
Full Terms & Conditions of access and use can be found at
http://www.tandfonline.com/action/journalInformation?journalCode=tweb20

Download by: [46.11.16.245] Date: 01 October 2015, At: 09:07

Webbia
Journal of Plant Taxonomy and Geography

ISSN: 0083-7792 (Print) 2169-4060 (Online) Journal homepage: http://www.tandfonline.com/loi/tweb20

A review of Romulea Maratti (Iridaceae) in the
Maltese Islands

Stephen Mifsud

To cite this article: Stephen Mifsud (2015): A review of Romulea Maratti (Iridaceae) in the
Maltese Islands, Webbia, DOI: 10.1080/00837792.2015.1071910

To link to this article: http://dx.doi.org/10.1080/00837792.2015.1071910

Published online: 22 Sep 2015.

Submit your article to this journal

Article views: 3

View related articles

View Crossmark data

http://www.tandfonline.com/action/journalInformation?journalCode=tweb20
http://www.tandfonline.com/loi/tweb20
http://www.tandfonline.com/action/showCitFormats?doi=10.1080/00837792.2015.1071910
http://dx.doi.org/10.1080/00837792.2015.1071910
http://www.tandfonline.com/action/authorSubmission?journalCode=tweb20&page=instructions
http://www.tandfonline.com/action/authorSubmission?journalCode=tweb20&page=instructions
http://www.tandfonline.com/doi/mlt/10.1080/00837792.2015.1071910
http://www.tandfonline.com/doi/mlt/10.1080/00837792.2015.1071910
http://crossmark.crossref.org/dialog/?doi=10.1080/00837792.2015.1071910&domain=pdf&date_stamp=2015-09-22
http://crossmark.crossref.org/dialog/?doi=10.1080/00837792.2015.1071910&domain=pdf&date_stamp=2015-09-22

A review of Romulea Maratti (Iridaceae) in the Maltese Islands

Stephen Mifsud*

Indipendent Researcher, 32, Gardenia, Triq il-Batterija Santa Venera, SVR1430 Malta

(Received 29 January 2015; final version received 8 July 2015)

A revision of Romulea for the Maltese islands has been carried out using a classical morphometric analysis and cytologi-
cal investigations. Romulea species on the southeast coast of Sicily were also included in this study. Changes are the
removal of R. columnae subsp. rollii and R. bulbocodium from the Maltese flora and importantly, clarification on the
ambiguous R. melitensis (here lectotypified) leading to a description of a new species: R. variicolor, which is further
subdivided into three varieties. This new species replaces most of the Maltese records of R. ramiflora. Taxonomic
observations on R. columnae subsp. rollii from Ragusa support its elevation to the species level sensu Parlatore. New
populations of R. rollii and R. melitensis are reported from Ragusa (Sicily). In addition, examples of hypothetical hybrids
and terata are documented. The ecology, polymorphic characters and history of the Romulea species in Malta are dis-
cussed in detail. Finally, a key to the Romulea species present or recorded in Maltese literature is presented

Keywords: Romulea; Iridaceae; Flora of Malta; Maltese endemics; Mediterranean region

Background and historical literature

Romulea is a genus of the tribe Croceae in the family
Iridaceae, subfamily Crocoideae (syn. Ixioideae). It has
two centres of diversity, one in sub-Saharan Africa with
about 75 species and the other in the Mediterranean
basin with only 15 species (Manning & Goldblatt 2001).
Romulea seems to prefer insular or coastal habitats with
a typical Mediterranean climate and in Europe it is
mostly distributed in Sicily, Sardinia and Corsica
(Frignani & Iiriti 2009). The genus is characterized by
having short or no stems, grooved cylindrical-linear
leaves, terminal solitary flowers on few floral branches,
two herbaceous bracts with a hyaline margin, and acti-
nomorphic flowers with tepals connate at the base form-
ing a short tube (De Vos 1972).

The first record of Romulea in the history of Maltese
flora is that of R. bulbocodium (L.) Sebast. & Mauri
listed under the synonyms of Ixia bulbocodium (L.) L.
(Zerapha 1827) and then as Trichonema bulbocodium
(L.) Ker Gawl (Grech Delicata 1853).

Its listing in these historic and early Floras suggest
that Romulea was common on the Maltese islands. Later,
R. columnae and R. ramiflora were added to the Maltese
flora (Gulia 1872) although from successive accounts the
identity of R. bulbocodium had already became doubtful,
for example, Duthie (1874) and Armitage (1889)
believed that R. columnae and R. ramiflora only came
from the Maltese islands, and not R. bulbocodium.

A revision of the Mediterranean Romulea (Beguinot
1907, 1908, 1909 showed that herbarium material
examined from Malta (collected by Schlumberger and
deposited in Palermo) consisted of R. ramiflora,
R. columnae, and surprisingly, R. bulbocodium.

Moreover, a new endemic species was described –
R. melitensis Beg. – from herbarium material collected
by Sickenberger (Beguinot 1907).

The account of Romulea by Sommier and Caruana
Gatto (1915) gives some interesting observations, despite
the fact that they could not examine flowering specimens
in situ. Their comments were based mainly on herbarium
specimen examination. To start with, they could not con-
firm the presence of R. bulbocodium, and inferred that the
previous records are likely to be misidentifications. They
examined the collection by Schlumberger and matched it
with R. revellieri and not R. bulbocodium sensu Beguinot.
Lojacono examined the same herbarium specimen and
determined it as R. pulchella Jord. & Fourr.

Sommier and Caruana Gatto (1915) found that
R. melitensis and R. ramiflora were more variable and
very similar in habit and morphology, but they still listed
them as distinct species. A good example to show that
these two species were confused are the specimens col-
lected by Duthie from Selmun, which were determined
by Beguinot as R. ramiflora var. contorta Beg. (a syn-
onym of R. ramiflora according ThePlantList.org
(2014)), whereas they were determined by Sommier and
Caruana Gatto as a robust form of R. melitensis.
Sommier and Caruana Gatto (1915) admitted the diffi-
culty they had to delimit one species from the other in
Malta and that the genus has been widely confused in
the past. At last, they catalogued R. melitensis,
R. ramiflora and R. columnae in their Flora and included
R. bulbocodium as doubtful.

The identity of R. melitensis by Sommier and
Caruana Gatto (1915) was solely based from the habit,
habitat and dark violet colour of the perianth. They listed

*Email: info@maltawildplants.com

© 2015 Dipartimento di Biologia, Università di Firenze

Webbia: Journal of Plant Taxonomy and Geography, 2015
http://dx.doi.org/10.1080/00837792.2015.1071910

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

mailto:info@maltawildplants.com
http://dx.doi.org/10.1080/00837792.2015.1071910

five records: Wied Bingemma, Ramla and Dwejra in
Gozo, Comino (as doubtful) and Saint Paul’s Bay (“San
Paolo a mare! Presso il forte Fique”). Uncertainty arises
in the location of this toponym because “forte Fique”,
which clearly is Forte Tigne on the holotype label, is
found in Sliema not Saint Paul’s Bay.

In the subsequent Flora by Borg (1927), the occur-
rence of R. bulbocodium in Malta was also doubted
whereas the other Romulea species were catalogued as
varieties of Romulea columnae: Romulea columnae var.
columnae, R. columnae var. melitensis, R. columnae
var. ramiflora and R. columnae subsp. parviflora Bubani
var. rollii Parl. The latter is the first record of R. rollii in
Malta. In Lanfranco’s Guide to the Flora of Malta and
Field Guide to the Flora of Malta (Lanfranco 1960,
1969), the species R. melitensis, R. columnae and
R. rollii were listed. There was the first indication that
R. rollii is distinguished from R. melitensis by its “light
purple flowers”. The treatment of Romulea species in
Malta by Haslam et al. (1977) was identical to the five
species reported by (Borg 1927).

The overview of Romulea in Malta has not changed
much since Haslam et al. (1977) other than that
R. melitensis is perceived to be a rare species that is distin-
guished by a dark-violet perianth and narrow tepals.
Uncertainty and misconception in the identity of
R. melitensis is evident in recent works. For example, in
the Red Data Book for the Maltese Islands, Lanfranco
(1989) states: “This endemism resembles other Romulea
species quite closely as a result of which its frequency is
difficult to assess. However it does not appear to be fre-
quent. Endemic, status indeterminate”. Statements along
the same lines were expressed by Lanfranco (1995) and
Lanfranco and Lanfranco (2003), indicating that the
Romulea species are so closely related that they are very
difficult to distinguish. Even the present author had diffi-
culty in identifying R. melitensis in the past (Mifsud
2002–2014) simply because no Romulea specimen ever
turned out to have tepals as narrow as 1.0–1.5 mm – a key
character for R. melitensis (Beguinot 1907, 1908, 1909).

It is no surprise that Sommier and Caruana Gatto
(1915) have concluded: “Percio speriamo che qualche
botanico abbia agio di studiare questo genere in Malta
nell’epoce delle fioritura.” [translation: We hope that a
botanist has the courage to study this genus in Malta during
the flowering period] – a study that has never been carried
out. For this reason, a revision of the genus in the Maltese
islands has been conducted between 2011 and 2014 to
determine which species occur in Malta and to investigate
the taxonomy of R. melitensis and what morphological
characters define it. Before this study, four species of
Romulea were reckoned to be present in Malta:
R. ramiflora Ten., R. rollii Seb. & Mauri (syn. R. columnae
Parl. subsp. rollii (Parl.) Marais), R. columnae Seb. &
Mauri and R. melitensis Beg. while R. bulbocodium was
listed as doubtful (Haslam et al. 1977; Mifsud 2002–2014;
Weber & Kendzior 2006; Brullo et al. 2009; Frignani & Iir-
iti 2011; Lanfranco 2012; Alex Casha 2013).

Material and Methods

Characters chosen for taxonomical segregation

A fresh study of all Romulea species in Malta was car-
ried out using a number of morphological characters
previously used in literature. Characters were derived
from the identification keys and descriptions that distin-
guish Romulea species by Marais (1980), Pignatti (1982)
and Cardeil Sanz (2013) (Refer to Appendix 2). The
morphology of the corms is only important to distinguish
African Romulea because the Eurasian species (Sec-
tion Romulea, series Romulea) share the same type of
corm (Manning & Goldblatt 2001). Hence morphological
examination of corms was excluded in this study. The
study carried out in the first year was useful as it was
possible to include a few other characters that appeared
to have diagnostic value. These post priori characters
included: the shape of the petal apex, filament colour,
hair occurring at the base of the filaments, style colour
and pollen characters.

The full list of characters studied for this revision
are: number of leaves; length of longest leaf; leaf habit;
leaf shape in cross section; leaf anatomy*; number of
flowers; pedicel length at flowering; bract and bracteole
texture and length; colour of tepals (adaxial and abaxial);
tepal length; tip of tepals*; throat colour; colour of veins
on tepals; filaments colour and hairiness; colour of tip of
style; length of stamens compared to tepals; height of
styles compared to anthers; pollen colour and pollen
sizes* and structure of seed testa* (* examinations made
only on some specimens). A field record sheet
(Appendix 4) was created.

Material was collected and examined from numerous
surveys throughout the Maltese islands and along the
southeastern coast of Sicily in 2011, 2012 and 2014.
Details on the material examined are listed in Table 5.
Due to the wide variability and subjective interpretations
in assessing several character states, this methodology
employs the categorization of data into ranges or states
that were indexed into quantifying numbers or qualitative
letters as indicated below. The method of examination
and recording of some characters is also defined below.

(a) Leaf and peduncle measurements

The longest leaf was measured from its emergence from
the soil (its true base is actually below soil level) to the
tip. The widest diameter of the leaf was measured by an
electronic Vernier scale. Peduncles were similarly mea-
sured from their emergence from the soil to the base of
the bracts at flowering.

(b) Type of bracts and bracteoles

Romulea species have a pair of bracts subtending the peri-
anth, one inferior and the other superior and generally ter-
med as bract and bracteole, respectively (Beguinot 1908;
Manning & Goldblatt 2001). Sometimes they are referred

2 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

to as the lower and upper valves or spathes. The inferior
bract is partly enveloping the superior. They are subequal
in size and both have a similar lanceolate structure com-
posed of herbaceous or/and scarious (hyaline) tissue. The
proportion of these different tissues is diagnostic in
Romulea (Beguinot 1908; Manning & Goldblatt 2001).
Bracts were examined after being dissected out and spread
open using a scalpel or blade. In this study, bracts were
categorized in five types A to E: (refer to Fig. 1a):

A. Completely herbaceous except for a thin
(c. 0.5 mm) scarious margin.

B. Herbaceous midrib with a wide scarious border.
Herbaceous part solid throughout or patchy at the
base and occupying about one-third of the widest
part of the bract.

C. Same as B, but herbaceous part weaker, more pat-
chy and scarious at the basal third, often
exhibited as scarious tissue with two parallel
veins.

D. Mostly scarious with the central keel reduced to a
reddish-maroon sub-scarious, translucent tissue.

E. Completely scarious, or with traces of herbaceous or
semi-herbaceous parts at the upper third of the bract.

(c) Length of tepals and examination of perianth

Measurement of the diameter of the perianth was found
to be inconsistent and it was difficult to take representa-
tive measurements. The aperture of the flower varied
during the day, and measurements from tip to tip of
opposite tepals was tedious and led to inaccuracies.
Instead, as the perianth diameter is directly related to the
length of the perianth segments (tepals), the length from
the base of the perianth tube to the tip of the outer tepals
was measured. The perianth was hence removed from
the peduncle by a gentle pull and the length and width
of the tepals was measured ex situ using a ruler to the
nearest 0.5 mm.

(d) Colour of adaxial surface of tepals

The colour of the Maltese Romulea species varies from
white to dark violet. Here the term ‘violet’ refers to the

Figure 1. Indexed character states used in this synopsis. (A) Five different states of the bract and bracteole (herbaceous to scabrous
texture). (B) Five different states of the flower colour. (C) Four different states of the throat of the perianth.

Webbia: Journal of Plant Taxonomy and Geography 3

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

general colour of Romulea that in other literature can be
referred to as purple, pink, rose or mauve. The colour of
the perianth is categorized and indexed into white and
five states of violet (Fig. 1b) as follows:

0. Pure white
1. Lilac
2. Light violet
3. Violet (half tone)
4. Dark violet
5. Very dark violet.

(e) Tip of tepals

This character was subdivided into three states that were
evaluated by direct visual examination: acute, obtuse or
rounded and subacute or blunt (half-way between the
former two states).

(f) Colour of throat

As it will be revealed later in this revision, the colour of
the perianth throat is given high taxonomic importance.
Correct examination was ensured by dissecting the peri-
anth longitudinally, opening it flat, and brushing away
any yellow pollen deposited on the throat prior to
observation. Pollen may give a false interpretation that
the throat is yellowish when flowers are observed in situ
and in their natural state. In this investigation, Romulea
species were found to have throat colour that varies from
white to golden yellow and character states were catego-
rized into four categories as follows (refer to Fig. 1c).

0. White or ash-grey
1. Pale green, sometimes with a hint of questionable
yellow
2. Distinctly pale yellow or greyish yellow
3. Golden yellow.

(g) Colour of abaxial surface of outer tepals
(=undertepals)

The colour and patterns of the abaxial surface of the
outer tepals are highly diagnostic for the circumscription
of Romulea species in Malta. For economy of text and
simplicity, from here onwards this character will be
referred to as the ‘undertepal’. Five undertepal types
have been qualitatively categorized in this study (refer to
Figure 2).

A. Pale green, greyish-green, ash or white without
any hues of violet or lilac

B. Mixture of green (or pale green) and violet in dif-
ferent proportions

C. Violet, usually very dark violet and without any
green hues

D. Pale or pastel yellowish-green with dark greyish-
violet pigmentation at the veins and basal third,
rarely flushing out or up into the green areas

E. A broad, central bright green midrib followed by
vivid purple-maroon steaks flushing away exter-
nally to a white margin.

In category B, the ratio of the violet and green pig-
mentation is evaluated by a weighting from 1 (minimum)
to 3 (maximum) by direct visual inspection. For example,
V3:G1 represents a colour pattern composed mostly of
violet; V3:G3 for an undertepal with vivid green and violet
at equal proportions whereas V1:G1 for a similar equal
composition of both colours but being paler or greyish.

(h) Filament hair

The hairs present on the basal half of the filament were
found to have some taxonomic significance. Filaments
were gently removed from the inner wall of an open-dis-
sected perianth tube and checked by direct sight or with
the aid of a 10× magnification lens. Three states have
been attributed for this character: glabrous or subglabrous
(hairs absent or very minute and hard to detect even with
a lens); minute (easily visible with lens but difficult to
detect with the naked eye); visible or conspicuous (easily
visible with naked eye and often dense). Moreover, some
specimens were examined under a stereomicroscope and
measured with an ocular micrometer.

Population studies

In order to study intraspecific variation, population studies
were carried out on different populations throughout the
Maltese islands and the southeast coast of Sicily (Table 7).
The aim of these examinations was to check the
homogenicity between circumscribed taxa and determine
delimitation of infraspecific taxa. Examination of the most
diagnostic characters of randomly selected specimens
within a population was carried out. Table 6 lists the pop-
ulations that have been studied and the corresponding
location, date, sample size and number of characters stud-
ied. A total of 446 specimens were examined. The most
important characters included bracteole type and size,
tepal length and width, colour of perianth, colour or pat-
tern of undertepals, throat colour, filament colour and
pilosity and sometimes peduncle length and leaf habit.

DNA collections

To complement this morphometric classification with
phylogenetics, samples of leaves from 119 studied speci-
mens were collected in 2014. The procedure consisted of
cutting one or two leaf sections about 3 cm long from
about one-third of their base. Each section was further
dissected longitudinally in half and finally in shorter
transverse pieces between 5 and 10 mm long. Disposable
blades were used, one for each specimen to prevent cross
contamination. Leaf material was stored in tea bags and
placed in a temporary desiccation jar with silica gel for
24 h and then moved to another and larger desiccation

4 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

jar for permanent storage. Desiccated leaf samples were
submitted to the Royal Botanic Garden of Edinburgh for
storage and future chromosome and perhaps molecular
investigations.

Surveys of Romulea species on the south coast of Sicily

Four expeditions were conducted in the coastal areas of
Ragusa, Modica, Scicli, Ispica, Pachino and Noto, pro-

vinces of Ragusa and Syracusa. The expeditions were
conducted in March 2011 (3 days), February 2012
(3 days), February 2014 (8 days) and April 2014
(3 days). The first visit was rather cursory and was quite
late in the season for studying Romulea in flower, unlike
in Malta where flowering of Romulea persists until April.
However, it helped to set the period of study for the
subsequent visits. The expedition carried out in April
2014 was mainly organized to examine the morphology

Figure 2. Five indexed character states of the colour pattern at the abaxial side of the outer tepals (=undertepals) showing several
examples for each.

Webbia: Journal of Plant Taxonomy and Geography 5

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

of fruit and seeds. Studies in Sicily were hence focused
24–27 February 2012 and 16–23 February 2014. Surveys
carried out in 2012 showed that the habitat of Romulea
species related to the study of the Maltese Romulea, was
strictly coastal. Hence in 2014, ad hoc visits were then
carried along the coast of southeast Sicily, about 75 km
between Punta Secca and Capo Passero.

The following Sicilian sites were visited (west to
east): Torre di Mezzo at Punta Secca (Ragusa, Feb.
2014); Donna Lucata (Scicli, Feb. 2014); Cava D’Aliga;
(Scicli, Feb. 2014); Spiaggetta Sampieri (Scicli, Feb.
2014); Sampieri main beach; (Scicli, Feb. 2014); Pis-
ciotto l/o Sampieri (Scicli, Feb. 2012, Feb 2014); west
coast of Marina di Modica (Modica, Feb. 2012, Feb.
2014); Pozzallo beach (Pozzallo, Feb. 2012, Feb. 2014);
Santa Maria del Focallo (Ispica, Feb. 2014); Punta
Castellazzo and Ciriga (Ispica, Feb. 2014); Granelli
(Pachino, Feb. 2014); Scogliera delle Concerie (Pachino,
Feb. 2014); Portopalo di Capo Passero (Pachino, Feb.
2014).

