

A NEW VARIETAL COMBINATION IN *MIMOSA PIGRA* (FABACEAE)

MICHAEL A. VINCENT
Department of Biology
Miami University
Oxford, Ohio 45056-1879
vincenma@miamioh.edu

JAMES L. ZARUCCHI
Missouri Botanical Garden
4344 Shaw Blvd.
Saint Louis, Missouri 63110-2291
James.Zarucchi@mobot.org

KANCHI N. GANDHI
Harvard University Herbaria
22 Divinity Avenue
Cambridge, Massachusetts 02138
gandhi@oeb.harvard.edu

ABSTRACT

The new combination *Mimosa pigra* L. var. *asperata* (L.) Zarucchi, Vincent, & Gandhi is formed to accommodate *M. asperata* and *M. berlandieri*, necessitated by the priority of the varietal name *asperata* from 1806.

Application of the International Code of Nomenclature for Algae, Fungi, and Plants (ICNAPF) necessitates a new combination at the rank of variety in *Mimosa pigra* L. According to Article 11.6, an autonym has priority over the name at the same rank that established it (Turland et al. 2018). This rule determines the correct name when *M. asperata* L. is treated as a variety of *M. pigra*.

Linnaeus (1755: 13–14) published the species name *Mimosa pigra*; conservation of the name with a conserved type was proposed by Verdcourt (1989) and approved at the 1993 Tokyo Congress (http://botany.si.edu/references/codes/props/display_new.cfm [viewed 17 Sep 2018], Wiersema et al. 2015). Linnaeus (1759: 1312) also published the species name *M. asperata*. In later works, the status of these two species varied: as *M. asperata* and var. *pigra* (L.) Willd. (Willdenow 1806: 1035); as *M. asperata* with *M. pigra* as a synonym (Bentham 1875: 437–438, de Candolle 1825: 428, Robinson 1898: 331); as *M. pigra* with *M. asperata* as a synonym (Bassler 1985: 597, Isely 1971: 420); or as distinct species (Barneby 1989, 1991: 437, 440).

For the treatment of *Mimosa pigra*, as either a variety or a synonym of *M. asperata*, Willdenow (1806), Bentham (1875), and Robinson (1898) referred to either the 1759 or 1763 publication of Linnaeus. We speculate that these authors were likely not aware of Linnaeus's 1755 publication.

Although Willdenow's (1806) new combination *Mimosa asperata* var. *pigra* is incorrect, his varietal name is valid and legitimate. As a consequence, the autonym *M. asperata* var. *asperata* was created (Art. 26.3).

Asa Gray (in Emory 1859: 61) published the binomial *Mimosa berlandieri* as a new species. Subsequent authors treated this species as a variety, e.g., *M. asperata* var. *berlandieri* (A. Gray) B.L. Rob., or *M. pigra* var. *berlandieri* (A. Gray) B.L. Turner.

Since the autonym *Mimosa asperata* var. *asperata* has priority from 1806, if *M. asperata* and *M. berlandieri* are considered synonyms at the rank of variety in *M. pigra*, then the correct varietal name must be var. *asperata*. Accordingly, this combination is made here.

Mimosa pigra L. var. **asperata** (L.) Zarucchi, Vincent, & Gandhi, **comb. nov.** *Mimosa asperata* L., Syst. Nat., ed. 10. 2: 1312. 1759. **LECTOTYPE** (designated by Brenan in Hubbard & Milne-Redhead (eds.), Fl. Trop. E. Africa, Leguminosae 1: 43. 1959): Herb. Linn. No. 1228.32 (LINN).

Mimosa berlandieri A. Gray in W.H. Emory, Rep. U.S. Mex. Bound. 2(1): 61. 1859. *Mimosa asperata* var. *berlandieri* (A. Gray) B.L. Rob., Proc. Amer. Acad. Arts 33: 331. 1898. *Mimosa pigra* var. *berlandieri* (A. Gray) B.L. Turner, Field & Lab. 24(no. 2, title page verso): errata & corrigenda. 1956. **LECTOTYPE** (designated by Isely 1971: 420): "Environs of Matamoros," *Berlandier 3146* (GH).

ACKNOWLEDGEMENTS

We thank Barney Lipscomb (Botanical Research Institute of Texas) for providing pertinent pages from Field and Laboratory.

LITERATURE CITED

- Bassler, M. 1985. Die Gattung *Mimosa* L. (Leguminosae-Mimosoideae) in Cuba. Feddes Repert. 96: 581–611.
- Barneby, R.C. 1989. Reflections on typification and application of the names *Mimosa pigra* Linnaeus and *M. asperata* Linnaeus (Mimosaceae). Pp. 137–142, in K. Tan (ed.). The Davis & Hedge Festschrift. University Press, Edinburgh.
- Barneby, R.C. 1991. Sensitivae censitae: A description of the genus *Mimosa* Linnaeus (Mimosaceae) in the New World. Mem. New York Bot. Gard. 65: 1–835.
- Bentham, G. 1875. Revision of the suborder Mimosaeae. Trans. Linn. Soc. London 30: 335–664.
- de Candolle, A.P. 1825. Prodrum systematis naturalis regni vegetabilis. Pars II. Treuttel et Wurtz, Paris.
- Emory, W.H. 1859. Report on the United States and Mexican Boundary Survey, Made Under the Direction of the Secretary of the Interior, Vol. 2. A.O.P. Nicholson, Washington, DC.
- Isely, D. 1971. Legumes of the United States. IV. *Mimosa*. Amer. Midl. Naturalist 85: 410–424.
- Linnaeus, C. 1755. Centuria I. Plantarum ... Upsala, Exc. L. M. Höjer, Reg. Acad. Typogr.
- Linnaeus, C. 1759. Systema Naturae ... Editio decima, reformata ... Impensis direct. Laurentii Salvii, Holmiae [Stockholm].
- Linnaeus, C. 1763. Species Plantarum ... Editio secunda, Vol. 2. Stockholm.
- Robinson, B.L. 1898. Revision of the North American and Mexican species of *Mimosa*. Contr. Gray Herb. 13: 305–331.
- Turland, N.J., J.H. Wiersema, F.R. Barrie, W. Greuter, D.L. Hawksworth, P.S. Herendeen, S. Knapp, W.-H. Kusber, D.-Z. Li, K. Marhold, T.W. May, J. McNeill, A.M. Monro, J. Prado, M.J. Price, and G.F. Smith. 2018. International Code of Nomenclature for Algae, Fungi and Plants (Shenzhen Code). Regnum Vegetabile 159. Koeltz Scientific Books, Königstein, Germany.
- Verdcourt, B. 1989. Proposal to conserve the name *Mimosa pigra* L. with a conserved type (Spermatophyta: Leguminosae-Mimosoideae). Taxon 38: 522–523.
- Wiersema, J., J. McNeill, N.J. Turland, F.R. Barrie, W.R. Buck, V. Demoulin, W. Greuter, D.L. Hawksworth, P.S. Herendeen, S. Knapp, K. Marhold, J. Prado, W.F. Prud'homme van Reine, G.F. Smith. 2015. International Code of Botanical Nomenclature for Algae, Fungi and Plants (Melbourne Code) adopted by the Eighteenth International Botanical Congress, Melbourne, Australia, July 2011: Appendices II – VIII. Regnum Vegetabile 157. Koeltz Scientific Books, Königstein, Germany.
- Willdenow, C.L. 1806. Species Plantarum ... Editio quarta ... vol. 4(2). impensis G.C. Nauk, Berolini [Berlin].