ grandiflora Moc.. et Sess. 470.

„ Haenkeana Walp. 470.

„ leptocarpa Linn. fil. 484.

„ lobata Linn. 469.

„ Manihot Kl. 472.

„ obtusata Guill. , Perr. , Rich.

470.

„ paradoxa H.B.K. 472.

„ reticulata Cav. 471.

„ Ribesia Sw. 471.

„ scabriuscula DC. 470.

„ sinuata Linn. 472.

„ sinuata Sw. 470.

81

Urena stellata Spreng. 484.

„ Sivartzii DC. 470.

„ tricuspis Cav. 472.

„ trilobata Veil. 471.

„ Typhalaea Linn. 484.

„ virgata Guill., Perr., Rich. 471.

Urucurana Indian. 592.

URENEAE Benth. et Hook. 457.

Vasivaea Baill. 162.

„ alchorneoides Baill. 163.

Vassoura Brasil. 327, 340.

Vassourinha Brasil. 340.

Visesa Houtt. 29.

„ inflata Spreng. 36.

Wakai-Arrai Carib. 149.

Waltiieria Linn. 50.

„ Ackermanniana Schum. 61.

„ Africana Schum. et Th. 64.

„ albicans Turcz. 57.

„ Americana Linn. 63, 249.

„ arborescens Cav. 64.

„ aspera Schum. 55.

„ bracluipetala Turcz. 55.

„ bractcosa St. Hil. et Naud.

65.

„ carpinifolia St. Hil. et Naud.

68.

„ cineresccns St. Hil. 54.

„ collina Schum. 63.

„ communis St. Hil. 58.

„ corchorifolia Pers. 64, 05.

„ Douradinha St. Hil. 67.

„ elliptica Cav. 64, 65.

„ erioclada DC. 67.

„ excelsa Turcz. 56.

„ ferruginea St. Hil. 55.

„ glabriuscula St. Hil. 58.

„ Glazioviana Schum. 63.

„ gracilis St. Hil. 58.

„ Guineensis Schum. etThonn.

64.

„ Indica Linn. 64.

„ involucrata Benth. 52.

„ laevis Schrank 64.

„ lanata St. Hil. 58.

., lantanaefolia St. Hil. et N.

68.

„ lantanifoliaSt Hil. 54(obs.).

„ macropoda Turcz. (>(>.

„ maritima St. Hil. 68.

„ microphylla Cav. 64.

mollis Willd. 53.

„ paniculata Benth. 58.

„ paniadata Miq. 64.

„ pauciflora Hochst. 64.

,, petiolata Schum. 61.

Pohliana Schum. 62.

623 INDEX. 624

Walthehia polyantha Schum. CO.

prostrata Schum. 56.

„ rotundifolia Schrank 62.

„ Selloana Schum. 53.

,, viscosissima St. Hil. 53.

Wkldesa longifolia Pohl 402.

Wisema auet. 29.

Wissava Grisb. 439 (obs.).

Wissadula Medik. 437.

„ divergens Benth. et Hook.

439 (obs).

„ excelsior Presl 441.

Wissadula ferruginea Grcke.etSch.443.

„ gymuanthenium K. Sch. 446.

„ gymnostachya Turcz. 448.

„ hernandioides Garcke 439.

„ hderosperma Hochst. 440.

„ hirsuta Presl 445.

„ holosericea Grcke. 439 (obs.).

„ Janiesonii Turcz. 448.

„ Lechenatdtiana Mast. 440.

„ audiflora Garcke 445.

,„ patens Garcke 443.

„ periplocifolia Presl 441.

Wissadula rostrata Mast. 441.

rostrata Planch. 440.

scabra Presl 439 (obs.).

„ spicata Presl 447.

stellata K. Sch. 444.

Zeylanica Med. 441.

Wissadulastrlm K. Sch. 439.

Wissadnlu inc. Ceylon. 442.

Xiloxochitl Hern. 233.

Xuquiri Brasil. 88.

Xywx Linn. 209 (obs.).

Xrwn Tourn. 580.