The aim of these surveys was to assess the morphol-
ogy of R. bulbocodium and R. rollii in situ and so estab-
lish if these species occur in Malta; to compare the
Sicilian populations of R. ramiflora with those in Malta;
and finally to find the small population of R. melitensis
(Brullo et al. 2009) and understand better its species con-
cept and their distinguishing characters. This approach
was favoured instead of examining herbarium specimens
where several important characters cannot be examined
accurately (or would incorporate destructive sampling),
or their states are not preserved in herbarium material.

Results

On studying and comparing the morphological characters
of the Maltese and Sicilian specimens, four distinct taxo-
nomic groups were circumscribed and labelled C, L, R
and M. A few specimens could not be placed in any of
these groups and were placed in an out-group labelled
U. The recorded characters of each taxon group are
summarized in Table 1, while the entire morphological
data recorded for all the 165 specimens are presented in
Appendix 1. The characters that are highly diagnostic for
circumscription are indicated in the column ‘diagnostic
importance’ of Table 1. Characters that were useful to
distinguish one taxon only are tagged as low, whereas
those categorized as moderate and high were useful to
distinguish two, or more taxa, respectively. Taxon group
M, representing the largest circumscribed group (113 of
165 specimens), was further subdivided into five main
subgroups: 1, 2, 3, 4 and 5. Details and taxonomic rele-
vance of these subgroups are discussed below.

Identity of taxon groups and criteria used

Each taxon group was compared with Mediterranean
Romulea species recorded in or relevant to the Maltese
islands for identification. Species selected in this

comparison are those recorded from Malta (see Introduc-
tion above), Sicily (Giardina et al. 2007) and related spe-
cies from Italy (Pignatti 1982; Conti et al. 2005). These
are R. bulbocodium (L.) Sebast. & Mauri, R. columnae
Sebast. & Mauri, R. linaresii Parl. (endemic of Sicily),
R. melitensis, Beg. (endemic of Malta), R. ramiflora Ten.
(including subsp. gaditana (Kunze) Marais), R. revelieri
Jord. & FourR. (endemic of Capraia, Sardinia and Cor-
sica) and R. rollii Parl. (=R. columnae subsp. rollii (Parl.)
Marais). Romulea ligustica Parl., R. limbarae Beg. and
R. requenii Parl. are endemic to Corsica and Sardinia and
not included in the comparison, whereas R. revelieri, also
endemic to that region, was taken into account only
because its habit resembles R. melitensis (Beguinot 1907).
Romulea rosea (L.) Eckl., also recorded in Italy, was
excluded from comparison because it is native to Cape
Town and an alien sand crocus to Europe, (Manning &
Goldblatt 2001; Giardina et al. 2007). Results are
presented in a comparison table in Appendix 2.

In this revision, circumscription is based on morpho-
logical characters that are constant within species limits
and taxonomic importance is given to those characters
that are unique to species. Effort was even made to seek
a combination of two or more characters, hence forming
a combination that is unique to the circumscribed taxa.
Although in systematics based on morphology, there is
always subjectivity in selecting diagnostic characters, the
study of numerous specimens made it possible to select
diligently and objectively diagnostic characters of taxo-
nomic value. Some characters derived from previous
revisions of Romulea spp. or floras have been main-
tained, some were found to be subordinate, and a few
other characters are suggested for the first time as impor-
tant for the classification of Romulea spp. in Malta and
the rest of the Mediterranean.

In this revision, it was found that the most important
diagnostic characters for discriminating Romulea in
Malta (and the south coast of Sicily) are the colour or
pattern of the undertepals, the texture (scarious : herba-
ceous ratio) of the bracteole, size and shape and to a les-
ser extent colour of tepals, colour and hairiness of
stamens’ filaments and colour of the throat as indicated
in Table 1. Results of the character set for each taxon
group are given below.

Taxon group C

Taxon group C is characterized by an almost totally
scarious bracteole (Fig. 1A, type E); white, (or rarely
lilac) tepals measuring only about 11 mm in length;
glabrous, mustard-coloured, filaments and a glabrous,
deep yellow throat topped with dark veins forming a vio-
let ring above the throat. The undertepals are moderately
variable, but in general, they have a characteristic bright
olive-green to yellowish colour with dull violet veins
sometimes subfusing out only at the basal part. This
group corresponds without doubt to R. columnae. This
species is also characterized in being small plants often

6 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Ta
bl
e
1.

F
ou

r
ta
xo

n
gr
ou

ps
(C
,L
,R
,M

)
ci
rc
um

sc
ri
be
d
by

ch
ar
ac
te
rs

of
ta
xo

no
m
ic

im
po

rt
an
ce
.

C
h
ar
ac
te
r

D
ia
gn

os
ti
c

Im
p
or
ta
n
ce

T
ax

on
gr
ou

p
C

T
ax

on
gr
ou

p
L

T
ax

on
gr
ou

p
R

T
ax

on
gr
ou

p
M

S
am

p
le

N
u
m
b
er

(t
ot
al
)

–
21

14
18

11
3

S
am

p
le

N
u
m
b
er

(M
al
ta
)

–
21

0
14

94
S
am

p
le

N
u
m
b
er

(S
ic
ily

)
–

0
14

4
19

N
u
m
b
er

of
ae
ri
al

le
av

es
N
eg
lig

ib
le

3
to

7
3
to

7
3
to

6
3
to

6
L
ea
f
h
ab

it
N
eg
lig

ib
le

M
os
tly

pr
os
tr
at
e
an
d
cu
rv
ed
,
al
th
ou

gh
yo

un
g
le
av
es

ar
e
su
be
re
ct

an
d
st
ra
ig
ht

M
os
tly

st
ra
ig
ht

or
ar
ch
ed
,
su
be
re
ct

to
pr
os
tr
at
e

V
ar
ia
bl
e,

bu
t
m
os
tly

su
be
re
ct

an
d
sl
ig
ht
ly

cu
rv
ed
,

V
er
y
va
ri
ab
le
,
st
ra
ig
ht

to
C
-s
ha
pe
d,

er
ec
t
to

pr
os
tr
at
e,

co
nt
or
te
d
or

no
t

L
en
gt
h
of

le
av

es
L
ow

4–
14

cm
12
–3
8
cm

10
–2
2
cm

5–
20

cm
D
ia
m
et
er

of
le
av

es
L
ow

0.
9–
1.
4
m
m

0.
7–
0.
9

1.
1–

1.
5
m
m

1.
0–

1.
5
m
m

C
ro
ss

se
ct
io
n
of

le
av

es
L
ow

Te
re
te
,
co
m
pr
es
se
d

T
er
et
e,

ci
rc
ul
aR

.
Te
re
te
,
co
m
pr
es
se
d

T
er
et
e,

co
m
pr
es
se
d

L
en
gt
h
of

P
ed
u
n
cl
e

N
eg
lig

ib
le

2–
8
m
m

V
ar
ia
bl
e,

3–
15

(–
30

)
m
m

15
–2
5
m
m
,
bu

t
va
ri
ab
le

V
ar
ia
bl
e,

(3
–)
10
–2
0(
–2
5)

L
en
gt
h
of

b
ra
ct
s

M
od

er
at
e

7–
9
m
m

12
–1
6
m
m

9–
12

m
m

9–
12

m
m

L
en
gt
h
of

b
ra
ct
eo
le
s

M
od

er
at
e

7–
9
m
m

12
–1
6
m
m

9–
12

m
m

9–
12

m
m

T
yp

e
of

b
ra
ct

N
eg
lig

ib
le

A
A

A
A

T
yp

e
of

b
ra
ct
eo
le
s

H
ig
h

M
os
tly

D
an
d
E

D
B
,
so
m
et
im

es
C

B
,
so
m
et
im

es
C

N
u
m
b
er

of
fl
ow

er
s

N
eg
lig

ib
le

1
to

3
1
to

4
2
to

5
1
to

5
C
ol
ou

r
of

p
er
ia
n
th

M
od

er
at
e

W
hi
te

to
lil
ac

W
hi
te
,
ra
re
ly

lil
ac
.

L
ila
c
to

vi
ol
et

L
ila
c
to

da
rk

vi
ol
et
.

L
en
gt
h
of

te
p
al
s

M
od

er
at
e

8–
12

m
m

14
–1
7
m
m

12
– 1

6
m
m

13
–1
9(
–2
2)
m
m

W
id
th

of
te
p
al
s

M
od

er
at
e

2.
0–
2.
5
m
m

2.
5–
3.
5
m
m

3.
0–

3.
5
m
m

3.
0–

4.
5
m
m

T
ip

of
te
p
al
s

L
ow

A
cu
te

A
cu
te

A
cu
te

V
ar
ia
bl
e
bu

t
m
os
tly

su
ba
cu
te

C
ol
ou

r
of

th
ro
at

H
ig
h

D
ee
p
ye
llo

w
(T
yp

e
3)

P
al
e
ye
llo

w
(t
yp

e
2)

D
ee
p
ye
llo

w
(T
yp

e
3)

W
hi
te

to
pa
le

gr
ee
n
(t
yp

e
0
or

1)
C
ol
ou

r
of

te
p
al

ve
in
s

L
ow

D
ar
k
vi
ol
et

P
al
e
gr
ey
is
h-
vi
ol
et

D
ar
k
re
dd
is
h-
vi
ol
et

D
ar
k
vi
ol
et

F
ila

m
en
t
co
lo
u
r

H
ig
h

M
us
ta
rd

Y
el
lo
w

P
al
e
ye
llo

w
M
us
ta
rd

ye
llo

w
W
hi
te

to
pa
le

ye
llo

w
F
ila

m
en
t
p
ilo

si
ty

L
ow

S
ub

gl
ab
ro
us

P
ub

es
ce
nt
,
al
w
ay
s

vi
si
bl
e
w
ith

na
ke
d
ey
e

M
in
ut
el
y
pu

be
sc
en
t,
of
te
n

vi
si
bl
e
w
ith

le
ns

P
ub
es
ce
nt
,
of
te
n
ju
st
vi
si
bl
e
w
ith

na
ke
d
ey
e

L
en
gt
h
of

st
am

en
s
co
m
p
ar
ed

to
te
p
al
s

N
eg
lig

ib
le

T
hi
rd

to
ha
lf
te
pa
ls
le
ng

th
T
hi
rd

to
ha
lf
te
pa
ls

le
ng

th
T
hi
rd

to
ha
lf
te
pa
ls
le
ng

th
T
hi
rd

to
ha
lf
te
pa
ls
le
ng

th

S
ty
le

le
n
gt
h
:
an

th
er
s
le
n
gt
h

N
eg
lig

ib
le

S
am

e
le
ve
l

S
am

e
le
ve
l

S
am

e
le
ve
l

S
am

e
le
ve
l

P
ol
le
n
C
ol
ou

r
N
eg
lig

ib
le

Y
el
lo
w

Y
el
lo
w

Y
el
lo
w

Y
el
lo
w

C
ol
ou

r
of

ab
ax

ia
l
si
d
e
of

ou
te
r

te
p
al
s
(=

‘u
n
d
er
te
p
al
s’
)

H
ig
h

D
E

D
A
,B

or
C

Webbia: Journal of Plant Taxonomy and Geography 7

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

found in dense clumps with a very short, subsessile
peduncle. In Malta it forms homogeneous populations as
can be seen from the results of a population study
(n = 21) in Table 8. The only variation detected is the
size of flowers (up to 12 mm), the pattern of the underte-
pals and occasionally, the perianth colour is white
instead of lilac.

Taxon group L

Taxon group L was only found in Sicily. At first sight, it
looked like a large variant of R. columnae, with its med-
ium-sized, white perianth, almost completely scarious
bracteole (Fig. 1A, type D) and a short yellow throat but
more important diagnostic characters were found to be
very different from R. columnae. Taxon group L is distin-
guished in having much larger bracts (12–16 mm) and
tepals (14–17 mm); perianth with greyish or somewhat
faded veins; throat pale yellow (type 2) and elongated,
gradually fading to the white colour of the tepals and
with a rather conspicuous ring of hairs visible with the
naked eye. Filaments are pale yellow, covered in their
proximal half by long hair that is easy visible with the
naked eye. The morphology of the leaves was distinct for
this group only: erect, filiform and very narrow, less than
1 mm wide with a brighter hue of green and a circular,
non-compressed cross sectional outline. Still the most dis-
tinctive and unique character of this group is the colour
pattern of the undertepals. They have a bright green mid-
rib, variably broad but usually making a quarter to a third
of the width of the tepal, abruptly becoming vivid
fuschia-purple laterally and often flushes gradually and
elegantly to a white margin (Fig. 2, type E).

Although a restricted number of specimens could be
studied during the short time in Sicily, they exhibited
homogeneous morphology with variations present in the
size of leaves, peduncles (very variable in this species),
tepals and bracts.

The habitat of this species was found to be disturbed
or moderately vegetated sand dunes on the south coast
of Sicily. The character set of this taxon group matches
perfectly and was therefore identified as R. rollii. Typical
specimens of this taxon group have not been found in
Malta and therefore R. rollii must be excluded from the
flora of the Maltese islands. If this species does exist in
Malta, it has to be searched for in similar sandy habitats
close to karstic rocky areas, for example at l-Ghadira tat-
Torri abjad, Ghadira Bay, Mgiebah, Gnejna and Ghajn
Tuffieha (Mellieha) and Ramla Hamra Bay (Nadur,
Gozo).

Taxon group R

Taxon group R, which was found both in Malta and
Sicily is characterized by linear-lanceolate, pale to rose-
violet tepals with acute tips. Perianth throat deep yellow
with reddish-wine veins; filaments mustard-coloured with
short hair at their basal third; undertepals with a charac-

teristic yellowish to pale green colour ornamented with
dull mauve colour on the veins, and sometimes spread-
ing out and colouring the basal third of the tepal (Figure.
2, type D). The bracteoles are herbaceous with a scarious
border (Figure. 1a, type B or C). This taxon was identi-
fied as R. ramiflora. Results from populations studies
convey that variations are minimal mostly in tepal size
and habit, the latter linked with different environment
conditions: straight, long and almost erect in shaded
damp conditions, prostrate, curved and sometimes con-
torted in arid, exposed areas with shallow soil.

From the 129 specimens studied in Malta, only 14
have been found to fall in this group. This contradicts
the numerous historical and current records inferring that
R. ramiflora is the most common Romulea species in
Malta, also an opinion of many authors and naturalists
in Malta. Instead R. ramiflora, is a scarce to rare species
in Malta, and the majority of the specimens examined
were demarcated in taxon group M.

Taxon Group M

The species represented by taxon group M dominate the
Maltese islands, comprising about 80% of the 500 speci-
mens or so that have been examined. This group stood
out from the other groups in being highly variable, espe-
cially in the colour of the perianth – pale lilac at one
extreme to very dark violet on the other.

Despite being a variable group, it was characterized
by few but important homogeneous characters. The peri-
anth segments are lanceolate, often broad and valvate to
imbricate, but sometimes narrow lanceolate and free.
Tips obtuse to subacute. A very important distinct
character is the perianth throat, which is white to pale
green, appearing slightly yellowish in non-dissected
flowers due to the reflection of pollen. The abaxial side
of the outer tepals is different from the inner except in
some specimens that are all completely dark violet. The
undertepals are highly variable and painted in different
patterns of green and deep violet (or just one colour)
making another distinct character for this group.

(a) Curvature and orientation (habit) of leaves

Leaves have been found to vary greatly, from fully erect
to completely prostrate; straight, arched, curved or
C-shaped but never making an entire loop or coiled;
sometimes twisted along their longitudinal axis. On the
other hand they are always more than 1 mm thick (typi-
cally 1.2–1.5 mm), dark green, and compressed. Leaf
variation is linked to habitat and environmental
conditions, which also applies to some extent to other
Romulea species, namely R. columnae and R. ramiflora.
The same conclusion was reached by Frignani and Iiriti
(2011) where plants growing in arid conditions such as
in sites with exposed, shallow soil, usually have pros-
trate, very curved, twisted leaves. On the other hand,
plants in damp or soggy soil, such as rock basins or

8 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

rocky ground close to water courses or percolating water,
tend to have erect to suberect, straight to slightly curved
leaves, usually longer than the average. This relationship
was best observed in a large population at Wied il-
Milied where Romulea specimens growing both in damp
and heavily vegetated ground and in arid rocky ground
with shallow soil had leaves and habit corresponding to
the observation given above.

(b) Size of leaves

The length of the leaves is of little taxonomic value and
has been found to range from a few centimetres to
40 cm. Specimens with long leaves were found in vege-
tated areas or shaded places, hence it is indicative that
this is another ecotypic variation. The only distinctive
relevance that can be encompassed is that between
R. columnae, which tend to be short (c. 8 cm) and
R. rollii, which tend to be very long (c. 22 cm) with
wide overlap over all species.

(c) Length of peduncle

The peduncle length was found to vary considerably, a
variation observed not only in taxon group M, but in all
Romulea species in this study. Romulea have an adapta-
tion to extend their flowering peduncles so that they sur-
pass the surrounding vegetation, so ensuring that their
flowers are exposed to pollinators. Exposed plants have
very short peduncles, whereas plants within accompany-
ing vegetation or in the shade have longer peduncles.
The longest peduncle recorded for this taxon group was
6 cm in a plant with competing vegetation and partial
sunlight. This adaptation was also observed in R. colum-
nae, which normally have subsessile peduncles (2–3 mm
long) but some specimens at Wied Incita, Attard growing
in short grass turf, had peduncles up to 22 mm long. The
peduncle becomes even longer after the flowering stage,
where in extreme cases old specimens of R. rollii had an
outstanding long peduncles measuring 25 cm.

(d) Bracteole (superior bract or spathe)

Only slight variation was observed in the superior bract
which is mostly type B (herbaceous with a scarious
border). In some specimens, the basal half of the herba-
ceous part was weak and scarious (Fig. 1, type C). Few
specimens had reddish streaks and patches in the scari-
ous areas, which is considered to have no taxonomic
value.

(e) Colour of perianth

The perianth colour of this taxon group varies in contin-
uum from a whitish-lilac colour to very dark violet col-
our. Populations of taxon group M are always
constituted of plants with different flower colours. This
variable state is not common in other Romulea species,

which often have a particular perianth colour with mini-
mal fluctuations. Only R. bulbocodium can also have
various colour forms, but to a much lesser extent than
taxon group M.

(f) Size of perianth

Flowers of this taxon group had also exhibited a wide
range of sizes, ranging from a minimum value of
13.5 mm to a maximum of 22 mm (mean 16–17 mm).
The Sicilian population had, on average, slightly shorter
perianth segments (mean 15 mm).

(g) Shape of perianth segments

Variation was also found for this character, ranging
from non-imbricated, linear-lanceolate to broadly
lanceolate, imbricate tepals. The tips were either suba-
cute to acute, with very few specimens having acute
tips. Specimens in this taxon group from Sicily had a
higher incidence of broad, imbricated tepals than the
Maltese.

(h) Colour of abaxial side of outer tepals
(‘undertepals’)

This character proved to be very important in the cir-
cumscription of Romulea. Surprisingly, it is barely used
by other authors. Romulea bulbocodium, R. rollii,
[R. ramiflora and R. columnae] and taxon group M can
be readily identified or separated by using this character
and colour of throat only. This is the most variable
character in this taxon group, and in many cases it is a
fingerprint for each different individual. Character states
observed were a pale or pastel green without violet pig-
ments (Figure 2, Type A) on one extreme; a very dark
vivid violet without green pigmentation (Figure 2, Type
C) on the other extreme and all imaginable intermediate
patterns between the two colour forms, making no speci-
men identical to another. The pigmentation pattern of
specimens having both violet and green varies so much
that no general description could be made (Figure 2,
Type B).

(i) Throat colour

The white or pale green colour (very rarely with a hint
of pale yellowish tones) of the perianth’s throat is speci-
fic to taxon group M and not shown in any other
Romulea species found in Malta or Sicily. The throat is
pale yellow in R. rollii, golden yellow in R. ramiflora,
R. columnae, R. bulbocodium and R. melitensis sensu
Beguinot and concolorous (hence violet) in R. linaresii.
In some cases, a cursory examination of flowers gave a
false indication that the throat of this taxon group is yel-
low, but when specimens were dissected open and
cleaned from pollen, the true whitish colour becomes
clear.

