

Itala 99. 10. 3. 1

DECAS PRIMA.

ICONES

I
533

Plantarum Syriæ rariorum,

DESCRIPTIONIBUS ET OBSERVATIONIBUS
ILLUSTRATÆ.

AUTORE JACOBO - JULIANO LA BILLARDIERE. M. D.

Prix 7 liv. 4 s.

LUTETIÆ PARISIORUM.

Impensis Autoris, et prostat venalis apud PREVOST, Augustinorum ripâ.
Typog. Circ. Soc. Gallicæ Comœdiæ viâ. No 4.

Cum Approbatione Acad. Reg. Scient. 1791.

R. 4688

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

1888. 10. 20. 10. 20. 10. 20.

Præfatio.

Diversa quæ per Delphinatū et Sabaudiæ Alpes itinera , Historiæ Naturalis et potissimum rei herbariæ studio suscepseram , novos adhuc menti meæ stimulos , novumque ardorem extraneas regiones adeundi intulerunt.

Asiæ minoris percurrendi montes , Ammanum primū aggrediendo , cursusque tenendi usque ad Caspium mare consilium iniveram . Dignoscendi veterū plantas , quarum , pro parte maximâ obscuræ notiones ad nos pervenere , eas quantum possibile præbendi excolendas in Galliâ , silvarum que istius regionis statum notum faciendi ex quibus res nostra navalis maximum potuissest commodum percipere , animo intendebam . Alexandriam minorem ad Ammani montis silvas ingrediendum , adire mihi opportebat . Cogitati mei copiam feci domino le Monnier archiatro . hujus celeberrimi naturæ scrutatoris erga me amicitia atque desiderio quo ardet in naturalis hitoriæ incrementum , debo favorem quo meum propositum exceptit . Gratia quâ valebat apud D. de Vergennes , pro rebus extraneis regni ministrum usus fuit , ut ad perficiendum meum consilium omnia necessaria mihi concessa fuissent .

E Parisiis in Massiliam iter feci 19°. mensis novembris 1786. Cum nullus adesset navis in Alexandriam minorem profecturus , trajectum feci in nave versùs Syriam faciente mela 26 februarii 1787 , unde in Alexandriam minorem devehi mihi facillimum suisset . Aliquot dierum spatio stetimus in insulâ Cypri , ubi maximo cum moerore audivi multis abhinc mensibus in Anthiochiâ atque im maximâ parte pagorum per quos mihi faciendum erat iter , pestem grassari .. Paulo post violentissimè sœviiit in Alepo , nonnullosque pagos quos in viâ Alexandriæ minoris ad hanc urbem invenire est , propemodum ex toto destruxit .

Ammanum montem invisendi oblectationem ad annum sequentem remisi :

sed proposita mea subvertit bellum in quod ingredi Turci coacti fuere.

In Syriam iter habui, obiendo concursandoque montes ultrâ Laodiceam ad mare usque ad Carmelum, loca desertis Syriæ confinia Damascumque petendo. In diei itineris ab hac civitate distantia, versus Africum, adest Dgebèl Cher altus mons nive perpetuâ coopertus versus cacumen in locis depresso septentrionem spectantibus, quique mihi raras in botanicâ diuitias suppeditavit. Peste deterritus Ammanum montem fugeram, hanc tamen nusquam offendendi non me juvit fortuna. A Ptolemaide in Damascum quem, unum abhinc mensem invaserat pestis, nescius proficiscebar. Biduo ab adventu irruit in Capucinorum Monasterium ubi diversatus eram. In montem Dgebèl Cher subito profectus sexto post die cum redibam domui præpositum de medio sustulit. In domini Chabeausseau medici Gallici ædes confugi. Huic invigilaverat per totum morbi decursum, duobusque primis diebus ab ingressu morbi, pulsum exploraverat. A peste tamen fuit immunis, ut et servus ægroti curæ constanter addictus, usque adeo non raro quosdam invenies in quibus felicissime non adest contagium suscipiendo dispositio.

A Damasco in Libanum discessi per montes, pagum Zaale, Elhadet iter habendo, longior quidem difficiliorque via, sed raris plantis ditior, à Botanicoque imprimis expetenda. Præterea ad Heliopolim aditum præcludebant Metualides. Hanc urbem duce Djedja oppugnavere, cum Damasci gubernator, qui hanc habebat in dominio, in Meccam perigrinabatur.

