
Pseudopogonatherum filifolium, the Correct Name for *P. capilliphyllum* (Poaceae: Andropogoneae)

Yu Hui, Deng Yunfei, and Zhao Nanxian

South China Institute of Botany, Chinese Academy of Sciences, Guangzhou, Guangdong, 510650, People's Republic of China. Corresponding author: Zhao Nanxian, NX-zhao@scib.ac.cn

ABSTRACT. In the course of studying the systematics of the subtribe Saccharinae (Poaceae: Andropogoneae), it was noticed that the name *Pseudopogonatherum capilliphyllum* S. L. Chen, published to replace the legitimate name *Eulalia filifolia* S. L. Chen, is nomenclaturally superfluous and therefore illegitimate. A new combination in *Pseudopogonatherum*, *P. filifolium* (S. L. Chen) H. Yu, Y. F. Deng & N. X. Zhao, is proposed here.

Key words: China, *Eulalia*, Poaceae, *Pseudopogonatherum*.

Pseudopogonatherum A. Camus (1921; Poaceae: Andropogoneae: Saccharinae) has been widely accepted as a distinct genus of six species distributed in southeastern Asia and Australia (Hubbard, 1929; Bor, 1960; Watson et al., 1985; Tzvelev, 1989; Chen, 1997; Xu, 1997, 1999). The genus is characterized by linear leaves, a digitate inflorescence, with the upper glume usually awned, and the upper palea absent. The genus was included in *Eulalia* Kunth (s.l.) by some authors (Keng, 1939, 1959; Clayton & Renvoize, 1986), and was treated as a subgenus of *Eulalia* by Pilger (1940). In recent studies, however, *Pseudopogonatherum* has been treated separately (Hilu & Wright, 1982; Chen et al., 1990; Yu, 2000; Yu et al., 2000). Additionally, Haines (1924) published what is now treated as a synonym of the genus, *Pulicium* Stapf ex Haines, including a single species, *P. articulatum* (Trinius) Stapf ex Haines.

Chen (1962: 249, 287) published the name *Eulalia filifolia* for a new species with *F. Courtois* 12570, from Anhui Province in eastern China, as the holotype. She cited in synonymy "*Pseudopogonatherum filifolium* S. L. Chen," a name that had not been previously published and which is therefore invalid under Article 34.1(c) of the *St. Louis Code* (Greuter et al., 2000). When she transferred *E. filifolia* to *Pseudopogonatherum*, Chen (1980: 489) published a new name, *P. capilliphyllum* S. L. Chen, explaining that [translated from Chinese] "*P. filifolium* was illegitimate because it was originally cited in synonymy." In fact, *P. capilliphyllum* is the

illegitimate name because it was nomenclaturally superfluous when published (Art. 52.1), because the earlier legitimate name, *E. filifolia* (the epithet of which should have been used), was cited in synonymy. The supposed earlier homonym, *P. filifolium*, is invalid and therefore has no nomenclatural status. Under the genus *Pseudopogonatherum*, a new combination, *P. filifolium*, would be legitimate and is required as the correct name.

Pseudopogonatherum filifolium (S. L. Chen) H. Yu, Y. F. Deng & N. X. Zhao, comb. nov. Basionym: *Eulalia filifolia* S. L. Chen, Gram. Orient. Sin. 249, f. 165, 287. 1962. *Pseudopogonatherum capilliphyllum* S. L. Chen, Acta Phytotax. Sin. 18: 489. 1980, nom. illeg. (Art. 52.1). TYPE: China. Anhui: Jingde, 25 Sep. 1915, *F. Courtois* 12570 (holotype, NAS).

Acknowledgments. We thank Nicholas Turland (MO) for discussing the nomenclatural status of this species and providing some references for our studies. The project was supported by the National Natural Science Foundation of China (39670061; 39780084) and the Chinese Academy of Sciences (KZ952-S1-112; STZ-00-20).

Literature Cited

- Bor, N. L. 1960. The Grasses of Burma, Ceylon, India, and Pakistan (excluding Bambuseae). Pergamon Press, Oxford and New York.
- Camus, A. 1921. Notes sur quelques genres de Graminées. Ann. Soc. Linn. Lyon, sér. 2, 68: 197–208.
- Chen, S. L. 1962. Gramineae Orientales Sinicae. Jiangsu People's Publishing House, Nanjing.
- . 1980. New name and new variety of *Pseudopogonatherum* A. Camus. Acta Phytotax Sin. 18: 489.
- . 1997. *Pseudopogonatherum* A. Camus. Pp. 92–96 in: S. L. Chen (editor), Flora Reipublicae Popularis Sinicae, Vol. 10(2). Science Press, Beijing.
- , Y. X. Jin & Z. J. Wu. 1990. Leaf epidermis research on Chinese *Eulalia* in relation to its taxonomical significance. Bull. Nanjing Bot. Gard. 22–27.
- Clayton, W. D. & S. A. Renvoize. 1986. Genera Graminum. Kew Bull. Addit. Ser. XIII: 328–338.
- Greuter, W., J. McNeill, F. R. Barrie, H. M. Burdet, V. Demoulin, T. S. Filgueiras, D. H. Nicolson, P. C. Silva, J. E. Skog, P. Trehane, N. J. Turland & D. L. Hawk-

-
- sworth (editors). 2000. International Code of Botanical Nomenclature (Saint Louis Code). *Regnum Veg.* 138.
- Haines, H. H. 1924. Botany of Bihar and Orissa, Part 5. Adlard & Son and West Newman, London.
- Hilu, K. W. & K. Wright. 1982. Systematics of Gramineae: A cluster analysis study. *Taxon* 31(1): 9–36.
- Hubbard, C. E. 1929. Appendix: Additions and corrections from notes supplied by Mr. C. E. Hubbard. P. 391 in J. W. Bews (editor), *The World's Grasses: Their Differentiation, Distribution, Economics and Ecology*. Longmans, Green, London, New York, and Toronto.
- Keng, Y. L. 1939. Grass morphology of Andropogoneae. *Sinensia* 10: 273–343.
- . 1959. *Flora Illustrata Plantarum Primarum Sinicarum (Gramineae)*. Science Press, Beijing.
- Pilger, R. 1940. Gramineae III. In: A. Engler & K. Prantl, *Nat. Pflanzenfam*, ed. 2, 14e. Wilhelm Engelmann, Leipzig.
- Tzvelev, N. N. 1989. The system of grasses (Poaceae) and their evolution. *Bot. Rev. (Lancaster)* 55: 141–204.
- Watson, L., H. T. Clifford & M. J. Dallwitz. 1985. The classification of Poaceae: Subfamilies and supertribes. *Austral. J. Bot.* 33: 433–484.
- Xu, Z. (editor). 1997. *Grass Genera of China—Automated Taxonomic Descriptions and Making Keys*. Nei Monggol People's Publishing House, Huhhot.
- . 1999. *Grass Genera of the World—Automated Taxonomic Descriptions*. China Agricultural Sciencetech Press, Beijing.
- Yu, H. 2000. *Studies on Systematics of Subtribe Saccharinae (Poaceae)*. Master's Thesis, South China Institute of Botany, The Chinese Academy of Sciences, Guangzhou.
- , X. Y. Hu, X. L. Xu & N. X. Zhao. 2000. Observation on pollen morphology of the tribe Andropogoneae (Gramineae). *J. Trop. Subtrop. Bot.* 8(2): 164–170.