Webbia: Journal of Plant Taxonomy and Geography 9

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

(j) Stamens filaments

The colour of the stamens was found to vary consider-
ably in taxon group M: white, greyish-beige, pale yellow
or less frequently lilac and pale violet, but never mustard
colour as in R. columnae and R. ramiflora. The density
and length of hairs also varied, but it was almost always
present and visible with the naked eye. Occasionally, a
few short hairs are also found at the throat, but are sel-
dom detected without the aid of a lens.

(k) Colour of style

The colour of the style varies from white, pale yellow
(most common), yellow, lilac to violet (rare). No taxo-
nomic relationship could be attributed to this character
and a correlation with hyperchromy was disproved by
some specimens with pale-coloured perianths and con-
spicuously violet style. Nevertheless styles with lilac or
violet tips seem to be specific to taxon group M only.

Distinct characters of taxon group M

Most Eurasian Romulea species have yellow throats
including, R. ramiflora, R. columnae, R. bulbocodium
and R. rollii (Beguinot 1908, 1909; Marais 1980; Pignatti
1982). The throat of R. linaresii and R. requienii is con-
colourous with the tepals (hence violet), while it is
moderately but not distinctly paler in R. revelieri. Only
taxon group M has an unique white to pale green throat
(rarely with a hint of pale yellow), banded with longi-
tudinal dark violet veins. With almost no exceptions, this
character state was homologous in all of the >500 speci-
mens examined in this taxon group. The white throat is
hence considered as a specific, apomorphic character.

Another specific character for taxon group M is the
colour of the undertepals. Although very variable it spans
from pale green to dark violet with indefinite intermediate
patterns, unique for every single specimen. Only the dark
violet undertepal colour of R. linaresii can be said to
match some specimens of taxon group M. The variability
of the perianth colour is also specific to this taxon group.
Very few Romulea species have flowers ranging from
lilac to dark violet and only R. bulbocodium can be
exemplified from the central Mediterranean region, for
which at any rate, the variability is not as drastic as taxon
group M. The combination, of these three characters
makes taxon group M distinct from any other Romulea
species. Moreover, it does not even correspond to
R. melitensis (sensu Beguinot), as discussed below.

What is Romulea melitensis Beg.?

Romulea melitensis was described by Augusto Beguinot
in 1907 from nine herbarium specimens collected in one
gathering by Sickenberger on the 14 February 1876 from
“Fort Fique”, Malta and deposited in Herborisations du
Levant, Barbey-Boissier [HB] (G) (Beguinot 1907). The
holotype and paratype specimens were investigated by

the present author. The label clearly states that the loca-
tion is Fort Tigne, (not Fort Fique), an eastern coastal
area in the limits of Sliema (mainland Malta) that is now
completely developed so it is assumed that this popula-
tion is no longer present in its locus classicus. According
to subsequent works (Beguinot 1908, 1909) it became
evident that Beguinot never visited Malta and his
description was solely based on herbarium specimens
collected by Sickenberger.

Distinct characters according the description of
R. melitensis (Beguinot 1907) (see Appendix 5) include
perianth with a deep violet colour, perianth segments
13 mm long and only 1–1.5 mm wide; throat (= perianth
tube) yellow with violet veins, an herbaceous upper bract
with a hyaline margin, and rigid, compressed, slightly
twisted, erecto-patent, recurved leaves. According to
Beguinot (1907, 1908), the Maltese endemic is related to
R. linaresii Parl. subsp. graecae in its morphology and
colour of the tepals, but R. melitensis differs by having a
yellowish throat and an herbaceous upper bract with a
narrow hyaline margin; characters that are instead found
in and resemble R. ramiflora. However, R. melitensis dif-
fers from R. ramiflora by having rigid and robust leaves
and darker tepals. Finally, he also related R. melitensis
with R. revelieri in its habit, but the morphology of the
bracts and its yellow throat of the former are different
from R. revelieri (Beguinot 1907, 1908).

According to the monograph of Romulea (Beguinot
1908), Dr Stefano Sommier sent dried material of
Romulea spp. from the Maltese islands to Beguinot,
collected in April 1907 from Qala tad-Dwejra, Gozo.
Beguinot cultivated some bulbs and from cultivated
plants in vivo, he identified them also as R. melitensis. A
modified account of R. melitensis was then given in his
monograph. He rewrote a diagnosis maintaining many of
the characters of the protologue (Beguinot 1907) and
amended that the plants are one or two flowered, the
length of the tepals is 15–22 mm not 13 mm, the throat
is whitish not yellow and the leaves are thicker and more
robust than originally described. Additional characters
included in the revised diagnosis are the pale violet or
green hues of the undertepals, hair at the base of the fila-
ments, a white style sometimes ending violet at the tip
and an oblong-obtuse fruit capsule with slightly shorter
spathes (= bracts). Further to this, Beguinot (1908) com-
mented that the leaves are thicker and have a semi-
xerophytic cytology and the colour of the tepals can
sometimes be pale. Strangely Beguinot (1908) did not
include the variability of the colour of the perianth in his
amended diagnosis, which hence remained like the
protologue’s description as dark violet.

Therefore, the small habit, the herbaceous bracteole
with a hyaline border and more importantly the dark vio-
let colour and the very thin (< 1.5 mm) tepals were
the most distinctive characters for R. melitensis sensu
Beguinot, which were used in his identification keys for
the Mediterranean Romulea at the end of his monograph
(Beguinot 1909). In this key, the couplets leading to the

10 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

clade in which R. melitensis is nested (four species
characterized by robust, compressed leaves and herba-
ceous bracts) distinguish R. melitensis from R. ramiflora
s.l. by having a dark violet perianth and then from the
Algerian endemic R. penzigii Beg. by [R. melitensis] hav-
ing the tepals linear and only up to 1.5 mm wide, stamens
reaching one-half the length of the tepals and for being a
Maltese endemic (Beguinot 1909). Moreover, R. penzigii
has bracts around 20 mm long – twice the length of any
Romulea spp. found in Malta (Beguinot 1908).

This concept that R. melitensis is a species defined
and distinguished by a dark violet perianth with very
narrow (1.0–1.5 mm wide) linear tepals and with a yel-
low throat was then carried into more recent floras such
as by Haslam et al. (1977), Marais (1980), Pignatti
(1982), Blamey and Grey-Wilson (2004) and Casha
(2013. Other authors stated that they can hardly distin-
guish R. melitensis from the other sand crocuses in Malta
(Lanfranco 1989, 1995; Lanfranco & Lanfranco 2003)

This ambiguity and confusion for the taxon
R. melitensis, is primarily caused because the amended
description (Beguinot 1908) no longer fitted with the
type specimen and original description (Beguinot 1907).
Moreover, the collection submitted by Sommier (Dwejra,
Gozo) was not the same as collected by Sickenberger
(Fort Tigne, Malta) on which the taxon is typified
(Beguinot 1907). It is likely that Sommier sent material
corresponding to taxon Group M, which was different
from the type of R. melitensis (i.e. Sickenberger’s collec-
tion) and Beguinot tried to combine both entities in his
revision (Beguinot 1908). This makes R. melitensis as
nomen confusum and explains why specimens with the
character set of the revised description are not found in
the wild. Given that the type and original description
(Beguinot 1907) mismatch with the amended diagnosis
(Beguinot 1908), the morphological characters of the
type specimen and its corresponding original description
should stand for R. melitensis in line with Art. 9 note 1
of the ICN (McNeill et al. 2012): “Any designation made
by the original author, if definitely expressed at the time
of the original publication of the name of the taxon, is
final”.

The type material collected by Sickenberger (1876)
consists of nine specimens divided into two sheets, one
with three specimens (barcode G00370314, and here
referred to as sheet A) and another with six specimens
(barcode G00370315, and here referred to as sheet B).
These specimens were originally labelled by Sickenberger
as Trichonema. Three specimens in sheet A and four
specimens in Sheet B possessed flowers. The tepals were
indeed very narrow and almost linear with the following
measurements: Sheet A: 12.5 × 1.5 mm; 13 × 1.6 mm
and 13.5 × 1.7 mm and Sheet B: 14.5 × 1.6 mm;
14.5 × 1.3 mm; 12.0 × 1.5 mm and 12.5 × 2.4 mm. One
of the specimens in sheet A retained the yellowish colour
of the perianth’s throat while three specimens still held, at
least partially, their dark violet colour. These characters
are all consistent with the protologue’s description

(Beguinot 1907). A summary of these differences is given
and compared with Taxon Group M in Table 2.

The small habit with short leaves, the small size of
the yellow tepals and yellow throat give the impression
the collection of Sickenberger is some abnormal and
large form of R. columnae, but the dark violet colour
does not match with that species. Sickenberger’s collec-
tion is considered to be an atypical Romulea which was
distinct from the rest of the Romulea species around and
which led him to collect it. In this synopsis few abnor-
mal specimens that could not be identified have been
found and discussed further below. Such plants often
have intermediate states of two species and hypothesized
to be hybrids, an event that is also documented to be fre-
quent in Romulea (Frignani & Iiriti 2011). After examin-
ing the few characters available, Sickenberger’s
collection is here considered as a hybrid of R. columnae
and the species represented by taxon group M.

The population of “R. melitensis” from Sicily (Brullo
et al. 2009) was found to be identical to the Maltese
specimens circumscribed in taxon Group M not to
R. melitensis sensu Beguinot (1907). The outcome of the
Sicilian surveys is documented below. Given the ambigu-
ity of R. melitensis Beg., the lack of substantiated records
matching the type, and that distinct characters of Taxon
Group M differing from R. melitensis sensu Beguinot or
any other described Romulea spp., a new species is here
designated to accommodate the Maltese(-Siculo) endemic
Romulea represented by taxon group M and mistaken in
much of the literature as R. ramiflora.

A new Romulea from the Maltese islands

Romulea variicolor S. Mifsud, sp. nov. (Figures. 3b, 4a,
4b, 4c, 5, 6)

Type: Maltese Islands. San Dimitri area, Gharb, Gozo,
on the side of a rural pathway, 100–150 m above sea
level (asl), 10 March 2013, S. Mifsud SMIFS-17
[http://data.rbge.org.uk/herb/E00649009] (holo, E!).

Romulea melitensis sensu Sommier and Caruana Gatto
(1915, p. 280), non Beguinot (1907)
Romulea columnae var. melitensis sensu Borg (1927,
p. 704), non Beguinot (1907)
Romulea columnae var. melitensis sensu Haslam et al.
(1977, p. 401), non Beguinot (1907)
Romulea melitensis sensu Marais (1980, p. 100), non
Beguinot (1907)
Romulea melitensis sensu Pignatti (1982, p. 426), non
Beguinot (1907)
Romulea ramiflora sensu Lanfranco & Lanfranco (2003,
p. 124–125, fig.169), non Tenore
Romulea melitensis sensu Blamey and Grey-Wilson
(2004), non Beguinot (1907)
Romulea ramiflora sensu Weber (2004, pg.27), non
Tenore (1826)

Webbia: Journal of Plant Taxonomy and Geography 11

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

http://data.rbge.org.uk/herb/E00649009

Romulea ramiflora sensu Weber and Kendzior (2006,
pg.22), non Tenore (1826)

Romulea ramiflora sensu Lanfranco (2007, p. 77, 94),
non Tenore (1826)

Table 2. Characters differing between the original protologue (Beguinot 1907) and revised description of R. melitensis (Beguinot
1908) and comparison with Taxon Group M.

Description and type (Beguinot 1907) Diagnosis (Beguinot 1908) Taxon Group M

Material diagnosed Sickenberger, Fort Tigne, Sliema. Sommier, Dwejra Gozo. Living specimens in Malta and Sicily.
No. of flowers 1 1–2 1–4
Tepal length 13 mm 15–22 mm 15–22 mm
Tepal width 1.0–1.5 mm 1.0–1.5 mm 3–5 mm
Tepal shape Linear Linear Linear to broad lanceolate
Perianth colour Dark violet Dark violet Lilac to Dark violet
Throat colour Yellow Whitish Whitish

Figure 3. (A) Romulea columnae (specimen A301e). (B) Romulea variicolor var. variicolor (specimen C310a). (C) Romulea rollii
(specimen C216a). (D) Romulea ramiflora (specimen C316b).

12 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Romulea ramiflora sensu Mifsud (2007a), non Tenore
(1826)
Romulea rollii sensu Mifsud (2007b), Parlatore (1858)
Romulea melitensis sensu Brullo et al. (2009), non
Beguinot (1907)
Romulea melitensis sensu Frignani and Iriti (2011), non
Beguinot (1907)
Romulea ramiflora sensu Casha (2013, pp. 99–101), non
Tenore (1826)
Romulea rollii sensu Casha (2013, p. 103), non Parlatore
(1858)

Description

Corm: 8–12 mm diameter; tunic dark brown, glossy, with
3–5 mm long bristles at the apex of the bulb and sur-
mounting the base of the stem. Upper part of bulb attenu-
ate–truncate, base obtuse and rounded. Stem: rather short
and slender (2–5 cm × 1.5–3 mm) mostly underground.
Leaves: 4–6, always compressed cylindrical, glabrous,
dark green, very variable in habit from suberect to com-
pletely prostate and from slightly curved to C-shaped and
sometimes twisted along their longitudinal axis, never
coiled or forming an entire loop, normally found arcurate
with the distal half resting on the ground; variable in
size – widest diameter 1.0–1.5 mm, length (4– in arid
areas)8–20(–32 cm in shaded areas); each with four tiny
respiratory grooves running along its length. Peduncle:
(4– in exposed areas)10–20(–40 mm in vegetated areas).
Bracts: subequal, 9–12(–14)mm × 3.5–5 mm; lanceolate.
Inferior bract completely herbaceous with a very narrow
membranous lining (<1 mm) and prominent parallel longi-
tudinal veins; superior bract (bracteole) with a herbaceous
central keel and a broad membranous border; width of
herbaceous keel about one-third the entire width of the
bracteole, sometimes turning membranous at the basal
half; membranous border sometimes tinged with purple
streaks. Perianth: six tepals in two whorls, subequal, nar-
row lanceolate and free to broad lanceolate and imbricate,
tip subacute to obtuse; and (13–)15–21(–23)mm long
(including the tube 0 by 3.0–4.5(5.5)mm wide; colour of
adaxial side varies from lilac-white to deep violet, with a
range of intermediate colours between the two extremes.
Throat white to pale green (may appear yellowish with
pollen) topped with a dark violet and contrasting ring;
veins 3 (–5) per tepal, unbranched with the median vein
being the longest and most conspicuous. The abaxial side
of inner whorl of tepals is concolorous (or slightly paler)
with the adaxial side, but the outer whorl is very vari-
able – from a complete pale green and ash-grey colour
(without any violet hue) at one extreme to a completely
dark violet colour (without any green hue) at the other
extreme and a mixture of these two colour forms in differ-
ent ratio and patterns, but often consisting of central,
narrow green longitudinal band, subfused towards the
margin with violet dots, streaks or flushes to a violet edge.
Throat glabrous to rarely finely and very shortly sub-
glabrous. Stamens: more or less half the length of the

tepals, with deep yellow anthers and white, pale yellow,
lilac or rarely violet firm filaments, glabrous above and
with few, scanty, short (<1 mm), translucent hairs at the
basal third. Pistil: superior ovary (3–4 mm long) with a
glabrous style, completely white or sometimes turning vio-
let towards the stigmatic end; stigma three branches each
divided into two linear segments about 2 mm long, papil-
late. Style and stamens reaching same level. Fruit: tri-
locular, cylindrical capsule, 6–15 mm long, storing 18–30
seeds. Fruiting peduncle elongated and recurved down
towards the ground making the capsule resting or penetrat-
ing the soil dehiscing in April–May. Seeds: spherical,
finely reticulate, amber or orange-brown, 1.8–2.2 mm
diameter.

Etymology

The specific epithet variicolor refers to the variable col-
our forms that the perianth can have. The adaxial side of
the perianth can be any colour from lilac to dark purple
and the abaxial side can be any colour from pale green
to deep purple in many different and often specimen-
specific patterns. No other Mediterranean Romulea spe-
cies has this extent of variability in perianth colour.

Ecology and Distribution

Romulea variicolor S. Mifsud is only present in the Mal-
tese archipelago and in the coastal parts of Ragusa, a
southern province of Sicily. In Malta, it is frequent in its
natural habitats namely steppe and exposed low garrigue,
and particularly numerous in coastal areas or in rural
pathways or clearings within these habitats. In Sicily it is
very rare and restricted only in isolated patches at some
rocky coasts between Marina di Modica and Cava
d’Aliga. These populations were only found up to 100 m
away from the sea. Romulea variicolor has not been
reported further north and so the species is endemic to
the Maltese archipelago and south of Sicily. The species
is assessed as Endangered (EN) (IUCN 2012) because it
is estimated to be constituted by more than 10,000
plants, but has a strict local distribution on the Maltese
islands and few isolated small areas in south of Sicily. It
is not excluded that this species originated and evolved
primarily in Malta and was introduced in Sicily.

Like some other Romulea species, R. variicolor is
ecotypic, manifesting polymorphism with different
environment conditions. Most obvious is the orientation
and shape of the leaves that are often linked with water
content of the soil and the length of peduncle, which
lengthens in shade as an adaptation to surpass surround-
ing vegetation. Phenology is also related to habitat where
in arid conditions, plants blossom and complete their
sexual cycle earlier than those in damp conditions.
Flowering has been recorded from 28 January (earliest)
located in an exposed garrigue in a mosaic with steppe
characters to 14 April (latest) found in a semi-wetland
area. This long flowering period of taxon group M is

Webbia: Journal of Plant Taxonomy and Geography 13

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

unique among Mediterranean species, which usually have
a flowering period of about a month. The vegetative
adaptation of R. variicolor in different habitats is hence
remarkable but variability within any population in the
morphological characters of the perianth has been
observed to be random and not linked to any environment
pressures. These variations are hence considered to be
genotypic and are given some taxonomic importance.

Intraspecific variation and taxonomic significance

Population studies were carried out on R. columnae,
R. rollii, R. ramiflora and R. variicolor. The first three
species resulted in an overall homogeneous morphology,
where variation in non-vegetative parts was limited only
in saturation of perianth colour and perianth sizes.
However R. variicolor was distinct in being very
variable in some perianth characters: perianth colour
(lilac to dark violet); perianth size (14–22 × 2.5–5 mm);
tepal shape (linear and free to broad lanceolate and
imbricate with tips from rounded and obtuse to sub-
acute); stamen filaments (white, pale yellow or lilac);
stigmatic end of style (concolorous or different shades
of violet); and most importantly the large variation
exhibited at the undertepals. Summarized results are
given in Table 8.

From several basic population studies of these vari-
able characters, it became evident that R. variicolor exist
in two forms with a large number of intermediates.
These forms are primarily distinguished from the under-
tepal, where in one form it is completely pale green or
ash-white without any violet pigmentation (Figure 2A),
and in the other form it is completely dark violet and
somewhat glossy, without any green pigmentation
(Figure 2C). Gene flow between these forms takes place
readily, resulting in specimens with different proportions
of green and violet colours in different patterns and
hence no intermediate specimen is precisely similar to
another (Figure 2B).

Morphological relationships of other characters
between these two forms hence (Figure 2A, C) have
been found and summarized in Table 3. The violet-
undertepal plants tend to have a smaller perianth (also
reflected in bract size) with a dark perianth, while the
green-undertepal forms have larger and paler perianth
segments. At any rate, this is not an exclusive relation-
ship, and different combinations between undertepals,
perianth colour and sizes have been found. Exceptional
specimens had a dark violet perianth with green underte-
pals (specimen B302a) or pale flowers with dark violet
undertepals (specimen B303a), suggesting that the
undertepal colour and colour intensity of the perianth
are not as a result of hyperchromy or hypochromy but
these characters are controlled independently by genetic
influence.

As a whole, R. variicolor might represent a hybrido-
genic species formed by two related and relic species
that merged into a single polymorphic species. In this

review, these forms are given taxonomic importance and
as a result three varieties are here described, which are
primarily distinguished by the colour of the undertepal,
of which one is an intermediate of the two varieties.

Romulea variicolor var. mirandae S. Mifsud var. nov.
(Figure 4a)

Type: Maltese Islands. Gnien Ingraw, Mellieha, Malta, on
bare rocky situated at the south side of the valley of Gnien
Ingraw, 150–175 m asl, 7 Feb. 2014, S. Mifsud SMIFS-18
[http://data.rbge.org.uk/herb/E00727276] (holo, E!).