Postea ultrâ Laodiceam ad mare, Cassium montem arabice vocatum Dgebèl Lacara, invisi.

Dum in Libano commorabar, novam Astragali gummiferæ speciem observavi de quâ scriptum tradidi Acad. reg. scient. Paris. Quod publicari jussit in suo proximo extraneorum litteratorum volumine.

Hujus montis altitudinem perpendicularēm supra maris superficiem, partim Barometri, partim Graphometri ope dimensus fui. Lato jam Barometro ad Masserkis monasterium cuius altitudinem 712 cum dimi-

dio orgyarum mihi dederat, nivium resolutionem expectabam, illud deferendi causâ in Libani cacumen arabicè Tummel Mezereb dictum. Fractum fuit antequam huc devehendi advenerit tempestas. Graphometrum felicissimè possidebam, cuius ope altitudinem 779 orgyarum à monasterio Masserkis ad verticem Tummel Mezereb geometricè agnovi, Summâque factâ inveni altitudinem perpendicularē 1491 cum dimidio orgyanum supra maris superficiem.

In vertice perpetuæ nives non commorantur, sed illas videre est in montis depressionibus ad septentrionem versis, ubi adversus solis radios ex parte tueruntur.

Libani incolæ circâ cedros sunt Maronitæ, ultrâ versus austrum sunt Græci, Curdi, Metualides, Drusi: his dominatur princeps Jossoph.

Juxta Elhadet post nivium liquationem, Beduini nonnulli tabernacula sua collocant, istique pastores Arabi huc sua conducunt pecora, è quorum proventu vicitant. Lacte potissimum vescuntur.

Hic Maronitæ, illîc Græci monasteria condidere, ibique culturæ dediti, fructum è locis sibi concessis percipiunt. Ab istis atque ab incolis pagorum excoluntur Zea mays Lin. triticum hibernum Lin. hordeum distichon Lin., panicum miliaceum Lin., cicer arietinum Lin. vitis vinifera Lin.

Hic demetitur mensibus duobus seriùs quam in planicie. Ficum caricam Lin., juglande inque regiam Lin. invenies: in hortis nonnullis pruni armeniacæ Lin. varietatem suavissimam Arabicè Much-Much dictam possident.

Magnum utrisque fructum fert Bombicum aeducatio. Si ante mori albæ foliorum exhortum larvæ erumpant, Malvæ rotundifoliæ Lin. vescuntur.

Ibi mella suavissima configunt apes. Alii cedris, alii silvis inter resinosas arbores sua committunt alvearia, mensisque septembribus finezy versus, ad mellis vindemiam proficiscuntur.

In planicie excoluntur holcus sorgum Lin, Gossypium herbaceum Lin, etc.

Ex antiquis Libani silvis nil superest nisi centum circiter cedrorum conglomeratio quingentis orgyis infrà nives perpetuas. Horum septem mole mirandi quorum crassior ex novem pedum diametro.

Jam dudum nisi religioso respectu asservarentur, nil ex cedris remaneret: attamen unoquoque anno, transfigurationis nocte, rami nonnulli comburuntur, etenim ad hunc festum celebrandum huc adducuntur Maronite. Torrefactas hic carnes comedunt, Pyrricham saltant, hilarè que pervagilant noctem. Juxta antiquissimarum arborum truncos sacra faciunt sacerdotes, praecipue que Epulas iniendi occasionem non prætermittunt, nam hic profuse circumfertur Libani merum.

Novarum plantarum insectorumque numerosam quantitatem ex itinere retuli. Rariorum solummodo eminentiorumque Syriae plantarum icones in hoc opere tradendi mihi mens est: earumque numerus non proverhetur ultrà 50 seu 60.

*EXTRAIT des Registres de l'Académie Royale des Sciences ,
du 12 Mai 1790.*

L'ACADEMIE nous a chargés , M. Desfontaines et moi , de lui rendre compte d'un Ouvrage de Botanique qui lui a été présenté par M. de la Billardière , Docteur en Médecine , ayant pour titre , *Syriæ Plantæ rariores.*

Cet Ouvrage est la première Décade des Plantes nouvelles que M. de la Billardière a découvertes , pendant le voyage de près de deux ans , qu'il a fait dans le Levant , et dont il n'est de retour que depuis très-peu de tems. Cette première Décade doit être suivie de plusieurs autres , que l'Auteur se propose de publier successivement , après les avoir soumises au jugement de l'Académie.

Celle-ci contient les figures et les descriptions de dix espèces de Plantes inconnues aux Botanistes , et que l'Auteur a nommées : *Crucianella capitata* , *Ruta fruticulosa* , *Dianthus Libanotis* , *Prunus prostrata* , *Fontanesia philliræoides* , *Vicia canescens* , *Astragalus hispidus* , *Astragalus emarginatus* , *Astragalus lanatus* et *Exoacantha heterophylla*.

Quoique les figures aient été faites d'après des échantillons desséchés pour l'herbier , cependant elles ont paru rendre la nature avec autant d'exactitude que de grâces.

Chaque dessin représente des rameaux ou des branches , quelquefois même des pieds entiers , avec les fleurs , et presque toujours avec les fruits de chacune des différentes Plantes , ensuite les parties de la fructification ont été disséquées avec soin , et dessinées avec précision , au bas de chaque planche ; de sorte qu'il est aisé de se former , en même tems , une idée juste et précise du port de la plante et de son caractère particulier. Cette partie de l'ouvrage fait également honneur au mérite du Botaniste qui l'a dirigée , et aux talents de l'Artiste qui a été chargé de l'exécuter.

Quant à la partie descriptive , qui est en latin , M. de la Billardière l'a faite avec autant d'intelligence que d'exactitude. Il a placé , en tête de chaque description , le nom générique auquel il a joint une épithète :

qui exprime, le plus souvent, un des caractères distinctifs de l'espèce; il ajoute ensuite une phrase descriptive, composée d'un petit nombre de mots, et qui renferme, pour ainsi dire, l'analyse de la description totale de la plante.

Les descriptions embrassent toutes les parties des végétaux. L'Auteur commence par décrire les racines; il passe successivement aux tiges, aux feuilles, aux fleurs, aux parties de la fructification, et enfin aux semences. Il fait ensuite de courtes observations sur les particularités des plantes; il indique les lieux où elles croissent naturellement, marque leur durée, et donne l'explication des renvois aux figures. Au moyen de l'ordre adopté par M. de la Billardière, du choix de ses expressions, et surtout de l'attention qu'il a eue de se renfermer dans de justes bornes; ce qui est un mérite qu'on trouve trop rarement dans ces sortes d'ouvrages; ses descriptions ne sont ni longues, ni diffuses et ont l'avantage de faire connaître parfaitement les êtres qui en sont l'objet.

Ces plantes nouvelles ont été observées, par l'Auteur, dans les plaines de Syrie, près la ville de Damas, sur le Mont Liban, et quelques-unes, sur le sommet de ces montagnes. La plupart sont intéressantes, par leur port et l'agrément de leurs fleurs. Il n'est pas douteux que si on les transportoit dans ce pays-ci, elles ne puissent aisément s'y acclimater; cet avantage est d'autant moins à dédaigner, qu'en augmentant la somme de nos connaissances et de nos richesses en botanique, ces plantes augmenteroient encore nos ressources agricoles.

Nous croyons donc que les Agriculteurs et les Botanistes sauront gré à M. de la Billardière, des peines qu'il a prises et des dangers, de plus d'un genre, auxquels il s'est exposé, pour leur procurer la connaissance de ces nouvelles plantes; que son travail ne peut qu'être utile et avantageux aux progrès de la Botanique, et qu'il mérite l'approbation de l'Académie.

À u Louvre , ce 12 Mai 1790. Signés , DESFONTAINES , THOUIN.

Je certifie le présent extrait conforme à l'original et au jugement de l'Académie. A Paris , le 13 Mai 1790. DE CONDORCET.

FONTANESIA.

DIANDRIA MONOGYNA.

Char. essent. *cal.* 4 -- partitus, inferus, *cor.* petala 2, bipartita, *caps.* membranacea non dehiscens, 2 - locularis, loculis 1 -- spermis.