Description

Distinct from R. variicolor s.l. by having the abaxial face
of the outer tepals completely pale green, sometimes
turning ash grey towards the margin, always without vio-
let pigmentation; perianth tends to be larger (16–22 mm)
and with a paler violet colour.

Etymology

Variety named after the author’s daughter, Miranda.

Romulea variicolor var. martynii S. Mifsud, var. nov.
(Figure 4b)

Type: Maltese Islands. San Dimitri area, Gharb, Gozo,
on the side of a rural pathway, 100–150 m asl, 10 Mar.
2013, S. Mifsud SMIFS-15 [http://data.rbge.org.uk/herb/
E00649008] (holo, E!).

Description

Distinct from R. variicolor s.l. by having the abaxial face
of the outer tepals completely dark violet, glossy,
without green pigmentation; perianth tends to be smaller
perianth (14–16 mm) and with a dark violet colour.

Etymology

Variety named after the author’s son, Martyn.

Romulea variicolor S. Mifsud var. variicolor (Fig. 4c)

Type: Maltese Islands. San Dimitri area, Gharb, Gozo,
on the side of a rural pathway, 100–150 m asl, 10 Mar.
2013, S. Mifsud SMIFS-16 [http://data.rbge.org.uk/herb/
E00649009] (holotype E!).

Description

Distinct from R. variicolor s.l. and the other varieties by
having the abaxial face of the outer tepals made of
patterns composed of both violet and green colours;
perianth size and colours within the entire range of
R. variicolor s.l.

Etymology

The epithet variicolor refers to the variable colour forms
that the perianth can have, including the mixed green
and violet colours of the undertepals.

14 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

http://data.rbge.org.uk/herb/E00727276
http://data.rbge.org.uk/herb/E00649008
http://data.rbge.org.uk/herb/E00649008
http://data.rbge.org.uk/herb/E00649009
http://data.rbge.org.uk/herb/E00649009

Lectotypification of Romulea melitensis

As mentioned in detail above, R. melitensis was
described on a collection of nine specimens of Romulea
by Sickenberger (14 February 1876, Fort Tigne, Malta)
and deposited in Herborisations du Levant, Barbey-
Bossier [HB]. The protologue (Beguinot 1907) makes no
reference to which specimen the taxon is typified.
According to the typification rules Section 2, Art.9 of
the ICN (McNeill et al. 2012), one specimen shall be
chosen and typified as a lectotype and for this purpose,
the first specimen (from the left) of the herbarium sheet
G00370314 (H) is designated here as a lectotype for
R. melitensis Beg. The colour of the throat, and the
shape and dark violet colour of the tepals are best
represented and preserved in this selected specimen.

Investigation of Romulea spp. at the south coast of
Sicily

Surveys have been carried out on the south coast of
Sicily. The following Romulea spp. were found in the
provinces of Ragusa and Siracusa:

• Romulea rollii: Marina di Modica, Modica, Ragusa
(25-Feb-2012, 16-Feb-2014)*; Sampieri (Pisciotto
area), Scicli, Ragusa (17-Feb-2014)*; Rocky area west
of Sampieri beach, Scicli, Ragusa (19-Feb-2014)*.

• Romulea bulbocodium: Riserva Naturala di Vendicari,
Noto, Siracusa (12-Mar-2011); between Marina di
Modica and Sampieri, Modica, Ragusa (24-Feb-2012,
16-Feb-2014).

• Romulea ramiflora: between Sampieri and Marina di
Modica, Modica, (close to Pisciotto area) Scicli,
Ragusa (16-Feb-2014)*.

• Romulea variicolor : Sampieri (Pisciotto area), Scicli,
Ragusa (24-Feb-2012, 17-Feb-2014); Rocky area west
of Sampieri beach, Scicli, Ragusa (19-Feb-2014)*;
Spiaggetta Sampieri (rocky area west of beach), Scicli,

Ragusa (19-Feb)*; Cava d’Aliga, Scicli, Ragusa (21-
Feb-2014)*

*New records for Sicily based on records by
Giardina et al. (2007) and Brullo et al. (2009).

Romulea rollii was found in sparingly vegetated
sandy soil (Marina di Modica) or in shallow sandy soil
with scarce accompanying vegetation (Spiaggetta di
Sampieri). It was frequent but very local in isolated
patches. Only one population of R. ramiflora was found
between Marina di Modica and Sampieri in damp rocky
soil on a passage close to a summer residence area.
Romulea variicolor, was restricted to non-sandy, exposed,
sub-halophytic, karstic rock close to the coast. Its extent
stops when the habitat becomes sandy or crowded with
plants, and so it appears to be less adapted to compete
with surrounding vegetation than the population in Malta.
Although these surveys in south Sicily were not exten-
sive, R. variicolor was not found on garrigue/steppe areas
where it was often found in Malta.

Comparing the population of R. variicolor in Sicily
with that in Malta, a few slight differences were noted in
the former as follows:

1. Tepals are broader, imbricate and with rounded
blunt tips.

2. Range of length of perianth slightly shorter
(15–18 mm) instead 14–22 mm.

3. Colour of perianth varies less and there were fewer
incidences of var. martynii and var. mirandae

4. The herbaceous portion of the bracteole was often
observed to be weaker (Type C) and hence more
scarious in nature, especially at the base.

5. Terata much more frequent.

At this stage, these differences are considered to be
weak for any taxonomic considerations resulting in a
new infraspecific taxon of R. variicolor for the Sicilian

Table 3. Comparison of morphological characters of the two varieties of R. variicolor.

Romulea variicolor

Green undertepal Green & Violet undertepals Violet undertepal

Sample No. 37 410 37
Bract Length Average 11.0 10.7 10.4

Range 10.1–11.9 9.8–11.6 9.4–11.4
St. Dev 1.2 1.1 1.2

Tepal Length (mm) Average 17.1 16.1 15.5
Range 15.1–19.1 14.3–17.9 13.4–17.7
St. Dev 2.5 2.3 2.6

Tepal Width (mm) Average 3.9 3.7 3.6
Range 3.6–4.2 3.3–4.1 2.9–4.2
St. Dev 0.5 0.5 0.7

Perianth colour index Average 2.6 3.4 4.1
Range 1.5–3.7 2.4–4.3 3.3–4.9
St. Dev 1.3 1.1 1.0

Webbia: Journal of Plant Taxonomy and Geography 15

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

population. The Sicilian specimens seem to be a
narrower and more homogeneous subset population of
the much variable population in Malta. For example,
specimens with broad imbricate tepals are found in
Malta, but the frequency of this character in the Sicilian
population is higher. A more detailed population study
might be co-ordinated with Sicilian scientists to provide
further clarifications.

More interesting is the frequent finding of terata
specimens (see below) in the Sicilian populations. At
least 20 specimens were observed in Ragusa, compared
with just one (Rdum tal-Madonna, Mellieha) in Malta,
considering that the number of specimens examined or

observed in Malta is about 20 times that in Sicily. Finally,
a patch of about 10 specimens that could not be placed
within any taxon group (or species) were found within
the R. variicolor population. These unplaced specimens
and others found in Malta often had a character set that
did not fully match any species, and are dealt with in
detail below.

Additional Taxonomic notes

Notes on R. bulbocodium from the Maltese islands

Upon examining several specimens of R. bulbocodium s.l.
in Ragusa, Sicily it was confirmed that this species does

Figure 4. (A) Romulea variicolor var. mirandae (specimen C206a). (B) Romulea variicolor var. martynii (specimen B312b). (C)
Romulea variicolor var. variicolor (specimen B227a). (D) Romulea bulbocodium (from Vendicari nature reserve, Noto, Syracuse,
Sicily, Mar 2011).

16 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

not exist in Malta. Despite the morphological variability of
the species, no specimen from Malta can vaguely be
ascribed to R. bulbocodium. This species is easily distin-
guished by having larger tepals, with a conspicuous large
yellow throat, rose undertepals and styles well above the
anthers by 3–7 mm: it cannot be mistaken with any other
Romulea spp. occurring in Malta. The suspicions that the
historical records were a misidentification (Sommier &
Caruana Gatto 1915) are therefore supported here.

The specimens reported as R. bulbocodium and illus-
trated by the present author on his website (Mifsud
2010) based on a specimen having styles slightly longer

from the anther ring is now admitted to be a
misidentification of R. variicolor. Although it is one of
the most common Romulea species in Sicily (Giardina
et al. 2007), and is also present in North Africa (Frignani
& Iiriti 2011), R. bulbocodium does not presently occur
on the Maltese islands, and it is suggested that it be
removed from the Maltese flora.

Taxonomic notes on Romulea rollii

First, upon examining R. rollii in Ragusa, it was
concluded that the species does not occur in Malta.
Apparently, since pioneer Maltese botanists perceived

Figure 5. Line drawing representing Romulea variicolor from Sampieri, Sicily. Courtesy of Prof. Salvo Brullo.

Webbia: Journal of Plant Taxonomy and Geography 17

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

R. melitensis to have dark violet tepals, and since
R. ramiflora has a vibrant rose-violet colour, whereas
R. columnae have a much smaller perianth, it is believed
that the pale-flowered forms of R. variicolor, like those in
Figure 1B (index 1) were then considered as R. rollii.
Unless typical specimens are substantiated, R. rollii does
not presently occur on the Maltese islands, and it is
suggested that it be removed from the Maltese flora.

In addition, some taxonomic observations have
resulted from this study. Romulea rollii Parl. was
described from littoral habitats in Latium (Parlatore
1858). It was maintained at its species rank by the

revision of Beguinot (1908, 1909) but was relegated as a
subspecies of R. columane by Marais (1975) without any
explanation to support this treatment. Some authors had
also synonymized R. rollii as R. columnae (Cardeil Sanz
2013) but the current taxonomic status on Tropicos.org
(2014) and ThePlantList.org (2014) is R. columnae subsp.
rollii in accordance with Marais (1975), Giardina et al.
(2007) and Frignani and Iiriti (2011).

In this study, both R. columnae and R. rollii were
examined: the two species are very distinct from each
other. Many major differences are found in the habitat,
habit, leaves, flowers and fruit. Romulea rollii is restricted

Figure 6. Line drawing representing Romulea variicolor from Malta. Courtesy of Prof. Salvo Brullo.

18 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

to vegetated sand dunes, whereas R. columnae is found in
arid foothpaths and exposed rock. Romulea rollii have
slender leaves (diameter of 0.6–0.9 mm), much longer
(about three to five times longer than R. columnae), paler
and normally straight or slightly curved. The cross sec-
tion of R. rollii is squarish–circular with a length : width
ratio of 1.1, whereas it is more compressed and elliptic
with a length : width ratio of 1.5 in R. columnae. While
both species have membranous bracteoles, (and perhaps
that is what instigated Marais (1975) and Giardina et al.

(2007) in their combination), they are much larger in
R. rollii and the central sub-herbaceous portion was
reddish-mauve in the specimens examined in Ragusa.

The flowers of R. rollii are distinctly larger, with an
average tepal length of 16 mm compared with 11 mm in
R. columnae, and the throat is pale yellow, not golden as
in R. columnae. Romulea rollii does not have a dark
violet ring above its throat and its veins are weakly
pigmented and inconspicuous. Both species have white
to lilac tepals, but the undertepals are very different:

Figure 7. Specimens with morphological characters that could not be placed in any circumscribed taxa. (A) Specimen B224g with
characters from Romulea variicolor and R. ramiflora; (B) B302h with characters from R. columnae and R. variicolor. (C) A213b with
characters from R. columnae and R. variicolor. (D) A331c which superficially resembles an intermediate between R. columnae and
R. ramiflora. (E) An example of few aberrant specimens met in this study within the variable R. variicolor.

Figure 8. Examples of terata of Romulea variicolor sharing an odd morphology with four tepals (two of which are often wider and
hence indicating fusion of two adjacent tepals) and lack of one of the three stamens. These forms were often albinos.

Webbia: Journal of Plant Taxonomy and Geography 19

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

T
ab
le

4.
A
na
to
m
ic
al

an
d
cy
to
lo
gi
ca
l
da
ta

of
le
av
es

of
R
om

ul
ea

sp
ec
ie
s
fr
om

M
al
ta

an
d
S
ic
ily
.

S
pe
ci
es

L
E
A
F
A
N
A
T
O
M
Y

n

D
ia
m
et
er

lo
ng

es
t
si
de

(m
m
)

D
ia
m
et
er

sh
or
te
st
si
de

(m
m
)

L
:W

ra
tio

L
ea
f

C
ir
cu
m
fe
re
nc
e

(μ
m
)

C
ro
ss

se
ct
io
na
l

ar
ea

(m
m
2)

C
ut
ic
le

th
ic
kn

es
s

(μ
m
)

E
pi
de
rm

is
th
ic
kn

es
s

(μ
m
)

L
en
gt
h
of

la
rg
es
t
V
.B
.

(μ
m
)

W
id
th

of
la
rg
es
t
V
.B
.

(μ
m
)

A
re
a
of

la
rg
es
t
V
.B
.

(μ
m
)

R
es
pi
ra
to
ry

gr
oo

ve
le
ng

th
(μ
m
)

P
ap
ill
ae

di
am

et
er

(μ
m
)

%
gr
oo

ve
to

le
af

ci
rc
um

.

%
V
.b
.

to
le
af

ar
ea

co
lu
m
na

e
(m

t)
(F
ig

9)
5

1.
23

0.
67

1.
84

31
01

0.
65

8.
1

19
.8

17
1

11
3

15
,1
72

41
4

7.
64

53
.4

2.
46

va
ri
ic
ol
or

(m
t)

(F
ig
.
10

)
5

1.
28

0.
74

1.
74

32
89

0.
76

11
.5

20
.5

19
6

13
3

20
,6
50

51
1

8.
26

62
.6

2.
89

va
ri
ic
ol
or

(s
i)

(F
ig
.
11
)

5
1.
39

0.
81

1.
72

35
78

0.
88

10
.0

27
.0

21
5

14
8

24
,8
75

67
9

9.
00

76
.0

2.
7

ra
m
ifl
or
a
(m

t)
(F
ig
.
12

)
5

1.
28

0.
75

1.
71

32
83

0.
76

12
.7

20
.2

18
5

13
7

20
,0
37

59
7

8.
37

71
.3

2.
71

ra
m
ifl
or
a
(s
i)

(F
ig
.
13

)
5

1.
37

0.
81

1.
69

35
45

0.
89

8.
7

23
.6

21
8

16
3

28
,1
48

55
4

8.
88

63
.3

3.
31

ro
lli
i
(s
i)

(F
ig
.1
4)

5
0.
82

0.
71

1.
16

24
70

0.
46

5.
4

15
.4

19
3

13
5

20
,4
63

42
3

7.
02

68
.4

4.
52

20 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

R. rollii has a characteristic green keel, followed by a
deep purple-mauve colour that gradually (sometimes
abruptly) flushes away to a white margin (Type E,
Figure 2); in R. columnae it is yellowish-green with slen-
der dark violet-maroon streaks at the centre and base
(Type D, Figure 2). Finally, the flowers of R. columnae
are always subtended by subsessile to very short scape
(sometimes flowers are at ground level), but the scape of
R. rollii is very long, at least 2 cm, and elongates during
fruiting up to 20 cm. Due to these numerous and
taxonomically important differences, it is strongly
suggested that R. rollii is erected back to species level.

Besides that, another related sand dune taxon
described from Sicily is R. tenuifolia Tod. Ex Lojac. (Fl.
Sicula 3: 63; 1909). In his revision of Romulea, Beguinot
(1909) included R. tenuifolia in R. rollii but the geographi-
cal gap at Basilicata and Calibria (Conti et al. 2005) leaves
a doubt as to whether the southern population is different
from that in central mainland Italy; a doubt also expressed
by Giardina et al. (2007). Further studies are currently
being carried out to confirm if Beguinot’s treatment to syn-
onymize R. tenuifolia with R. rollii was correct.

Anatomical and cytological studies

Cytological investigations were carried out on the leaves,
filament hairs and pollen of the species in this study
(Tables 4 and 5) to find direct relationships or new
characters attributed to Romulea species in this study. It
would also give first cytological results of the newly
described Maltese endemic to science and probably to
the understudied species R. rollii.

Leaves

Dissected leaves, either fresh or rehydrated from dry
specimens with 5% NaOH were sliced in several thin
sections with a sharp blade, mounted in water, and
examined with a stereomicroscope. Biometric studies
were carried out by measuring characters from micro-
scopic images using ImageJ software. The states of the
following anatomical characters were recorded: longest
and shortest diameter of leaf cross section and of the lar-
gest vascular bundle; depth of cuticular and epidermal
layer; length of curvature of respiratory groove and
diameter of papillae. From these results, the percentage
ratio of groove length to leaf diameter and ratio of the

area of the large vascular bundle with the area of the leaf
section were extrapolated.

The results from a sample of five leaves from each
species are presented in Table 4 Microscopic images of
the leaf cross section of each species is displayed in
Figures 9 (R. columnae), 10 (R. variicolor from Malta),
11 (R. variicolor from Sicily), 12 (R. ramiflora) and 13
(R. rollii). A line drawing of the cross section of a leaf
of R. variicolor is shown in Figure 14, drawn by Prof.
Salvo Brullo and kindly supplied to be included in this
paper.

The results clearly show that overall, there is no sig-
nificant difference in leaf anatomy between R. columnae,
R. variicolor and R. ramiflora. Small differences include
a smaller groove area in R. columnae (53% versus
63–76% in the other species) and variations in cuticle
thickness. The most significant distinction is clearly in
the leaf cytology of R. rollii, which differs from the
other studied species. Major differences are the smaller
leaf cross-sectional area, a more circular outline
(length : width ratio close to 1); a remarkably thinner
cuticle and epidermal layer, and larger area of vascular
bundle in relation to the leaf cross-sectional area (4.5%
compared with 2.5–3.3% in the other species). Anatomi-
cal differences of taxonomic importance are hence also
found between R. rollii and R. coulmnae with which
R. rollii is sometimes synonymized (see Discussion
below).

Differences between the Maltese and Sicilian popula-
tions were not detected except in variations of cuticle
depth. In both R. ramiflora and R. variicolor, the Maltese
populations have a slightly thicker cuticle layer and
thinner epidermis layer, variations linked to the different
environments of the two populations.

Filament hairs and pollen characters

Using image-measuring software (ImageJ) the length of
the longest hair growing at the base of the stamen
filaments and the shape and size of the pollen were
compared between the Romulea species carried out in
this study. The results are displayed in Table 5.

The pollen shape and size were found to be similar
in all species, ranging between 52–60 × 46–54 μm and a
Q-ratio of about 1.1. Filament hair is more diagnostic

Table 5. Results of measurements of filament hairs and pollen of Romulea spp.

Species

HAIR on filament base POLLEN

n

Min
length
(μm)

Max
length
(μm)

Average
length
(μm)

Tepal length :
Hair length
ratio n

Min
length
(μm)

Max
length
(μm)

Mean
length
(μm)

Min
width
(μm)

Max
width
(μm)

Mean
width
(μm)

Mean
L:W
ratio

columnae 24 50 130 90 8.2 37 42.5 62.5 52.1 37.5 57.5 46.5 1.12
variicolor (mt) 47 80 520 300 17.6 119 45.7 72.5 55.6 35.0 61.4 49.2 1.14
variicolor (si) 45 110 450 290 17.1 91 47.5 77.5 60.6 42.5 67.5 53.1 1.14
ramiflora (mt) 96 220 470 220 16.9 124 46.3 67.5 55.3 42.5 60.0 49.9 1.11
ramiflora (si) 29 110 420 270 20.8 35 42.5 60.0 52.3 35.0 57.5 46.3 1.14
rollii 66 180 400 340 17.9 41 52.5 72.5 60.6 45.0 65.0 54.7 1.11

Webbia: Journal of Plant Taxonomy and Geography 21

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Figure 10. Leaf cytology of Romulea variicolor (Maltese population) showing an entire cross section (top image); papillae (p) and
stomata (s) of epidermal cells in the respiratory groove (middle left image); cuticle and epidermis (middle right image), main vascular
bundle (lower left image) and outline of respiratory groove (lower right image).

Figure 9. Leaf cytology of Romulea columnae showing an entire cross section (top image); cuticle and epidermis (lower left image);
main vascular bundle (lower central image) and papillae of epidermal cells in the respiratory groove (lower right image).