Char. natur. *cal.* 4 -- partitus, foliolis obtusis, inferus, minimus, persistens. *Cor.* bipetala, petalis bipartitis, laciniis ovatis obtusis, concavis. *Stam.* filamenta 2 longa, filiformia, unguibus corollæ inserta, *Antherae* oblongæ bisulcæ. *Pystil.* germen ovatum, *Stylus* compressus, staminibus brevior. *Stig.* 2, inflexo-hamata. *Caps.* non dehiscens, subovata, emarginata, compresso - membranacea, centro bilocularis, [rarissimè trilocularis, trialata.] *Sem.* solitaria, oblonga teretia.

FONTANESIA PHILLIRÆOIDES.

f. Foliis ovato-oblongis, utriuque acutis, floribus racemosis. Caulis frutescens, erectus, altus 12 pedes. Rami oppositi, erecti, juniores 4-anguli. Folia sempervirentia, opposita, ovato - oblonga, utriuque acuta, subtus venosa, inferiora ovata, petioli breves geniculati. Flores racemosi, axillares, flavidi.

Habitat in Syriâ, inter Laodiceam ad mare et montem Cassium. *h.*
Amicissimi mei Desfontaines, Acad. Reg. Scient. Paris., nomen
huic generi prefixi.

Observationes.

Hoc genus ad Jasminorum familiam pertinet. Corolla posset censi monopetala 4 -- partita, laciniis 2 profundioribus, etenim fila-

B

menta sunt inserta corollæ. Itaque, *fraxino*, *chionantho*que affinis.
A primo tamen differt fructu biloculari, et à *chionantho* quod fructus
sit capsula, non vero drupa.

Explicatio Tabulæ.

- a. Ramus fructibus onustus. b. Ramus cum floribus. c. Flos.
- d. Petalum lente auctum. e. Germen cum calice lente aucta. f. Fructus.
- g. Fructus ex uno latere apertus. h. Fructus transversè sectus. i. Se-
- mina duo.

EXOACANTHA.

Pentandria digynia. Flores pentapetali superi, dispermi. Umbellatæ.

Sectio prima, involucro universali, partialique.

Char. essent. Involucrum spinosum, involucella dimidiata radiis in-
æqualibus. Flores omnes hermaphroditi, petalis æqualibus, in-
flexo-cordatis. Sem. 2 ovata striata, inđe plana.

Char. natur. Umbella universalis multiplex, patens, radiis interio-
ribus per gradus minoribus, intimis brevissimis. Partialis multi-
plex. Involucrum universale radiis sæpius 12, canaliculatis, apice
spinosis. Partiale dimidiatum, radio intermedio longissimo, ra-
diis involucri consimili. Calix vix notabilis. Corollæ uniformes,
petalis 5 inflexo-cordatis, æqualibus. Stamina, filamenta 5 capil-
laria corollâ longiora. Antheræ subrotundæ. Pistillnm, germen
inferum, ovatum. Stili 2 breviores recti. Stigmata 2 simplicia.
Fructus subovatus, striatus, bipartibilis. Semina 2 ovata hinc
convexa striata, inđe plana.

EXOACANTHA HEREROOPHYLLA.

E. Foliis pinnatis, foliolis radicalibus oyatis, dentatis, incisis, cau-
linis lanceolatis acutis.

Radix simplex crassiuscula.

Caulis bipedalis et altior, striatus, subflexuosus, glaber.

Foliā pinnata, glabra, foliolis radicalibus ovatis, dentatis incisis, caulinis lanceolatis, acutis, sæpius integris, impari longissimo.

Umbella radiis circiter 40. *Umbellulae* radiis totidem subæqualibus.

Involucella radiis 9 -- 11 dimidiatis, inæqualibus. *Centralia* radiis brevibus setaceis. *Circumferentiæ* radiis tribus intermediis, interdùm quinque canaliculatis apice spinosis, altero longissimo, radiis involucri consimili.

Petala alba.

Antheræ flavescentes.

Fructus subovatus 10 -- striatus.

Habitat propè Nazareth. ♂.

Observatio.

Affinis *echinophoræ* Lin. ab eâ tamèn differt floribus ecaliculatis, omnibus hermaphroditis, petalis æqualibus, seminibus nudis.

Explicatio Tabulæ,

a. Planta junior ut folia radicalia inspiciantur. b. Ramus.

(*Naturali proportione.*)

c. Flos anticè. d. Flos posticè. e. Petalum internè visum. f. Germen cum staminibus et pistillis. g. Germen cum pistillis. h. Stamen unicum.

(*Vitro aucta.*)

CRUCIANELLA CAPITATA.

Tetrandia monogynia. *Flores monopetali dicocci superi.*

Stellatæ.

Char. essent. *Cor.* 1 -- petala, infundibuliformis, tubo filiformi, limbo unguiculato. *Cal.* 2 -- phyllus. *Sem.* 2 linearia.

C. Procumbens, suffruticosa, foliis senis sublinearibus, floribus capitatis, quinquefidis.

Radix horisontalis, perennis, robusta, lignosa.

Caulis palmaris, suffruticosus, debilis infrà nudus, rami filiformes.

Folia sæpiùs sena, ovato-lanceolata, acuta, scabra, lateribus revolutis, in ramis fructificantibus remota, in cæteris approximata.

Flores atri, capitati, alii pedunculati, alii sessiles, involucro monophyllo bipartito 6 -- 7 dentato suffulti.

Florum sessilium. *Calix* seu bractea 3 - dentata. In floribus pedunculatis. *Calix* 3 - phyllus inferus foliolis inæqualibus.

Corolla monopetala, infundibuliformis, *Limbus* 5 -- partitus, lacinii apice unguiculatis inflexis.

Stamina. *Filamenta* 5 brevissima in tubo, ad oras, inserta. *Antheræ* oblongæ bisulcæ, atræ.

Pistillum. *Germen* ovatum compressum, inter calicem et corollam.

Stilus tubo brevior bifidus, cuius pars altera longior. *Stigmata* 2 capitata, obtusa.

Capsulæ 2 non dehiscentes, connata uniloculares.

Semina, solitaria oblonga.

Habitat in Libano, versus cacumen. 24

Observatio.

In floribus pedunculatis fructum semper immaturum inveni, licet easdem partes sexuales inspicias, ac in floribus sessilibus.

Explicatio Tabulae.

1. Planta proportione naturali. 2. Involucrum. 3. Fructus sessilis cuius corolla elapsa. b. ejusdem bractea. c. c. Flores 2. laterales pedunculati. 4. Flos pedunculatus vitro auctus. 5. Corolla vitro aucta, fissa longitudinaliter ut stamina cum pistillo inspiciantur.

RUTA FRUTICULOSA.

Decandria monogynia. Flores polypetali aequales.

Char. essent. Cal. 5 -- partitus. Petala concava. Receptaculum punctis melliferis 10 cinctum. Caps. lobata.

R. Foliis integris, sessilibus, ovato-lanceolatis, ramisque pilosis.

Caulis spithameus, fruticulosus, inferne ramosior, ramis pilosis, teretibus.

Folia alterna, integra, sessilia, ovato-lanceolata, pilosa, superiora minora, subovata.

Calix minimus, 5 -- partitus, persistens, pilosus, dentibus obtusis.

Corolla. Petala 5. integra, sessilia, ovata, subconcava, flava.

Stamina. Filamenta 10. basi lanuginosa et dilatata, petalis breviora.

Antheræ quadrisulcæ luteæ.

Pistillum. Germen gibbum, 5 -- lobum, pilosum. Stylus clavatus, staminibus duplo-longior. Stigma simplex.

Capsula 5--loba, pilosa, retusa, 5--locularis, quinquesfarium apice dehiscens, rimis, punctisque excavata.

Semina plurima reniformia.

Observatio.

Quinta pars numeri partium fructificationis rariū excluditur.

Habitat in Syriā, propè Damascum. 3.

Explicatio Tabulæ.

1. Planta proportione naturali. 2. Flos antice. 3. Flos postice.
4. petalum unicum. 5. Stamen unicum vitro auctum. 6. Pistillum vitro auctum , dempto calice. 7. Capsula proportione naturali.
8. Lobus unicus capsulæ. 9. Semina.

DIANTHUS LIBANOTIS.