22 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Figure 12. Leaf cytology of Romulea ramiflora (Maltese population) showing an entire cross section (top image), cuticle and epidermis
(middle left image); papillae of epidermal cells (middle right image); outline of respiratory grooves (lower left image) and main vascular
bundle (lower right image).

Figure 11. Leaf cytology of Romulea variicolor (Sicilian population) showing an entire cross section (top image), cuticle and
epidermis (middle image); outline of respiratory groove (lower left image); papillae of epidermal cells (lower central image, main
vascular bundle (lower right image).

Webbia: Journal of Plant Taxonomy and Geography 23

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Figure 13. Leaf cytology of Romulea rollii showing an entire cross section (top image), cuticle and epidermis (middle left image);
papillae of epidermal cells (middle right image), entire cross section showing the circular uncompressed outline (lower left image);
outline of respiratory grooves (lower central image) and main vascular bundle (lower right image).

24 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

where it was found to be very short in R. columnae
(90 μm) and so not visible to the naked eye and about
0.3–0.5 mm in the other species. The difference between
R. columnae and R. rollii with filament hairs measuring
on average 90 μm and 340 μm, respectively, is once
again remarkable.

Other specimens outside circumscribed taxa

Terata and albino specimens

During this study, a number of aberrant specimens of
R. variicolor have been encountered. These can be
divided into two types: exceptional specimens that their
character set would not fit within any delimited taxon
groups and specimens that showed a constant morpho-
logical pattern of monstrosity (Figure 8). With regards
the latter case, some 20 specimens were encountered
from Sicily (e.g. specimens C217e, 218b, 218c and
C220e) and only one from Malta (specimen C408e).
All these specimens presented themselves with four
tepals, two of which were much wider and two
stamens. Many were albinos. In one particular spot in
Pisciotto, Modica (Sicily), seven terata were present
within an area of about 10 × 10 m of which five were
albinos. The habit, leaves and bracts of the plants were
normal.

Specimens not fitting within delimited taxon groups

The morphological characters of seven specimens did
not match any of the four circumscribed species.
These specimens exhibited mixed characters of two
species. Four of these specimens were found from the
same site in Sampieri, Sicily (B224g, B225b, C216g,

C217f). Specimens A213b, A331c, B302b and B302h
(the latter two from same site in Dingli), were
recorded from Malta.

The Sicilian specimens had a light violet perianth
with a yellow throat (characters of R. ramiflora), and
their tepals had blunt-obtuse tips and were 14–16 mm
long (characters of R. variicolor). More interesting
was the undertepal pattern, which was unique and
interpreted as a mix of both species (see Figure 7A).
Both R. ramiflora and R. variicolor were found in this
site and further studies querying if these are hybrids is
being carried out.

B302b and B302h (Figure 7b) both had the habit of
R. columnae, growing in tufts with many flowers. The
short peduncles, a yellow throat and a membranous
bracteole are also similar to those found in R. columnae.
B302b had a very pale violet perianth while B302h was
intense violet (not typical of R. columnae). The size of
the tepals was 12.5 × 3 mm and 13.5 × 3.5, respectively,
somewhat between the mean size of R. columnae and
R. variicolor. The undertepal was completely dark violet
(type C) and hence characteristic of R. variicolor var.
martynii in B302h and resembling R. columnae (type D)
in B302b. The filaments were mustard yellow (as in
R. columnae) and distinctly hairy, unlike R. columnae
which are glabrous. Both R. variicolor and R. columnae
grew together on the same spot and hence the hypothesis
that these represent R. columnae × R. variicolor hybrids
is currently being studied. Interestingly, specimen B302h
is in fact very close to the description of R. melitensis
sensu Beguinot.

Similarly, specimen A213b (Figure 7c) shared
characters of both R. columnae and R. variicolor with a
completely scarious bracteole, acute tepal tips and pale

Figure 14. Line drawing of a foliar cross section of Romulea variicolor. Courtesy of Prof. Salvo Brullo.

Webbia: Journal of Plant Taxonomy and Geography 25

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Ta
bl
e
6.

M
at
er
ia
l
fr
om

M
al
ta

an
d
S
ou

th
S
ic
ily

ex
am

in
ed

fo
r
18
–2
2
ch
ar
ac
te
rs
.

C
od

e
Is
la
nd

L
oc
al
ity

T
op

on
ym

A
lt

Y
ea
r

D
at
e

C
od

e
Is
la
nd

L
oc
al
ity

T
op

on
ym

A
lt

Y
ea
r

D
at
e

A
20

5a
M
al
ta

D
in
gl
i

T
al
-M

ad
al
en
a

5
20

11
05

-F
eb

B
30

2a
M
al
ta

D
in
gl
i

B
itt
ija

5
20

12
02

-M
ar

A
20

5b
M
al
ta

D
in
gl
i

T
al
-M

ad
al
en
a

5
20

11
05

-F
eb

B
30

2b
M
al
ta

D
in
gl
i

B
itt
ija

5
20

12
02

-M
ar

A
20

5c
M
al
ta

D
in
gl
i

T
al
-M

ad
al
en
a

5
20

11
05

-F
eb

B
30

2c
M
al
ta

D
in
gl
i

B
itt
ija

5
20

12
02

-M
ar

A
20

5d
M
al
ta

M
el
lie
ha

W
ie
d
il-
M
iz
ie
b

4
20

11
05

-F
eb

B
30

2d
M
al
ta

D
in
gl
i

B
itt
ija

5
20

12
02

-M
ar

A
20

6a
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
11

06
-F
eb

B
30

2e
M
al
ta

D
in
gl
i

B
itt
ija

5
20

12
02

-M
ar

A
20

6b
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
11

06
-F
eb

B
30

2f
M
al
ta

D
in
gl
i

B
itt
ija

5
20

12
02

-M
ar

A
20

7a
G
oz
o

G
ha
rb

S
an

D
im

itr
i

3
20

11
07

-F
eb

B
30

2
g

M
al
ta

D
in
gl
i

B
itt
ija

5
20

12
02

-M
ar

A
20

7b
G
oz
o

G
ha
rb

S
an

D
im

itr
i

3
20

11
07

-F
eb

B
30

2
h

M
al
ta

D
in
gl
i

B
itt
ija

5
20

12
02

-M
ar

A
21

0a
M
al
ta

M
el
lie
ha

G
ni
en

In
gr
aw

4
20

11
10

-F
eb

B
30

2i
M
al
ta

M
el
lie
ha

G
ha
jn

T
ut
a

1
20

12
02

-M
ar

A
21

0b
M
al
ta

M
el
lie
ha

G
ni
en

In
gr
aw

4
20

11
10

-F
eb

B
30

3a
M
al
ta

Z
ur
ri
eq

T
a’

W
ie
d
M
oq

bo
l

2
20

12
03

-M
ar

A
21

0c
M
al
ta

M
el
lie
ha

G
ni
en

In
gr
aw

4
20

11
10

-F
eb

B
30

3b
M
al
ta

Z
ur
ri
eq

T
a’

W
ie
d
M
oq

bo
l

2
20

12
03

-M
ar

A
21

0d
M
al
ta

M
el
lie
ha

G
ni
en

In
gr
aw

4
20

11
10

-F
eb

B
30

3c
M
al
ta

Z
ur
ri
eq

T
a’

W
ie
d
M
oq

bo
l

2
20

12
03

-M
ar

A
21

3a
G
oz
o

N
ad
ur

Q
or
tin

ta
l-
M
ag
un

3
20

11
13

-F
eb

B
30

3d
M
al
ta

Z
ur
ri
eq

T
a’

W
ie
d
M
oq

bo
l

2
20

12
03

-M
ar

A
21

3b
G
oz
o

N
ad
ur

Q
or
tin

ta
l-
M
ag
un

3
20

11
13

-F
eb

B
30

3e
M
al
ta

Z
ur
ri
eq

T
a’

W
ie
d
M
oq

bo
l

2
20

12
03

-M
ar

A
21

3c
G
oz
o

N
ad
ur

Q
or
tin

ta
l-
M
ag
un

3
20

11
13

-F
eb

B
30

3f
M
al
ta

Z
ur
ri
eq

T
a’

W
ie
d
M
oq

bo
l

2
20

12
03

-M
ar

A
21

3d
G
oz
o

N
ad
ur

Q
or
tin

ta
l-
M
ag
un

3
20

11
13

-F
eb

B
31

2a
G
oz
o

M
ga
rr

Z
ew

w
ie
qa

1
20

12
12

-M
ar

A
21

3e
G
oz
o

Q
al
a

T
at
-T
ak
si
s

3
20

11
13

-F
eb

B
31

2b
G
oz
o

M
ga
rr

Z
ew

w
ie
qa

1
20

12
12

-M
ar

A
21

3f
G
oz
o

Q
al
a

T
at
-T
ak
si
s

3
20

11
13

-F
eb

B
31

6a
M
al
ta

S
t.P

au
l’
s
B
ay

B
al
lu
t
ta
l-
W
ar
di
ja

4
20
12

16
-M

ar
A
21

3g
G
oz
o

Q
al
a

T
at
-T
ak
si
s

3
20

11
13

-F
eb

B
31

6b
M
al
ta

S
t.P

au
l’
s
B
ay

B
al
lu
t
ta
l-
W
ar
di
ja

4
20
12

16
-M

ar
A
21

3h
G
oz
o

Q
al
a

T
at
-T
ak
si
s

3
20

11
13

-F
eb

B
31

6c
M
al
ta

S
t.P

au
l’
s
B
ay

B
al
lu
t
ta
l-
W
ar
di
ja

4
20
12

16
-M

ar
A
21

5a
G
oz
o

X
ag
hr
a

Q
as
am

B
ar
ra
ni

4
20

11
15

-F
eb

B
31

6d
M
al
ta

S
t.P

au
l’
s
B
ay

B
al
lu
t
ta
l-
W
ar
di
ja

4
20
12

16
-M

ar
A
21

5b
G
oz
o

X
ag
hr
a

Q
as
am

B
ar
ra
ni

4
20

11
15

-F
eb

B
31

6e
M
al
ta

S
t.P

au
l’
s
B
ay

B
al
lu
t
ta
l-
W
ar
di
ja

4
20
12

16
-M

ar
A
21

5c
G
oz
o

X
ag
hr
a

G
ha
jn

D
am

m
a

4
20

11
15

-F
eb

B
31

8a
G
oz
o

M
ga
rr

Z
ew

w
ie
qa

1
20

12
18

-M
ar

A
21

5d
G
oz
o

X
ag
hr
a

G
ha
jn

D
am

m
a

4
20

11
15

-F
eb

B
31

8b
G
oz
o

M
ga
rr

Z
ew

w
ie
qa

1
20

12
18

-M
ar

A
21

6a
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

11
16

-F
eb

C
20

2a
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
14

2-
F
eb

A
21

6b
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

11
16

-F
eb

C
20

2b
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
14

2-
F
eb

A
21

6c
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

11
16

-F
eb

C
20

6a
M
al
ta

M
ar
fa

P
ar
ad
is
e
B
ay

ar
ea

1
20

14
06

-F
eb

A
21

9a
M
al
ta

M
’x
lo
kk

X
ro
b
l-
G
ha
gi
n

2
20

11
19

-F
eb

C
20

6b
M
al
ta

M
ar
fa

P
ar
ad
is
e
B
ay

ar
ea

1
20

14
06

-F
eb

A
21

9b
M
al
ta

M
’x
lo
kk

X
ro
b
l-
G
ha
gi
n

2
20

11
19

-F
eb

C
20

6c
M
al
ta

M
ar
fa

P
ar
ad
is
e
B
ay

ar
ea

1
20

14
06

-F
eb

A
21

9c
M
al
ta

M
’x
lo
kk

X
ro
b
l-
G
ha
gi
n

2
20

11
19

-F
eb

C
20

6d
M
al
ta

M
ar
fa

R
du

m
ta
l-
M
ad
on

na
1

20
14

06
-F
eb

A
22

1a
G
oz
o

G
ha
rb

P
on

ta
S
an

D
im

itr
i

2
20

11
21

-F
eb

C
20

6e
M
al
ta

W
ar
di
ja

S
an

M
ar
tin

4
20

14
06

-F
eb

A
22

1b
G
oz
o

G
ha
rb

P
on

ta
S
an

D
im

itr
i

2
20

11
21

-F
eb

C
20

7a
M
al
ta

G
ud

ja
H
al

S
ap
ta
n

2
20

14
07

-F
eb

A
22

1c
G
oz
o

G
ha
rb

P
on

ta
S
an

D
im

itr
i

2
20

11
21

-F
eb

C
20

9a
G
oz
o

G
ha
sr
i

W
ie
d
il-
G
ha
sr
i

3
20

14
09

-F
eb

A
22

1y
G
oz
o

G
ha
rb

P
on

ta
S
an

D
im

itr
i

2
20

11
21

-F
eb

C
20

9b
G
oz
o

G
ha
sr
i

W
ie
d
il-
G
ha
sr
i

3
20

14
09

-F
eb

A
22

2a
G
oz
o

X
em

xi
ja

R
om

an
to
m
bs

2
20

11
22

-F
eb

C
20

9c
G
oz
o

G
ha
sr
i

W
ie
d
il-
G
ha
sr
i

3
20

14
09

-F
eb

A
22

2b
G
oz
o

X
em

xi
ja

R
om

an
to
m
bs

2
20

11
22

-F
eb

C
20

9d
G
oz
o

G
ha
sr
i

W
ie
d
il-
G
ha
sr
i

3
20

14
09

-F
eb

A
22

2c
G
oz
o

X
em

xi
ja

R
om

an
to
m
bs

2
20

11
22

-F
eb

C
21
1a

M
al
ta

A
tta
rd

W
ie
d
In
ci
ta

3
20

14
11
-F
eb

A
22

6a
M
al
ta

Q
re
nd

i
M
na
jd
ra

3
20

11
26

-F
eb

C
21
1b

M
al
ta

A
tta
rd

W
ie
d
In
ci
ta

3
20

14
11
-F
eb

A
22

6b
M
al
ta

Q
re
nd

i
M
na
jd
ra

3
20

11
26

-F
eb

C
21
1c

M
al
ta

A
tta
rd

W
ie
d
In
ci
ta

3
20

14
11
-F
eb

A
30

1a
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
11

01
-M

ar
C
21
1d

M
al
ta

A
tta
rd

W
ie
d
In
ci
ta

3
20

14
11
-F
eb

(C
on

tin
ue
d)

26 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Ta
bl
e
6.

(C
on

tin
ue
d)
.

C
od

e
Is
la
nd

L
oc
al
ity

T
op

on
ym

A
lt

Y
ea
r

D
at
e

C
od

e
Is
la
nd

L
oc
al
ity

T
op

on
ym

A
lt

Y
ea
r

D
at
e

A
30

1b
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
11

01
-M

ar
C
21

6a
S
ic
ily

M
od

ic
a

M
ar
in
a
di

M
od

ic
a

1
20

14
16

-F
eb

A
30

1c
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
11

01
-M

ar
C
21

6b
S
ic
ily

M
od

ic
a

M
ar
in
a
di

M
od

ic
a

1
20

14
16

-F
eb

A
30

1d
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
11

01
-M

ar
C
21

6c
S
ic
ily

M
od

ic
a

M
ar
in
a
di

M
od

ic
a

1
20

14
16

-F
eb

A
30

1e
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
11

01
-M

ar
C
21

6d
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

14
16

-F
eb

A
30

1f
G
oz
o

X
ew

ki
ja

T
a’

B
la
nk

as
3

20
11

01
-M

ar
C
21

6e
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

14
16

-F
eb

A
31

2a
S
ic
ily

S
yr
ac
us
e

V
en
di
ca
ri

3
20

11
12

-M
ar

C
21

6f
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

14
16

-F
eb

A
31

2b
S
ic
ily

S
yr
ac
us
e

V
en
di
ca
ri
.

3
20

11
12

-M
ar

C
21

6
g

S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

14
16

-F
eb

A
31

2c
S
ic
ily

S
yr
ac
us
e

V
en
di
ca
ri

3
20

11
12

-M
ar

C
21

7a
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
16

-F
eb

A
32

2a
G
oz
o

D
w
ej
ra

Q
at
ta
ra

5
20

11
22

-M
ar

C
21

7b
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
16

-F
eb

A
32

2b
G
oz
o

D
w
ej
ra

Q
at
ta
ra

5
20

11
22

-M
ar

C
21

7c
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
16

-F
eb

A
32

2c
G
oz
o

D
w
ej
ra

Q
at
ta
ra

5
20

11
22

-M
ar

C
21

7d
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
16

-F
eb

A
32

2d
G
oz
o

G
ha
rb

S
an

D
im

itr
i

4
20

11
22

-M
ar

C
21

7e
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
16

-F
eb

A
32

2e
G
oz
o

G
ha
rb

S
an

D
im

itr
i

4
20

11
22

-M
ar

C
21

7f
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
16

-F
eb

A
32

2f
G
oz
o

G
ha
rb

S
an

D
im

itr
i

4
20

11
22

-M
ar

C
21

8a
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

14
18

-F
eb

A
32

2g
G
oz
o

G
ha
rb

W
ie
d
M
ill
ie
d

3
20

11
22

-M
ar

C
21

8b
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
18

-F
eb

A
32

2h
G
oz
o

G
ha
rb

W
ie
d
M
ill
ie
d

3
20

11
22

-M
ar

C
21

8c
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
18

-F
eb

A
32

2i
G
oz
o

G
ha
rb

W
ie
d
M
ill
ie
d

3
20

11
22

-M
ar

C
21

8d
S
ic
ily

S
ci
cl
i

S
am

pi
er
i
(P
is
ci
ot
to
)

1
20

14
18

-F
eb

A
33

1a
M
al
ta

S
P
B

X
em

xi
ja

2
20

11
31

-M
ar

C
22

0a
S
ic
ily

S
ci
cl
i

S
pi
ag
ge
tta

S
am

pi
er
i

1
20

14
20

-F
eb

A
33

1b
M
al
ta

S
P
B

X
em

xi
ja

2
20

11
31

-M
ar

C
22

0b
S
ic
ily

S
ci
cl
i

S
pi
ag
ge
tta

S
am

pi
er
i

1
20

14
20

-F
eb

A
33

1c
M
al
ta

S
P
B

X
em

xi
ja

2
20

11
31

-M
ar

C
22

0c
S
ic
ily

S
ci
cl
i

S
pi
ag
ge
tta

S
am

pi
er
i

1
20

14
20

-F
eb

A
40

9a
M
al
ta

W
ar
di
ja

T
al
-P
al
m
a

3
20

11
9-
A
pr

C
22

0d
S
ic
ily

S
ci
cl
i

S
pi
ag
ge
tta

S
am

pi
er
i

1
20

14
20

-F
eb

B
20

1
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
01

-F
eb

C
22

0e
S
ic
ily

S
ci
cl
i

S
pi
ag
ge
tta

S
am

pi
er
i

1
20

14
20

-F
eb

B
20

2a
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
02

-F
eb

C
22

0f
S
ic
ily

S
ci
cl
i

S
pi
ag
ge
tta

S
am

pi
er
i

1
20

14
20

-F
eb

B
20

2b
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
02

-F
eb

C
22

8a
G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
28

-F
eb

B
20

2c
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
02

-F
eb

C
22

8b
G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
28

-F
eb

B
20

2d
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
02

-F
eb

C
22

8c
G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
28

-F
eb

B
20

2e
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
02

-F
eb

C
22

8d
G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
28

-F
eb

B
20

2f
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
02

-F
eb

C
22

8e
G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
28

-F
eb

B
20

2g
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
02

-F
eb

C
22

8f
G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
28

-F
eb

B
20

2h
M
al
ta

M
ga
rr

B
in
ge
m
m
a

3
20

12
02

-F
eb

C
22

8
g

G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
28

-F
eb

B
22

4a
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
24

-F
eb

C
30

8a
M
al
ta

M
el
lie
ha

M
an
ik
at
a

4
20

14
08

-M
ar

B
22

4b
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
24

-F
eb

C
30

8b
M
al
ta

M
el
lie
ha

M
an
ik
at
a

4
20

14
08

-M
ar

B
22

4c
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
24

-F
eb

C
31

0a
M
al
ta

S
t.P

au
l’
s
B
ay

B
ah
ar

ic
-c
ag
ha
q

1
20

14
10

-M
ar

B
22

4d
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
24

-F
eb

C
31

0b
M
al
ta

S
t.P

au
l’
s
B
ay

B
ah
ar

ic
-c
ag
ha
q

1
20

14
10

-M
ar

B
22

4e
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
24

-F
eb

C
31

0c
M
al
ta

S
t.P

au
l’
s
B
ay

B
ah
ar

ic
-c
ag
ha
q

1
20

14
10

-M
ar

B
22

4f
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
24

-F
eb

C
31

6a
M
al
ta

D
in
gl
i

T
a’

G
ha
r
B
itt
ija

5
20

14
16

-M
ar

B
22

4g
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
24

-F
eb

C
31

6b
M
al
ta

D
in
gl
i

T
a’

G
ha
r
B
itt
ija

5
20

14
16

-M
ar

(C
on

tin
ue
d)

Webbia: Journal of Plant Taxonomy and Geography 27

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

T
ab
le

6.
(C
on

tin
ue
d)
.

C
od

e
Is
la
nd

L
oc
al
ity

T
op

on
ym

A
lt

Y
ea
r

D
at
e

C
od

e
Is
la
nd

L
oc
al
ity

To
po

ny
m

A
lt

Y
ea
r

D
at
e

B
22

4h
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
24

-F
eb

C
31

6c
M
al
ta

D
in
gl
i

Ta
’
G
ha
r
B
itt
ija

5
20

14
16

-M
ar

B
22

5a
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
25

-F
eb

C
31

6d
M
al
ta

D
in
gl
i

Ta
’
G
ha
r
B
itt
ija

5
20

14
16

-M
ar

B
22

5b
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
25

-F
eb

C
31

6e
M
al
ta

D
in
gl
i

Ta
’
G
ha
r
B
itt
ija

5
20

14
16

-M
ar

B
22

5c
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
25

-F
eb

C
31

8a
G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
18

-M
ar

B
22

7a
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
27

-F
eb

C
31

8b
G
oz
o

X
ew

ki
ja

W
ie
d
M
ga
rr
ix
-

X
in
i

2
20

14
18

-M
ar

B
22

7b
S
ic
ily

S
ci
cl
i

S
am

pi
er
i

1
20

12
27

-F
eb

C
32

3a
M
al
ta

M
ga
rr

B
in
ge
m
m
a

4
20

14
23

-M
ar

B
22

8a
M
al
ta

G
ha
rg
hu

r
N
ig
re
t

3
20

12
28

-F
eb

C
32

3b
M
al
ta

M
ga
rr

B
in
ge
m
m
a

4
20

14
23

-M
ar

B
22

8b
M
al
ta

G
ha
rg
hu

r
N
ig
re
t

3
20

12
28

-F
eb

C
32

3c
M
al
ta

M
ga
rr

B
in
ge
m
m
a

4
20

14
23

-M
ar

B
22

8c
M
al
ta

G
ha
rg
hu

r
N
ig
re
t

3
20

12
28

-F
eb

C
40

8a
G
oz
o

G
ha
rb

W
ie
d
M
ili
ed

2
20

14
08

-A
pr

A
lt
=
A
lti
tu
de

(m
):
1
=
0–
50

m
;
2=

51
–1
00

m
;
3=

10
1–
15

0
m
;
4=

15
1=

20
0
m
;
5=

20
1–
30

0
m
.

28 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

yellow throat of the former and undertepal pattern,
colour of perianth, and pubescent filaments of the latter
species. The perianth segments length of 14 mm and a
weakly semi-transparent bracteole are more or less
intermediate between these two species. Other specimens
with unique morphologies (e.g. Figure 7d) or colour
patterns (e.g. Figure 7e) were also found.

Key to species including species recorded in literature

1a. Style longer than anthers by at least 3 mm; perianth
segments normally > 24 mm long.....…. R. bulbocodium
1b. Style same level of anthers or longer by < 3 mm;
perianth segments segments < 24 mm long………...…. 2
2a. Throat* distinctly yellow; perianth colour uniform
within a population……………………...........................4

Table 7. List of population studies from 23 sites in Malta, Gozo and South East Sicily where 7 to 14 of the most diagnostic charac-
ters are examined for a sample of specimens within the population.

Code Island Locality Toponym Alt. Year Date Characters Examined Sample size

A221 Gozo Gharb Maxwell 4 2011 21-Feb 9 n=21
A227 Malta Qrendi Mnajdra 3 2011 27-Feb 10 n=21
A318 Gozo Gharb Wied Millied 4 2011 18-Mar 10 n=21
A320 Gozo Gharb San Dimitri 4 2011 20-Mar 10 n=21
B228 Malta Gharghur Nigret 3 2012 28-Feb 10 n=10
B302 Malta Dingli Bittija 5 2012 02-Mar 8 n=11
B302 Malta Dingli Bittija 5 2012 02-Mar 8 n=8
B303 Malta Zurrieq Ta’ Wied Moqbol 2 2012 03-Mar 10 n=16
B306 Gozo Ta’ Sannat Ta’ Cenc 5 2012 06-Mar 10 n=16
B312 Gozo Mgarr Zewwieqa 1 2012 12-Mar 10 n=7
B401 Gozo Gharb Wied Millied 4 2012 01-Apr 14 n=79
C216 Sicily Modica Marina di Modica 1 2014 16-Feb 12 n=10
C217 Sicily Modica Marina di Modica 1 2014 17-Feb 10 n=18
C221a Sicily Scicli Sampieri (Pisciotto) 1 2014 21-Feb 11 n=36
C221b Sicily Scicli Spiagetta Sampieri 1 2014 21-Feb 11 n=10
C221c Sicily Scicli Cava d’Aliga 1 2014 21-Feb 11 n=24
C228 Gozo Xewkija Wied Mgarr ix-Xini 2 2014 28-Feb 10 n=9
C310 Malta St. Paul’s Bay Vicinity of Ghallis 1 2014 10-Mar 14 n=30
C311 Malta Mellieha Rdum tal-Madonna 3 2014 11-Mar 7 n=38
C318 Gozo Xewkija Wied Mgarr ix-Xini 2 2014 18-Mar 14 n=5
C323 Malta Bingemma Ghattuqa 4 2014 23-Mar 12 n=12
C408 Gozo Gharb Wied Millied 4 2014 08-Apr 10 n=12

Total: N=446

Alt = Altitude: 1 = 0–50 m; 2=51–100 m; 3=101–150 m; 4=151=200 m; 5=201–300 m.

Table 8. Mean and range (mean + 2SD) of most diagnostic characters from population studies on Romulea spp. in Malta and Sicily.

Population Code Romulea Species n

Bract Length Tepal Length Tepal Col

Throat Col V:G RatioMean Mean ± S.D. Mean Mean ± S.D. Mean Mean±S.D.

A221 Variicolor 21 – – 17.38 15.3–19.4 3.48 2.9–4.1 0.19 0.86
A227 Variicolor 21 10.10 9.4–10.8 16.95 15.6–18.3 3.05 2.1–4 0.33 0.52
A318 Variicolor 21 10.62 9.5–11.7 17.19 15.9–18.5 3.33 2.8–3.9 0.10 1.88
A320 Variicolor 21 10.69 9.9–11.5 16.38 14.5–18.2 3.71 3.1–4.4 0.33 1.62
B228 Variicolor 10 11.30 10.4–12.2 17.65 13.1–22.2 2.60 1.3–3.9 0.30 0.81
B302 Ramiflora 11 9.73 8.9–10.5 10.86 9.9–11.8 1.00 0.2–1.8 3.00 n/a
B302 Columnae 8 6.81 6.4–7.3 9.19 8.2–10.2 0.00 0–0 3.00 n/a
B303 Variicolor 16 9.88 8.8–11 16.44 14–18.9 2.19 1–3.4 0.56 0.22
B306 Variicolor 16 10.50 9.7–11.3 15.94 13.8–18.1 3.94 2.6–5.2 0.63 1.25
B312 Variicolor 7 11.50 10.2–12.8 17.29 14.7–19.8 4.43 3.3–5.6 0.86 2.83
B401 Variicolor 79 10.89 9.7–12.1 16.44 14.3–18.6 3.84 2.9–5 0.37 1.34
C216 Rollii 10 14.40 12.7–16.1 15.20 13.7–16.7 0.00 0–0 2.00 n/a
C217 Ramiflora 18 12.28 10.2–14.3 14.67 13–16.3 2.94 2.7–3.2 3.00 n/a
C221a+b+c Variicolor 70 10.76 9.8–11.7 14.67 13–16.4 3.01 3.3–4 0.90 0.86
C228+C318 Ramiflora 14 9.79 8.6–11 12.14 10.4–13.9 1.21 0.8–1.6 2.71 n/a
C310 Variicolor 30 10.87 9.8–11.9 16.57 13.8–19.4 3.13 2.1–4.2 0.47 1.20
C311 Variicolor 38 – – 15.11 12.8–17.4 3.26 1.8–4.7 0.74 1.22
C323 Ramiflora 12 10.79 10–11.5 10.88 10.2–11.6 1.42 0.9–1.9 3.00 n/a
C408 Variicolor 12 10.04 8.6–11.5 15.04 13.9–16.2 3.17 2.2–4.1 0.33 2.64

V:G ratio is the ratio of green and violet at the undertepal (1: equal proportion;<1: green dominant within the population;>1: violet dominant).

Webbia: Journal of Plant Taxonomy and Geography 29

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

2b. Throat* white to a pale green (rarely having a hint
of yellow) with a dark violet ring above; perianth colour
varies from lilac to dark violet within a popula-
tion…………………………..………. 3 R. variicolor s.l.
3a. Colour of abaxial side of outer tepals with both
green and violet pigments…………………var. variicolor
3b. Colour of abaxial side of outer tepals pale green to
ash-white (violet absent)……...………….. var. mirandae
3c. Colour of abaxial side of outer tepals dark violet
(green or ash-white absent)….....…………. var. martynii
4a. Bracteole with a wide herbaceous keel; flowers rose-
violet………………………………………......………... 5
4b. Bracteole mostly scarious; flowers white or lilac.
…………………………………………………...……... 6
5a. Tepals > 2 mm wide; colour of perianth pale (rose-
violet) never dark violet………………..….. R. ramiflora
5b. Tepals 1.0–1.5 mm wide; colour of perianth
described as dark violet……...... R. melitensis (non vide)
6a. Perianth segments c. 11 mm long; filaments mustard
yellow and glabrous to the naked eye; throat golden
yellow with a dark violet ring above; leaves robust and
usually curved, 1.0–1.5 mm across……....... R. columnae
6b. Perianth segments c. 15 mm long; filaments pale
yellow and conspicuously hairy below; throat pale
yellow fading to a white tepal; leaves filiform < 1 mm
across……………………………...…………….. R. rollii

* Throat colour is best determined by dissecting and
opening a flower longitudinally, remove sex organs and
brush throat from pollen.

Romulea species occurring in Malta

Romulea columnae Sebast. & Mauri – Florae Romanae
Prodromus (1818)
Exposed rocky ground, rural pathways and clearings. In
suitable habitats throughout the Maltese islands.
Frequent, native, Feb–Mar.

Romulea ramiflora Tenore – App. Ind. Sem. Horti
Neapol. 1827: 3 (1827)
Rocky ground especially damp and not heavily vege-
tated, in low garrigue and steppe.
Malta: Ta’ Ghattuqa and Victoria Lines, Bingemma,
Mgarr (2-Feb-2012 and 23-Mar-2014), Ghar Bittija,
Dingli (16-Mar-2014); Wardija, St Paul’s Bay (9-Apr-
2011). Gozo: Wied Mgarr ix-Xini, Xewkija (18-Mar-
2014), Gnien Blankas, Xewkija (6-Feb-2011). Rare
(scarce?), native, Feb–Mar. More records are expected to
be found after this publication, but nevertheless, it is the
least common among the Romulea species in the Maltese
islands.

Romulea variicolor S. Mifsud

Exposed or low-vegetated rocky ground, from arid to
damp sites in steppe, garrigue or rural rocky pathways.
In suitable habitats throughout the Maltese islands.

Common; Sicily: exposed rock by the coast. Rare,
sub-endemic (Jan-)Feb–Apr.

Romulea melitensis Beguinot – Bot. Jahrb. Syst. 38
(4–5): 327. (1907)

Not observed in this study but described from coastal
areas. Status unknown.

Conclusions

This study departed from the knowledge that R. rami-
flora (very common), R. rollii (common), R. columnae
(frequent), R. melitensis (uncertain status) and R. bul-
bocodium (recorded in the past without recent findings)
was the picture that represented Romulea spp. in Malta.
This revision brought significant changes in the genus
for the flora of Malta.

Romulea rollii and R. bulbocodium are here excluded
from the Maltese flora, R. ramiflora becomes rare and
R. melitensis remains a doubtful species with a yellow
throat, dark violet perianth and very narrow tepals. The
most common sandcrocus in Malta (previously
misidentified as R. ramiflora and/or R. rollii) was
described as a new species: R. variicolor S. Mifsud. This
species was found to be very variable and three varieties
(var. variicolor, var. mirandae and var. martynii) were
further described, primarily based on the colour and pat-
terns of the abaxial side of the outer tepals.

The synonymization of R. rolli with R. columnae
(Cardeil Sanz 2013) is not supported and instead, it is
proposed that R. rolli is erected back to species level
rather than treated as a subsp. of R. columnae (Marais
1975). This was supported also by anatomical investiga-
tions on leaves and filament hairs. Surveys in Sicily
resulted in three new records for the Siculo-Maltese
endemic R. variicolor at coastal sites in Ragusa, in addi-
tion to the first record of this species for Sicily by Brullo
et al. (2009). An in-depth study of R. melitensis revealed
that this species is a nomen confusum, where the later
species diagnosis by the same author (Beguinot 1908)
was based on a different collection from the type, and so
the original description and type referred in the proto-
logue (Beguinot 1907) is final.

Specimens that could not be placed with any Ro-
mulea species, were hypothesized to be of hybrid origin,
in line with (Frignani & Iiriti 2011)) and further study is
carried out by the present author. Synonymization of
R. tenuifollia with R. rollii (Beguinot 1909) is also ques-
tioned and under investigation. DNA samples from 119
specimens have been submitted to (E) for future kary-
ological investigations.

Acknowledgements
Foremost, I am greatly indebted to the Davis Expedition Fund
of the Royal Botanic Garden of Edinburgh who sponsored two
excursions in Sicily, with the kind co-ordination of Dr Colin
Pendry (E). My sincere thanks go to Edwin Lanfranco, Sandro

30 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Lanfranco and Darrin Stevens for their valuable comments and
personal communications. Recognition with admiration goes to
Prof. Salvo Brullo (CAT) who supplied the stupefying line
drawings of R. variicolor sp. nov. Deepest appreciation should
also go to Leslie Lewis, Dr Mark Watson (E) and Dr Nicholas
Turland for helping in the taxonomic and nomenclature com-
plexities and to Dr Owen Mifsud for supplying additional
literature notes. Phanerogams head curator – Dr Laurent Gautier
and herbarium secretary – Laurence Loze of (G) are here
acknowledged for sending types of R. melitensis, which were
determinant in this study. Finally, I appeal to the community of
Scicli to repair the rail crossing at the road SP40 (36.732746,
14.734098) known as an accident black spot and where I also
had a bad accident during one of my visits.

Disclosure statement
No potential conflict of interest was reported by the author.

References
Armitage E. 1889. Notes on the Flora of the Maltese islands.

Nuovo Gior Bot Ital, 21. Firenze: Società Botanica Italiana;
p. 489–554.

Beguinot A. 1907. Diagnoses of new or less known Romulea
species. In: Engler A, editor. Botanische Jahrbücher für
Systematik, Pflanzengeschichte und Pflanzengeographie 38.
Leipzig: Verlag von Wilhelm Engelmann; p. 322–339.

Beguinot A. 1908. Monographic revision of the genus Romulea
(Maratti) - Biological Study: Part II. Systematic enumera-
tion and illustrations of the species of the genus Romulea
Malpighia. 22:377–469.

Beguinot A. 1909. Monographic revision of the genus Romulea
(Maratti) – Part III. Considerations on the affinity, geo-
graphical distribution and evolution of the genus Romulea.
Malpighia. 23:187–243.

Blamey M, Grey-Wilson C. 2004. Wild flowers of the Mediter-
ranean. London: A & C Black.

Borg J. 1927. Descriptive flora of the Maltese Islands: includ-
ing the ferns and flowering plants. Malta: Government
Printing Office.

Brullo C, Brullo S, Giusso del Galdo G. 2009. Notes on the
the occurrence of Romulea melitensis (Iridaceae) in Sicily –
a critical species of the Mediterranean flora. SBI – Gruppo
per la Floristica.

Cardeil Sanz JM. 2013. Romulea. In: Talavera S, Andrés C,
Arista M, Fernández Piedra MP, Rico E, Crespo MB,
Quintanar A, Herrero E, Aedo C, editors. Flora Iberica.
Vol. XX. Madrid: Real Jardín Botánico, Consejo Superior
de Investigaciones Científicas.

Casha A. 2013. Flora of the Maltese Islands: an introduction.
Vols. 1–3. Coral Print.

Conti F, Abbate G, Alessandrini A, Blasi C. 2005. An annotated
checklist of the Italian vascular flora. Conti F, Abbate G,
Alessandrini A, Blasi C, editors. Rome: Palombi Editori.

De Vos MP. 1972. The genus Romulea in South Africa. J S
Afr Bot. Suppl, 9:1–307.

Duthie JF. 1874. On the botany of the Maltese Islands in 1874,
Part 1. J Bot Br Foreign. 321–326.

Frignani F, Iiriti G. 2009. The genus Romulea (Iridaceae): criti-
cal aspects of the Italian species. Firenze: Società Botanica
Italiana.

Frignani F, Iiriti G. 2011. The genus Romulea in Italy: taxon-
omy, ecology and intraspecific variation in relation to the
flora of Western Mediterranean islands. Fitosociologia vol.
48 (2) suppl. 1: 13–20.

Giardina G, Raimondo FM, Spadaro V. 2007. A catalogue of
plants growing in Sicily. pgs 440–441.

Grech Delicata GC. 1853. Flora Melitensis sistens stirpes
phanerogamas in Melita insulisque adjacentibus hucusque
detectas secundum systema Candolleanum digestas: Melitæ
Valletta. xvi + 49pp.

Gulia G. 1872. Maltese botany. Il Barth 1.
Haslam SM, Sell PD, Wolseley PA. 1977. A flora of the

Maltese islands. Msida: Malta University Press.
IUCN. 2012. IUCN Red List categories and criteria: version

3.1. 2nd ed. Gland & Cambridge.
Lanfranco G. 1960. Guide to the flora of Malta. Malta:

Progress Press Malta.
Lanfranco G. 1969. Field guide to the Wild Flowers of Malta

with 600 illustrations. Malta.
Lanfranco E. 1989. The flora. In: Schembri PJ, Sultana J,

editors. Red Data Book for the Maltese Islands. Malta:
Ministry of Education; p. 5–70.

Lanfranco E. 1995. Flora. In: Sultana J, Victor F, Lanfranco E,
editors. Flora u Fawna ta Malta. Malta: Interprint.

Lanfranco E. 2012. Vascular flora of the Maltese flora (draft
checklist). Unpublished work.

Lanfranco E, Lanfranco G. 2003. Il-Flora Maltija Vol. 47.
Malta: PIN (Pubblikazzjonijiet Indipendenza).

Lanfranco, E. (2007): The Flora. In Borg J, Lanfranco E,
Sultana J. – Nature in Gozo: p. 30–103. Birdlife Malta,
Gutenberg Press, Ta’ Xbiex, Malta.

Manning JC, Goldblatt P. 2001. A synoptic review of Romulea
(Iridaceae: Crocoideae) in sub-Saharan Africa, the Arabian
Peninsula and Socotra including new species, biological
notes, and a new infrageneric classification. Adansonia, sér.
3. 23(1):59–108.

Marais W. 1975. Taxonomic notes on Romulea (Iridaceae) from
the Mediterranean region. Kew Bull. 30.

Marais W. 1980. Romulea. In: Tutin TG, Moore DM, Valentine
DH, Walters SM, Webb DA, editors. Flora Europaea Vol-
ume 5 – Alismataceae to Orchidaceae (Monocotyledones)
Vol. 5. UK Press; p. 99–100.