Decandria dignia.

Char. essent. Cal. cilindricus , 1 - phyllus , basi squamis 4. *petala* 5. unguiculata. *Caps.* cylindrica 1 -- locularis.

*Sectio * flores aggregati.*

D. Floribus subaggregatis , squamis calycinis senis , acuminatis recurvis , corollis multifido - capillaribus , fauce barbatis , caule erecto.

Radix perennis , subcrassa , subramosa.

Caulis herbaceus , pedalis , erectus.

Folia lanceolata glauca , radicalia obtusa , caulina acuta , recurva.

Flores paniculati , subaggregati.

Calix tubulosus , 5 -- dentatus , striatus , persistens , cinctus basi squamis 6. interdūm 8 , rariū 4 , subulatis , inferne dilatatis , membranaceis , calycis tuō paulo brevioribus.

Corolla. Petala 5 , multifido-capillaria flava , infrā limbum interne

pilis raris, punctisque rubris adspersa: unguis calycis longitudo
dine, receptaculo inserti.

Stamina. Filamenta 10. filiformia, calice paulo longiora. Antheræ
compressæ, oblongæ, bisulcæ.

Pistillum. Germen ovato-oblongum. Stili 2. subulati, basi tumidi,
vix staminum longitudine. Stigmata acuminata, recurva.

Capsula ovato-oblonga, unilocularis, 4-valvis.

Semina plurima compresso-membranacea, imbricata, receptaculo
libero, pericarpii ferè longitudine, affixa.

Habitat in altis montibus Libani. 24

Explicatio Tabulæ.

1. Planta naturali proportione. 2. Squama. 3. Calix longitudinaliter fissus. 4. Petalum unicum. 5. Stamina et pistillum. 6. Capsula valvulis usquè ad basim fisis ut receptaculum inspiciatur. 7. Semen unicum vitro auctum.

PRUNUS PROSTRATA.

Icosandria monogynia.

Char. essent. Cal. 5 - fidus, inferus. Petala 5. Drupa nux surtis prominulis.

P. Pedunculis geminis, foliis ovatis, inciso-serratis, eglandulosis, subtus tomentoso-albicanibus, caule prostrato.

Prunus Cretica montana, minima, humifusa, flore suave-rubente.

Tournef. Cor. Inst. R. Herb. 43.

Caulis frutescens, prostratus, ramosior.

Folia ovata, utrinque acuminata, inciso-serrata, eglandulosa,
 subtus tomentoso-albicantia Petioli breves. Stipulae lanceolatae.
 Flores saepius gemini axillares subsessiles, purpurascentes.
 Calix, 1 -- phyllus tubulosus, 5 -- fidus, deciduus, laciniis obtusis
 concavis, intus tomentoso-albicantibus.
 Corolla. Petala 5, subrotunda, concava, calicis laciniis alterna,
 ore tubi inserta.
 Stamina. Filamenta 20 -- 24 subulata, exserta. calicis lateri interno
 adnata. Antherae suborbiculatae, peltatae, flavescentes.
 Pistillum. Germen superum, ovatum. Stilus teres, staminibus lon-
 gior. Stigma orbiculatum.
 Drupa ovata, rubra, pulpâ perpaucâ obducta.
 Nux ovata, suturis vix prominulis.

Habitat in monte Libano, ad altitudinem perpendicularem 1000
 Orgyarum. 5

Observatio.

Pastores fructum comedunt.

Explicatio Tabulae.

1. Ramus proportione naturali. 2. Flos antice. 3. Petalum unicum. 4. Calyx absque petalis, ut ejus dentes, inspiciantur. 5. Calyx vitro auctus longitudinaliter fissus, ut stamina germenque, appa-
reant. 6. Stamen unicum vitro auctum. 7. Drupa proportione na-
turali. 8. Drupa aperta. 9. Nucleus.
-

VICIA

VICIA CANESCENS.

Diadelphia decandria. *Stigma pubescens.*

Char. essent. stigma latere inferiore transverse barbatum.

*Sectio * pedunculis elongatis.*

V. Pedunculis elongatis multifloris, foliis superioribus subcirrhosis, stipulis semi-sagittatis integris, foliolis ovali-oblongis, lanagine canescensibus.

Panta tota lanugine canescens.

Caulis herbaceus, erectus, pedalis et altior, tetragonus, substriatus. Folia inferiora impari-pinnata, superiora filamento subcirrhoso. Foliola 5—22 aut 23 alterna, alia opposita sessilia, ovato-oblonga. *Stipulae* semi-sagittatæ, integræ.

Flores laxè spicati secundi, è pedunculo axillari, elongato cærulei. Calix subcampanulatus suprà gibbus, dentibus 2, superioribus brevioribus, conniventibus.

Corolla papilionacea.

Vexillum ovale, apice emarginatum, lateribus reflexum, ungue lato brevi.

Alæ vexilli longitudine, semicordatae, ungue subfiliformi oblongo.

Carina ventriculo compresso, semiorbiculato, alis breviore, ungue bipartito, oblongo.

Stamina. *Filamenta* subdiadelphia (simplici versus medium partem connato in vaginam, basique soluto) *Antheræ* erectæ, subrotundæ, quadrifidæ.

Pistilum. *Germen* fusiformi-compressum, tomentosum, pedicellatum. *Stilus* filiformis brevior, ad angulum rectum adscendens.

Stigma obtusum, sub apice transverse barbatum.

C

Legumen subnaviculare compressum, tomentosum.

Semina 3 -- 4 subrotunda.

Habitat versus cacumen montis Libani. ♂

Explicatio Tabule.

1. Portio caulis naturali proportione.
2. a. vexillum.
- b. Alæ.
- c. Carina.
3. Calix longitudinaliter fissus ut stamina et pistillum inspiciantur.
4. Stamina.
5. Germen lente auctum.
6. Legumen.
7. Legumen apertum.

A S T R A G A L U S

H I S P I D U S.

Diadelphia Decandria. *Legumen subbiloculare,*

Char. essent. Legumen biloculare gibbum.

*Sectio ** caulinibus foliosis, diffusis.*

A. Caulescens, procumbens, foliolis leguminibusque ovato-oblongis, hispidis, corollis calice brevioribus.

Radix perennis, simplex.

Caulis herbaceus, procumbens, pilosus, vix semipedalis.

Folia pinnata, *stipulis* integris, ovato-oblongis, hispidis. Foliola
9 -- 11. ovato-oblonga, pilis appressis, rigidis, basique tuber-
culatis hispida.

Flores spicati, flavescentes, bracteis lanceolatis hispidis suffulti.

Calix monophyllus, hispidus, ultrà medium 5 -- partitus, laciniis fi-
liformibus longis inæqualibus.

Corolla papilionacea.

Vexillum alis carinâque paulo longius, rectum, lateribus sub-
compressum.

Alæ semicordatae , ungue subfiliformi oblongo.

Carina ungue bipartito , ventriculo compresso , acuto , aliis brevior.

Stamina. *Filamenta diadelpha (simplex et novem fidum) subincurva.*

Antheræ subrotundæ.

Pistillum. *Germen ovato - oblongum , hispidum. Stilus longitudine staminum , adscendens. Stigma globosum.*

Legumen semibiloculare , ovato - oblongum , subcompressum , hispidum.

Semina , perpaucā , reniformia.

Habitat in Libano. 24

Explicatio Tabulae.

1. Planta , naturali proportione. 2. a. Vexillum. b. Alæ. c. Carina. 3. Calix supra longitudinaliter fissus , ut stamina pistillumque inspiciantur. 4. Legumen. 5. Legumen apertum. 6. Semen unicum.

A S T R A G A L U S

E M A R G I N A T U S.

Diadelphia Decandria. *Legumen subbiloculare.*

Char. essent. legumen biloculare , gibbum.

*Sectio *** scapo nudo , absque caule folioso.*

A. Subacaulis , scapis longissimis , capitulis globosis , leguminibus lanatis.

Astragalus armenius incanus , foliorum conjugationibus densissimis. Tournet. Cor. 29.

Tragium dioscoridis , sucudus avicennæ. Rauwolf. It. 123. Fig.

Caulis vix ullus, herbaeus.

Folia impari pinnata, spithamea, petiolata, foliolis 43 -- 51, ovato-oblongis emarginatis, tomentosis. *Stipulae* ovato-lanceolatae, emarginatae.