McNeill J, Barrie FR, Buck WR, Demoulin V, Greuter W,
Hawksworth DL, Herendeen PS, Knapp S, Marhold K,
Prado J, et al. 2012. International code of nomenclature for
algae, fungi and plants (Melbourne Code): adopted by the
Eighteenth International Botanical Congress; 2011 Jul; Mel-
bourne: Koeltz Scientific Books.

Mifsud S. 2002–2014. MaltaWildPlants.com (An online flora
of the Maltese Islands); [cited 2014 Aug]. Available from:
http://www.maltawildplants.com

Mifsud, S. 2007a. Romulea ramiflora in Malta Wild Plants
Website; [cited 2014 Sep]. Available from: http://
www.maltawildplants.com/IRID/Romulea_ramiflora.php

Mifsud S. 2007b. Romulea rollii in Malta Wild Plants Website;
[cited 2014 Apr]. Available from: http://www.maltawild
plants.com/IRID/Romulea_rollii.php

Mifsud S. 2010. Romulea bulbocodium in Malta Wild Plants
Website; [cited 2013 May]. Available from: http://
www.maltawildplants.com/IRID/Romulea_bulbocodium.php

Parlatore F. 1858. Flora Italiana. Vol. 3. Firenze: Le Monnier.
Pignatti S. 1982. Flora d’Italia. Bologna: Edagricole.
Sommier S, Caruana Gatto A. 1915. Flora melitensis nova.

Firenze.
ThePlantList.org. 2014. The Plant List – version 1.1. [Internet];

[cited 2014 Jul]. Available from: http://www.theplantlist.org/
Tropicos.org. 2014. Missouri Botanical Garden. [Internet];

[cited Jun 2014]. Available from: http://www.tropicos.org
Weber HC. 2004. Wild Plants of Malta. Malta: Publishers

Enterprise Group.
Weber HC, Kendzior B. 2006. Flora of the Maltese Islands. A

field guide. Weikersheim: Margraf Publishers.
Zerapha S. 1827. Florae Melitensis Thesaurus, Sive Plantarum

Enumeratio, Quae in Melitae Gaulosque Insulis Aut Indige-
nae Aut Vulgatissimae Occurrunt.

Webbia: Journal of Plant Taxonomy and Geography 31

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

http://www.maltawildplants.com
http://www.maltawildplants.com/IRID/Romulea_ramiflora.php
http://www.maltawildplants.com/IRID/Romulea_ramiflora.php
http://www.maltawildplants.com/IRID/Romulea_rollii.php
http://www.maltawildplants.com/IRID/Romulea_rollii.php
http://www.maltawildplants.com/IRID/Romulea_bulbocodium.php
http://www.maltawildplants.com/IRID/Romulea_bulbocodium.php
http://www.theplantlist.org/
http://www.tropicos.org

A
p
p
en
d
ix

1:
R
ec
or
d
sh
ee
t
of

d
ia
gn

os
ti
c
m
or
p
h
ol
og
ic
al

d
at
a

T
he

ta
bl
e
in

A
pp

en
di
x
A

gi
ve
s
al
l
th
e
di
ag
no

st
ic

m
or
ph

ol
og

ic
al

ch
ar
ac
te
rs

of
16

5
sp
ec
im

en
s
of

R
om

ul
ea

sp
p.

ex
am

in
ed

be
tw
ee
n
Ja
nu

ar
y
20

11
an
d
M
ay

20
14

.
O
th
er

ch
ar
ac
te
rs

ha
ve

be
en

ex
am

in
ed

fo
r
ea
ch

sp
ec
im

en
(s
ee

A
pp

en
di
x
C

fo
r
a
fu
ll
re
co
rd

sh
ee
t)
bu

t
ar
e
om

itt
ed

fr
om

th
is

ta
bl
e
be
ca
us
e
th
ey

w
er
e
ho

m
og

en
eo
us

or
no

t
di
ag
no

st
ic
.
O
m
it
te
d
ch
ar
ac
te
rs

an
d
th
ei
r
ra
ng

e
w
ith

in
al
l
st
ud

ie
d
sp
ec
im

en
s
ar
e:

nu
m
be
r
of

le
av
es
:
3–
7;

ha
bi
t
of

le
av
es
:
va
ri
ab
le

fr
om

er
ec
t
an
d
st
ra
ig
ht

to
pr
os
ta
te

an
d
cu
rv
ed
;
le
ng

th
of

lo
ng

es
t
le
af
:
(4

cm
in

R
.c
ol
um

na
e)

8–
25

(–
38

cm
in

R
.r
ol
lii
);
w
id
th

of
lo
ng

es
t
le
af

(w
id
es
t
ax
is
):
1.
0–
1.
5
m
m

(<
1.
0
m
m

in
R
.r
ol
lii
);
le
af

cr
os
s
se
ct
io
n:

co
m
pr
es
se
d
te
re
te

(e
xc
ep
t
R
.r
ol
lii

w
hi
ch

is
te
re
te
);
nu

m
be
r
of

fl
ow

er
s:

1–
5;

pe
du

nc
le

le
ng

th
:
2–
30

m
m

(s
ho

rt
es
t
in

R
.c
ol
um

na
e;

lo
ng

es
t
in

R
.r
ol
lii
);

co
lo
ur

of
te
pa
l
ve
in
s:

da
rk

vi
ol
et

ex
ce
pt

in
R
.r
ol
lii

w
hi
ch

is
pa
le
r;

le
ng

th
of

st
am

en
s
co
m
pa
re
d
to

te
pa
ls
:
ha
lf

le
ng

th
of

te
pa
ls
or

sh
or
te
r;
le
ve
l
of

st
yl
e
co
m
pa
re
d
to

an
th
er
:
m
or
e
le
ss

eq
ua
l

R
ef
er

to
th
e
M
at
er
ia
ls

an
d
m
et
ho

ds
fo
r
co
de
d
or

in
de
xe
d
da
ta

an
d
to

T
ab
le

1
fo
r
fu
rt
he
r
in
fo
rm

at
io
n
ab
ou

t
th
e
lo
ca
lit
y
of

ex
am

in
ed

sp
ec
im

en
s.

C
el
ls

w
ith

th
e
ac
ro
ny

m
[n
r]

re
fe
rs

to
no

n-
re
co
rd
ed

da
ta

(1
:
ch
ar
ac
te
r
no

t
st
ud

ie
d
in

20
11
;
2:

sp
ec
im

en
a
te
ra
tu
m
).
C
od

e
M
t
an
d
S
i
re
pr
es
en
t
M
al
ta

an
d
S
ic
ily

re
sp
ec
tiv

el
y
in

th
e
co
un

tr
y
co
de

co
lu
m
n.

L
et
te
r
U

in
th
e
ta
xo

n
gr
ou

p
co
lu
m
n
re
pr
es
en
ts
un

pl
ac
ed

sp
ec
im

en
s
(h
yb

ri
ds
?)
.

Sp
ec
im
en

co
de

Sp
ec
im
en

N
o.

C
ou
nt
ry

B
ra
ct

le
ng
th

(m
m
)

B
ra
ct
eo
le

le
ng
th

(m
m
)

B
ra
ct

ty
pe

B
ra
ct
eo
le

ty
pe

Te
pa
l

L
en
gt
h

(m
m
)

Te
pa
l

W
id
th

(m
m
)

Te
pa
l
tip

P
er
ia
nt
h

co
lo
ur

co
de

T
hr
oa
t

co
lo
ur

co
de

F
ila

m
en
t

C
ol
ou

r
F
ila

m
en
t

P
ilo

si
ty

St
yl
e
tip

(s
tig

m
a)

co
lo
ur

U
nd
er
te
pa
l

pa
tte
rn

co
de

U
nd
er
te
pa
l

Vi
ol
et

in
de
x

U
nd
er
te
pa
l

G
re
en

in
de
x

Ta
xo
n

G
ro
up

Ta
xo
n

su
bg
ro
up

C
om

m
en
t

20
11

A
20

5a
1

M
t

11
11

A
B

16
3.
5

nr
1

3
0

nr
1

nr
1

nr
1

B
2

1
M

1
A
20

5b
2

M
t

12
11

A
C

16
4

nr
1

4
0

nr
1

nr
1

nr
1

B
2

1
M

1
A
20

5c
3

M
t

11
11

A
C

16
4

nr
1

4
0

nr
1

nr
1

nr
1

B
1

2
M

1
A
20

5d
4

M
t

11
11

A
B

18
3.
5

nr
1

4
0

nr
1

nr
1

nr
1

B
1

2
M

1
A
20

6a
5

M
t

11
11

A
B

15
3

nr
1

1
3

nr
1

nr
1

nr
1

B
2

3
M

1
A
20

6b
6

M
t

12
11

A
B

16
3

nr
1

5
0

nr
1

nr
1

nr
1

B
2

2
M

1
A
20

7a
7

M
t

16
14

A
C

17
4

nr
1

4
0

nr
1

nr
1

nr
1

C
3

0
M

3
va
r.
m
ar
ty
ni
i

A
20

7b
8

M
t

17
14

A
B

18
4

nr
1

4
0

nr
1

nr
1

nr
1

B
3

1
M

1
A
21

0a
9

M
t

12
11

A
C

22
5

nr
1

1
0

nr
1

nr
1

nr
1

B
2

1
M

1
A
21

0b
10

M
t

10
10

A
B

15
3

nr
1

1
3

nr
1

nr
1

nr
1

B
1

3
M

1
A
21

0c
11

M
t

11
11

A
B

20
4.
5

nr
1

3
0

nr
1

nr
1

nr
1

B
2

3
M

1
A
21

0d
12

M
t

11
11

A
B

20
3

nr
1

4
0

nr
1

nr
1

nr
1

B
3

1
M

1
A
21

3a
13

M
t

11
10

A
B

15
4

nr
1

4
1

nr
1

nr
1

nr
1

B
1

1
M

1
A
21

3b
14

M
t

11
10

A
C

11
3.
5

nr
1

2
2

nr
1

nr
1

nr
1

2
1

U
-

?
va
ri
ic
ol
or

×
co
lu
m
na

e
A
21

3c
15

M
t

11
10

A
B

17
4

nr
1

3
0

nr
1

nr
1

nr
1

B
2

1
M

1
A
21

3d
16

M
t

11
11

A
B

20
4

nr
1

3
1

nr
1

nr
1

nr
1

A
0

3
M

2
va
r.
m
ir
an
da
e

A
21

3e
17

M
t

11
10

A
B

21
4.
5

nr
1

2
1

nr
1

nr
1

nr
1

B
3

1
M

1
A
21

3f
18

M
t

10
9

A
C

14
3.
5

nr
1

4
1

nr
1

nr
1

nr
1

B
3

1
M

1
A
21

3g
19

M
t

11
10

A
B

20
3

nr
1

3
0

nr
1

nr
1

nr
1

B
1

3
M

1
A
21

3h
20

M
t

11
10

A
B

23
3.
5

nr
1

3
0

nr
1

nr
1

nr
1

B
2

2
M

1
A
21

5a
21

M
t

11
11

A
B

17
4

nr
1

4
0

nr
1

nr
1

nr
1

C
3

0
M

3
va
r.
m
ar
ty
ni
i

A
21

5b
22

M
t

11
11

A
B

17
4

nr
1

4
0

nr
1

nr
1

nr
1

C
3

0
M

3
va
r.
m
ar
ty
ni
i

A
21

5c
23

M
t

11
11

A
B

17
3.
5

nr
1

4
0

nr
1

nr
1

nr
1

C
3

0
M

3
va
r.
m
ar
ty
ni
i

A
21

5d
24

M
t

11
11

A
B

18
4

nr
1

4
0

nr
1

nr
1

nr
1

C
3

0
M

3
va
r.
m
ar
ty
ni
i

A
21

6a
25

M
t

12
12

A
B

16
3.
5

nr
1

3
1

nr
1

nr
1

nr
1

B
3

1
M

1
A
21

6b
26

M
t

12
12

A
B

22
3.
5

nr
1

3
1

nr
1

nr
1

nr
1

B
2

3
M

1
A
21

6c
27

M
t

11
11

A
B

20
3.
5

nr
1

2
1

nr
1

nr
1

nr
1

B
1

3
M

1
A
21

9a
28

M
t

12
11

A
B

15
3.
5

nr
1

4
1

nr
1

nr
1

nr
1

B
3

1
M

1
A
21

9b
29

M
t

13
12

A
C

20
4

nr
1

2
1

nr
1

nr
1

nr
1

A
0

3
M

2
va
r.
m
ir
an
da
e

A
21

9c
30

M
t

11
10

A
B

17
3

nr
1

3
1

nr
1

nr
1

nr
1

B
1

3
M

1
A
22

1a
31

M
t

12
11

A
C

17
3.
5

nr
1

3
0

nr
1

nr
1

nr
1

B
2

2
M

1
A
22

1b
32

M
t

11
11

A
C

17
4

nr
1

3
1

nr
1

nr
1

nr
1

A
0

3
M

2
va
r.
m
ir
an
da
e

A
22

1c
33

M
t

11
11

A
C

18
4.
5

nr
1

4
0

nr
1

nr
1

nr
1

B
2

1
M

1
A
22

2a
34

M
t

10
10

A
B

17
3

nr
1

2
0

nr
1

nr
1

nr
1

B
1

1
M

1
A
22

2b
35

M
t

10
10

A
B

19
4

nr
1

3
1

nr
1

nr
1

nr
1

A
0

3
M

2
va
r.
m
ir
an
da
e

A
22

2c
36

M
t

10
10

A
C

15
3

nr
1

3
0

nr
1

nr
1

nr
1

C
3

0
M

3
va
r.
m
ar
ty
ni
i

A
22

6a
37

M
t

11
11

A
B

18
4

nr
1

2
1

nr
1

nr
1

nr
1

B
2

2
M

1
A
22

6b
38

M
t

8
7.
5

A
B

13
3

nr
1

3
1

nr
1

nr
1

nr
1

B
1

3
M

1

(C
on

tin
ue
d)

32 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

A
p
p
en
d
ix

1.
(C
on

tin
ue
d)
.

Sp
ec
im
en

co
de

Sp
ec
im
en

N
o.

C
ou
nt
ry

B
ra
ct

le
ng
th

(m
m
)

B
ra
ct
eo
le

le
ng
th

(m
m
)

B
ra
ct

ty
pe

B
ra
ct
eo
le

ty
pe

Te
pa
l

L
en
gt
h

(m
m
)

Te
pa
l

W
id
th

(m
m
)

Te
pa
l
tip

P
er
ia
nt
h

co
lo
ur

co
de

T
hr
oa
t

co
lo
ur

co
de

F
ila

m
en
t

C
ol
ou
r

F
ila

m
en
t

P
ilo

si
ty

St
yl
e
tip

(s
tig

m
a)

co
lo
ur

U
nd
er
te
pa
l

pa
tte
rn

co
de

U
nd
er
te
pa
l

Vi
ol
et

in
de
x

U
nd
er
te
pa
l

G
re
en

in
de
x

Ta
xo
n

G
ro
up

Ta
xo
n

su
bg
ro
up

C
om

m
en
t

A
30

1a
39

M
t

9
8

A
D

11
2.
5

nr
1

0
3

nr
1

nr
1

nr
1

D
2

2
C

-
A
30

1b
40

M
t

8
n/
a

A
D

10
2.
5

nr
1

0
3

nr
1

nr
1

nr
1

D
1

3
C

-
A
30

1c
41

M
t

9
9

A
C

12
2.
5

nr
1

0
3

nr
1

nr
1

nr
1

D
1

3
C

-
A
30

1d
42

M
t

8
8

A
E

9.
5

2.
5

nr
1

0
3

nr
1

nr
1

nr
1

D
1

1
C

-
A
30

1e
43

M
t

9
8

A
E

8.
5

2.
5

nr
1

0
3

nr
1

nr
1

nr
1

D
1

3
C

-
A
30

1f
44

M
t

11
11

A
B

12
3

nr
1

3
2

nr
1

nr
1

nr
1

D
2

2
R

-
A
32

2a
45

M
t

12
11

A
B

16
3

nr
1

4
0

nr
1

nr
1

nr
1

C
3

0
M

3
va
r.
m
ar
ty
ni
i

A
32

2b
46

M
t

10
10

A
B

13
3.
5

nr
1

5
1

nr
1

nr
1

nr
1

C
3

0
M

3
va
r.
m
ar
ty
ni
i

A
32

2c
47

M
t

11
10

A
B

15
4

nr
1

5
0

nr
1

nr
1

nr
1

B
3

1
M

1
A
32

2d
48

M
t

10
9.
5

A
C

15
3.
5

nr
1

5
1

nr
1

nr
1

nr
1

B
3

1
M

1
A
32

2e
49

M
t

10
11

A
B

17
4

nr
1

5
0

nr
1

nr
1

nr
1

B
3

1
M

1
A
32

2f
50

M
t

10
9

A
C

13
3

nr
1

5
1

nr
1

nr
1

nr
1

B
3

1
M

1
A
32

2g
51

M
t

12
11

A
C

17
4

nr
1

4
1

nr
1

nr
1

nr
1

B
3

1
M

1
A
32

2h
52

M
t

14
13

A
B

21
5

nr
1

5
0

nr
1

nr
1

nr
1

B
2

2
M

1
A
32

2i
53

M
t

11
11

A
B

18
4.
5

nr
1

4
0

nr
1

nr
1

nr
1

B
3

1
M

1
A
33

1a
54

M
t

10
10

A
C

12
3

nr
1

1
3

nr
1

nr
1

nr
1

D
0

3
C

-
A
33

1b
55

M
t

12
11

A
B

15
3.
5

nr
1

4
2

nr
1

nr
1

nr
1

B
1

1
M

1
A
33

1c
56

M
t

10
10

A
C

13
3

nr
1

1
2

nr
1

nr
1

nr
1

D
0

3
U

-
?
ra
m
ifl
or
a

A
40

9a
57

M
t

9
8.
5

A
B

14
3.
5

nr
1

1
3

nr
1

nr
1

nr
1

D
0

3
R

-
20
12

B
20

1a
58

M
t

12
12

A
C

18
4.
5

S
ub
ac
ut
e

1
2

P
al
e

vi
ol
et

V
is
ib
le

W
hi
te

A
0

3
M

2
va
r.
m
ir
an
da
e

B
20

2a
59

M
t

13
12

A
n/
a

21
5

S
ub
ac
ut
e

1
0

P
al
e

ye
llo

w
V
is
ib
le

P
al
e

ye
llo

w
B

3
1

M
1

B
20

2b
60

M
t

12
12

A
n/
a

21
4

S
ub
ac
ut
e

1
0

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
2

1
M

1

B
20

2c
61

M
t

12
11

A
B

16
3.
5

A
cu
te

2
3

M
us
ta
rd

G
la
br
ou
s

P
al
e

ye
llo

w
D

1
3

R
-

B
20

2d
62

M
t

7
6.
5

A
D

7
2

A
cu
te

0
3

M
us
ta
rd

G
la
br
ou
s

Y
el
lo
w

D
1

3
C

-
B
20

2e
63

M
t

8
7.
5

A
D

8
2

A
cu
te

0
3

M
us
ta
rd

G
la
br
ou
s

Y
el
lo
w

D
1

3
C

-
B
20

2f
64

M
t

8
7.
5

A
E

11
2.
5

A
cu
te

0
3

M
us
ta
rd

G
la
br
ou
s

Y
el
lo
w

D
1

3
C

-
B
20

2g
65

M
t

7
7

A
E

9
2

A
cu
te

0
3

M
us
ta
rd

G
la
br
ou
s

Y
el
lo
w

D
1

3
C

-
B
20

2h
66

M
t

7
6.
5

A
E

8.
5

2
A
cu
te

0
3

M
us
ta
rd

G
la
br
ou
s

Y
el
lo
w

D
1

3
C

-
B
22

4c
67

S
i

10
10

A
B

15
3

A
cu
te

2
3

M
us
ta
rd

M
in
ut
e

W
hi
te

D
1

3
R

-
B
22

4d
68

S
i

10
10

A
C

17
3

A
cu
te

2
3

M
us
ta
rd

V
is
ib
le

W
hi
te

D
1

3
R

-
B
22

4e
69

S
i

11
11

A
C

14
4

S
ub
ac
ut
e

3
0

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
3

1
M

1

B
22

4f
70

S
i

10
10

A
B

16
4

O
bt
us
e

3
0

P
al
e

ye
llo

w
nr

P
al
e
vi
ol
et

B
2

1
M

1

B
22

4g
71

S
i

11
11

A
C

16
4.
5

O
bt
us
e

2
3

M
us
ta
rd

G
la
br
ou
s

B
2

1
U

-
?
ra
m
ifl
or
a
×

va
ri
ic
ol
or

B
22

4h
72

S
i

12
12

A
B

17
4

O
bt
us
e

2
0

nr
nr

nr
A

0
3

M
2

va
r.
m
ir
an
da
e

B
22

5a
73

S
i

14
14

A
D

20
4

A
cu
te

0
2

Y
el
lo
w

D
is
tin

ct
W
hi
te

E
3

2
L

-
B
22

5b
74

S
i

11
11

A
B

14
4

S
ub
ac
ut
e

3
3

M
us
ta
rd

G
la
br
ou
s

Y
el
lo
w

1
1

U
-

?
ra
m
ifl
or
a
×

va
ri
ic
ol
or

B
22

5c
75

S
i

10
10

A
B

18
4

O
bt
us
e

2
0

P
al
e

ye
llo

w
M
in
ut
e

P
al
e

ye
llo

w
B

2
3

M
1

B
22

7a
76

S
i

11
11

A
B

16
4

S
ub
ac
ut
e

2
0

P
al
e

ye
llo

w
M
in
ut
e

P
al
e

ye
llo

w
B

1
3

M
1

B
22

8a
77

M
t

11
11

A
B

19
5

S
ub
ac
ut
e

4
0

W
hi
te

V
is
ib
le

V
io
le
t

B
3

1
M

1
B
22

8b
78

M
t

13
12

A
B

18
4.
5

A
cu
te

5
1

W
hi
te

V
is
ib
le

V
io
le
t

B
3

2
M

1
B
22

8c
79

M
t

14
13

A
B

22
4

S
ub
ac
ut
e

1
1

W
hi
te

V
is
ib
le

W
hi
te

A
0

3
M

2
va
r.
m
ir
an
da
e

B
30

2a
80

M
t

11
10

A
B

17
3.
5

A
cu
te

1
1

nr
nr

nr
C

3
0

M
3

va
r.
m
ar
ty
ni
i

B
30

2b
81

M
t

9
8.
5

A
?