Scapus longissimus, pubescens, leviter striatus.

Flores globoso-capitati, purpurascentes, *bracteis* lanceolatis, pilosis. Calix monophillus, tubulatus, pilosus, 5 -- dentatus, supra fundius fissus, denticulis superioribus minoribus.

Corolla papilionacea.

Vexillum alis longius, subovatum, oblongum, emarginatum, obtusum, lateribus reflexum.

Alae carinâ longiores, lanceolatae, ungue subfiliformi.

Carina ventriculo compresso, acuto, lateribus emarginato, versus basim fissa.

Stamina. *Filamenta* diadelpha, (*simplex* et *novemfidum*) subincurva. *Antheræ* ovatae.

Pistillum. *Germen* ovato-oblongum, lanatum. *Stilus* subulatus incurvus. *Stigma* obtusum.

Legumen semibiloculare, subovatum, acutum, supra depresso, lanâ subrufâ obvolutum.

Semina perpaucâ subreniformia.

Habitat in Libano. 24

Explicatio Tabulæ.

1. i. 1. Planta proportione naturali.
2. a. Vexillum expansum
- b. Alæ.
- c. Carina.
3. Calix supra longitudinaliter fissus ut stamnia et pistillum videantur.
4. Calix cum pistillo, demptis staminibus et corollâ.
5. Legumen.
6. Legumen valvis separatis.
7. Semen.

A S T R A G A L U S

L A N A T U S.

Diadelpha decandria. *Legumen biloculare.*

Char. essent. Legumen biloculare gibbum.

*Sectio *** scapo nudo, absque caule folioso.*

A. Acaulis scapo nudo, longitudine foliorum, leguminibus dense spicatis, lanatis, semicordatis, triquetris, subulatis, foliis villosis.

Radix simplex, horisontalis, sublignosa, perennis.

Folia radicalia, bipollicaria, impari pinnata, *foliolis* 11 -- 23 ovatis, tomentosis, sessilibus. *Stipulae* lanceolatae externè pilosæ.

Scapus adscendens, teres, pilosus, foliorum longitudine.

Flores densè spicati, bracteati, bracteis filiformibus pilosis.

Calix oblongus tubulatus, 5 -- dentatus, pilosus, denticulis superioribus minoribus, in adulto fructu ventricosus, suprà fissus.

Corolla papilionacea, flavescens.

Vexillum alis carinâque longius ovato-lanceolatum, rectum.

Alæ vix carinâ longiores, semicordatae, ungue subfiliformi, oblongo.

Carina ventriculo compresso, acuto, ungue basi fisso.

Stamina. *Filamenta* diadelpha (simplex et novemfidum) subincurva.

Antheræ subrotundæ.

Pistillum. *Germen* ovato-oblongum, lanatum. *Stilus* subulatus adscendens. *Stigma* globosum.

Legumen semicordatum, triquetrum, subulatum, suprà compressum, lanatum, semibiloculare, bivalve.

Semina pauca reniformia.

Explicatio Tabulæ.

1. Planta florigera , naturali proportione. 2. Planta fructigera naturali proportione. 3. a. Vexillum. b. Alæ. c. Carina. 4. Calix suprà longitudinaliter fissus ut stamina pistillumque inspiciantur. 5. Calix cum pistillo. 6. Legumen cum calice. 7. Legumen apertum.
-

P. J. Redouté del.

Fontanesia philliræoides

Maleuvre sculp.

Bern Botte del.

Exoacantha heterophylla

Aubry sculp

P. J. Redouté del.

Crucianella capitata.

Hollar sculp.

VERSIDAD CRISTIANA

Ruta fruticulosa

Herr - Redouté del.

Malouire sculp.

BIBLIOTECA
DE
CIENCIAS NATURALES

P. J. Redouté del.

Prunus prostrata.

Sellier sculp.

Herr. Redouté del.

Vicia canescens.

Aubry sculps.

Herr. Retzius del.

Astragalus hispidus.

Guyard sculp.

Fior. Redouté del.

Astragalus emarginatus.

Voirier sculp.

P. J. Redouté del.

Astragalus lanatus

Sellier sculp.