14
3.
5

A
cu
te

1
3

nr
nr

nr
B

1
3

U
-

co
lu
m
na
e
?

B
30

2c
82

M
t

13
11

A
C

20
4

S
ub
ac
ut
e

1
0

nr
nr

nr
A

0
3

M
2

va
r.
m
ir
an
da
e

(C
on

tin
ue
d)

Webbia: Journal of Plant Taxonomy and Geography 33

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

A
p
p
en
d
ix

1.
(C
on

tin
ue
d)
.

Sp
ec
im
en

co
de

Sp
ec
im
en

N
o.

C
ou
nt
ry

B
ra
ct

le
ng
th

(m
m
)

B
ra
ct
eo
le

le
ng
th

(m
m
)

B
ra
ct

ty
pe

B
ra
ct
eo
le

ty
pe

Te
pa
l

L
en
gt
h

(m
m
)

Te
pa
l

W
id
th

(m
m
)

Te
pa
l
tip

P
er
ia
nt
h

co
lo
ur

co
de

T
hr
oa
t

co
lo
ur

co
de

F
ila

m
en
t

C
ol
ou
r

F
ila

m
en
t

P
ilo

si
ty

St
yl
e
tip

(s
tig

m
a)

co
lo
ur

U
nd
er
te
pa
l

pa
tte
rn

co
de

U
nd
er
te
pa
l

Vi
ol
et

in
de
x

U
nd

er
te
pa

l
G
re
en

in
de
x

Ta
xo
n

G
ro
up

Ta
xo
n

su
bg

ro
up

C
om

m
en
t

B
30

2d
83

M
t

7
6

A
D

10
2

A
cu
te

0
3

nr
nr

nr
D

1
3

C
-

B
30

2e
84

M
t

7
7

A
E

9
2

A
cu
te

0
3

nr
nr

nr
D

1
3

C
-

B
30

2f
85

M
t

10
10

A
E

13
3

A
cu
te

2
3

nr
nr

nr
D

1
3

C
-

B
30

2g
86

M
t

14
12

A
C

20
4

S
ub
ac
ut
e

0
0

nr
nr

nr
A

0
3

M
2

va
r.
m
ir
an
da
e

B
30

2h
87

M
t

9
9

A
C

12
3

A
cu
te

2
3

M
us
ta
rd

M
in
ut
e

P
al
e

ye
llo

w
C

3
0

U
-

?
va
ri
ic
ol
or

×
co
lu
m
na

e
B
30

2i
88

M
t

12
11

A
B

14
3.
5

S
ub
ac
ut
e

5
1

P
al
e

ye
llo

w
V
is
ib
le

D
ar
k

vi
ol
et

B
3

2
M

1

B
30

3a
89

M
t

10
10

A
B

15
3.
5

S
ub
ac
ut
e

4
1

nr
nr

nr
A

0
3

M
2

va
r.
m
ir
an
da
e

B
30

3b
90

M
t

9
9

A
C

14
3.
5

S
ub
ac
ut
e

3
0

P
al
e

ye
llo

w
V
is
ib
le

W
hi
te

A
0

3
M

2
va
r.
m
ir
an
da
e

B
30

3c
91

M
t

8
8

A
D

12
3.
5

O
bt
us
e

5
0

P
al
e

ye
llo

w
V
is
ib
le

W
hi
te

B
3

1
M

1

B
30

3d
92

M
t

11
11

A
C

19
3.
5

S
ub
ac
ut
e

2
1

nr
nr

nr
B

1
3

M
1

B
30

3e
93

M
t

11
11

A
C

21
4.
5

S
ub
ac
ut
e

1
1

W
hi
te

V
is
ib
le

P
al
e
vi
ol
et

A
0

3
M

2
va
r.
m
ir
an
da
e

B
30

3f
94

M
t

12
12

A
B

17
4

A
cu
te

0
1

W
hi
te

V
is
ib
le

W
hi
te

A
0

3
M

2
va
r.
m
ir
an
da
e

B
31

2a
95

M
t

13
12

A
C

21
5

A
cu
te

2
2

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

A
0

3
M

2
va
r.
m
ir
an
da
e

B
31

2b
96

M
t

13
12

A
B

20
5

S
ub
ac
ut
e

5
1

V
io
le
t

M
in
ut
e

P
al
e
vi
ol
et

C
3

0
M

3
va
r.
m
ar
ty
ni
i

B
31

6a
97

M
t

12
11

A
B

24
4.
5

A
cu
te

3
1

P
al
e

ye
llo

w
V
is
ib
le

W
hi
te

B
1

1
M

1

B
31

6b
98

M
t

13
11

A
B

19
4

S
ub
ac
ut
e

3
0

P
al
e

ye
llo

w
M
in
ut
e

P
al
e
vi
ol
et

B
3

1
M

1

B
31

6c
99

M
t

10
10

A
B

17
4

A
cu
te

3
0

P
al
e

ye
llo

w
M
in
ut
e

P
al
e
vi
ol
et

B
2

3
M

1

B
31

6d
10
0

M
t

12
12

A
B

19
4

S
ub
ac
ut
e

1
0

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
3

1
M

1

B
31

6e
10
1

M
t

11
10

A
B

18
4

A
cu
te

2
0

W
hi
te

V
is
ib
le

P
al
e
vi
ol
et

B
1

3
M

1
B
31

8a
10
2

M
t

11
11

A
B

15
4

S
ub
ac
ut
e

4
1

V
io
le
t

M
in
ut
e

P
al
e
vi
ol
et

C
3

0
M

3
va
r.
m
ar
ty
ni
i

B
31

8b
10
3

M
t

10
9.
5

A
B

16
4

S
ub
ac
ut
e

5
1

P
al
e

vi
ol
et

V
is
ib
le

V
io
le
t

C
3

0
M

3
va
r.
m
ar
ty
ni
i

20
14

C
20
2a

10
4

M
t

10
9

A
C

12
3

A
cu
te

2
3

M
us
ta
rd

M
in
ut
e

W
hi
te

D
1

3
C

-
C
20
2b

10
5

M
t

9
8

A
D

10
2.
5

A
cu
te

1
3

M
us
ta
rd

G
la
br
ou
s

W
hi
te

2
2

C
-

C
20
6a

10
6

M
t

12
12

A
B

15
3.
5

S
ub
ac
ut
e

1
1

P
al
e

ye
llo

w
M
in
ut
e

W
hi
te

A
0

3
M

2
va
r.
m
ir
an
da
e

C
20
6b

10
7

M
t

11
11

A
B

17
3.
5

S
ub
ac
ut
e

2
0

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

C
3

0
M

3
va
r.
m
ar
ty
ni
i

C
20
6c

10
8

M
t

13
12

A
B

17
4

A
cu
te

5
0

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
3

1
M

1

C
20
6d

10
9

M
t

14
13

A
B

22
4.
5

S
ub
ac
ut
e

1
0

P
al
e

ye
llo

w
V
is
ib
le

V
io
le
t

A
0

2
M

2
va
r.
m
ir
an
da
e

C
20
6e

11
0

M
t

13
13

A
B

17
3.
5

S
ub
ac
ut
e

3
1

P
al
e

ye
llo

w
V
is
ib
le

V
io
le
t

B
1

3
M

1

C
20
7a

11
1

M
t

7
7

A
E

9.
5

2
A
cu
te

0
3

M
us
ta
rd

G
la
br
ou
s

W
hi
te

D
2

2
C

-
C
20
9a

11
2

M
t

14
13

A
B

20
4

A
cu
te

2
0

P
al
e

ye
llo

w
V
is
ib
le

W
hi
te

C
3

0
M

3
va
r.
m
ar
ty
ni
i

C
20
9b

11
3

M
t

14
14

A
B

18
4.
5

O
bt
us
e

2
1

P
al
e

ye
llo

w
M
in
ut
e

V
io
le
t

C
3

0
M

3
va
r.
m
ar
ty
ni
i

C
20
9c

11
4

M
t

13
12

A
B

16
4

S
ub
ac
ut
e

1
0

P
al
e

ye
llo

w
M
in
ut
e

-
B

3
2

M
1

C
20
9d

11
5

M
t

11
11

A
B

17
4

S
ub
ac
ut
e

3
0

P
al
e

ye
llo

w
M
in
ut
e

V
io
le
t

B
3

1
M

1

(C
on

tin
ue
d)

34 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

A
p
p
en
d
ix

1.
(C
on

tin
ue
d)
.

Sp
ec
im
en

co
de

Sp
ec
im
en

N
o.

C
ou
nt
ry

B
ra
ct

le
ng
th

(m
m
)

B
ra
ct
eo
le

le
ng
th

(m
m
)

B
ra
ct

ty
pe

B
ra
ct
eo
le

ty
pe

Te
pa
l

L
en
gt
h

(m
m
)

Te
pa
l

W
id
th

(m
m
)

Te
pa
l
tip

P
er
ia
nt
h

co
lo
ur

co
de

T
hr
oa
t

co
lo
ur

co
de

F
ila

m
en
t

C
ol
ou
r

F
ila

m
en
t

P
ilo

si
ty

St
yl
e
tip

(s
tig

m
a)

co
lo
ur

U
nd

er
te
pa

l
pa
tte
rn

co
de

U
nd
er
te
pa
l

Vi
ol
et

in
de
x

U
nd
er
te
pa
l

G
re
en

in
de
x

Ta
xo
n

G
ro
up

Ta
xo
n

su
bg
ro
up

C
om

m
en
t

C
21
1a

11
6

M
t

9
8

A
D

8
2

A
cu
te

0
3

M
us
ta
rd

G
la
br
ou
s

W
hi
te

D
1

3
C

-
C
21
1b

11
7

M
t

10
9.
5

A
C

9.
5

2
S
ub
ac
ut
e

0
3

M
us
ta
rd

G
la
br
ou
s

-
D

1
3

C
-

C
21
1c

11
8

M
t

8
7.
5

A
E

9
2

A
cu
te

0
3

M
us
ta
rd

G
la
br
ou
s

W
hi
te

D
1

3
C

-
C
21
1d

11
9

M
t

8
7.
5

A
D

12
2

S
ub
ac
ut
e

0
3

M
us
ta
rd

G
la
br
ou
s

W
hi
te

D
1

3
C

-
C
21

6a
12
0

S
i

13
13

A
D

15
3

A
cu
te

0
2

P
al
e

ye
llo

w
D
en
se

W
hi
te

E
3

1
L

-

C
21

6b
12
1

S
i

16
16

A
D

18
4

A
cu
te

0
2

Y
el
lo
w

D
en
se

W
hi
te

E
3

1
L

-
C
21

6c
12
2

S
i

12
12

A
D

15
4

S
ub
ac
ut
e

0
2

P
al
e

ye
llo

w
D
en
se

W
hi
te

E
3

1
L

-

C
21

6d
12
3

S
i

12
12

A
C

13
3

A
cu
te

2
3

Y
el
lo
w

M
in
ut
e

P
al
e

ye
llo

w
D

1
3

R
-

C
21

6e
12
4

S
i

12
12

A
C

16
3

A
cu
te

2
3

M
us
ta
rd

D
en
se

P
al
e

ye
llo

w
D

1
3

R
-

C
21

6f
12
5

S
i

13
13

A
C

15
3

A
cu
te

2
3

M
us
ta
rd

D
en
se

P
al
e

ye
llo

w
D

1
3

R
-

C
21

6g
12
6

S
i

12
11

A
B

16
4

O
bt
us
e

3
2

Y
el
lo
w

M
in
ut
e

P
al
e
vi
ol
et

B
2

2
U

-
?
ra
m
ifl
or
a
×

va
ri
ic
ol
or

C
21

7a
12
7

S
i

11
11

A
B

15
4

S
ub
ac
ut
e

3
1

W
hi
te

M
in
ut
e

W
hi
te

B
3

1
M

1
C
21

7b
12
8

S
i

11
12

A
C

16
4

O
bt
us
e

3
0

P
al
e

ye
llo

w
V
is
ib
le

P
al
e

ye
llo

w
B

3
1

M
1

C
21

7c
12
9

S
i

12
12

A
B

14
4

S
ub
ac
ut
e

4
1

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
3

2
M

1

C
21

7d
13
0

S
i

12
12

A
C

16
4

O
bt
us
e

2
1

P
al
e

ye
llo

w
V
is
ib
le

P
al
e

ye
llo

w
B

3
1

M
1

C
21

7e
13

1
S
i

nr
2

nr
2

A
B

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

M
5

T
er
at
a;

4
w
hi
te

te
ta
ls

C
21

7f
13
2

S
i

11
11

A
B

17
4.
5

S
ub
ac
ut
e

3
3

M
us
ta
rd

V
is
ib
le

P
al
e
vi
ol
et

B
3

3
U

-
?
ra
m
ifl
or
a
×

va
ri
ic
ol
or

C
21

8a
13
3

S
i

14
14

A
C

17
3

S
ub
ac
ut
e

2
3

M
us
ta
rd

G
la
br
ou
s

P
al
e

ye
llo

w
D

1
3

R
-

C
21

8b
13

4
S
i

nr
2

nr
2

A
B

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

M
5

A
lb
in
o

C
21

8c
13

5
S
i

nr
2

nr
2

A
C

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

M
5

T
er
at
a;

4
w
hi
te

te
ta
ls

C
21

8d
13

6
S
i

nr
2

nr
2

A
B

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

M
1

T
er
at
a;

4
w
hi
te

te
ta
ls

C
22

0a
13
7

S
i

10
9

A
B

13
3.
5

O
bt
us
e

4
1

P
al
e

ye
llo

w
M
in
ut
e

P
al
e
vi
ol
et

B
2

3
M

1

C
22

0b
13
8

S
i

11
11

A
C

15
3.
5

O
bt
us
e

3
0

W
hi
te

V
is
ib
le

W
hi
te

B
1

1
M

1
C
22

0c
13
9

S
i

10
10

A
B

16
3

S
ub
ac
ut
e

2
1

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
1

3
M

1

C
22

0d
14
0

S
i

10
9.
5

A
B

18
4

O
bt
us
e

2
1

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
2

1
M

1

C
22

0e
14

1
S
i

nr
2

nr
2

A
B

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

nr
2

M
5

T
er
at
a;

4
w
hi
te

te
ta
ls

C
22

0f
14
2

S
i

11
11

A
B

14
3

O
bt
us
e

2
1

W
hi
te

M
in
ut
e

W
hi
te

A
0

3
M

2
va
r.
m
ir
an
da
e

C
22

8a
14
3

M
t

11
11

A
B

16
3

S
ub
ac
ut
e

4
0

W
hi
te

V
is
ib
le

P
al
e
vi
ol
et

B
3

1
M

1
C
22

8b
14
4

M
t

10
9.
5

A
C

14
2.
5

A
cu
te

2
2

Y
el
lo
w

M
in
ut
e

P
al
e

ye
llo

w
D

1
3

R
-

C
22

8c
14
5

M
t

10
9.
5

A
C

11
2.
5

A
cu
te

1
2

Y
el
lo
w

M
in
ut
e

P
al
e

ye
llo

w
D

1
3

R
-

C
22

8d
14
6

M
t

8
7.
5

A
C

11
2

S
ub
ac
ut
e

4
0

W
hi
te

M
in
ut
e

W
hi
te

C
3

0
M

4
?
na
rr
ow

te
pa
ls

C
22

8e
14
7

M
t

9
9

A
C

13
2

S
ub
ac
ut
e

3
0

W
hi
te

M
in
ut
e

P
al
e
vi
ol
et

C
3

0
M

4

(C
on

tin
ue
d)

Webbia: Journal of Plant Taxonomy and Geography 35

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

A
p
p
en
d
ix

1.
(C
on

tin
ue
d)
.

Sp
ec
im
en

co
de

Sp
ec
im
en

N
o.

C
ou
nt
ry

B
ra
ct

le
ng
th

(m
m
)

B
ra
ct
eo
le

le
ng
th

(m
m
)

B
ra
ct

ty
pe

B
ra
ct
eo
le

ty
pe

Te
pa
l

L
en
gt
h

(m
m
)

Te
pa
l

W
id
th

(m
m
)

Te
pa
l
tip

P
er
ia
nt
h

co
lo
ur

co
de

T
hr
oa
t

co
lo
ur

co
de

F
ila

m
en
t

C
ol
ou
r

F
ila

m
en
t

P
ilo

si
ty

St
yl
e
tip

(s
tig

m
a)

co
lo
ur

U
nd
er
te
pa
l

pa
tte
rn

co
de

U
nd
er
te
pa
l

Vi
ol
et

in
de
x

U
nd

er
te
pa

l
G
re
en

in
de
x

Ta
xo
n

G
ro
up

Ta
xo
n

su
bg

ro
up

C
om

m
en
t

?
na
rr
ow

te
pa
ls

C
22
8f

14
8

M
t

9
9

A
C

13
2

S
ub
ac
ut
e

4
0

W
hi
te

M
in
ut
e

W
hi
te

C
3

0
M

4
?
na
rr
ow

te
pa
ls

C
22
8g

14
9

M
t

10
9.
5

A
D

17
4

A
cu
te

2
2

M
us
ta
rd

V
is
ib
le

W
hi
te

D
1

3
R

-
C
30
8a

15
0

M
t

13
11

A
C

17
3.
5

A
cu
te

2
1

P
al
e

ye
llo

w
M
in
ut
e

W
hi
te

B
3

1
M

1

C
30
8b

15
1

M
t

10
10

A
B

17
4.
5

S
ub
ac
ut
e

2
1

P
al
e

ye
llo

w
M
in
ut
e

W
hi
te

A
0

2
M

2
va
r.
m
ir
an
da
e

C
31
0a

15
2

M
t

10
10

A
B

17
3.
5

A
cu
te

3
0

W
hi
te

V
is
ib
le

P
al
e
vi
ol
et

B
2

3
M

1
C
31
0b

15
3

M
t

13
12

A
C

18
4

S
ub
ac
ut
e

2
1

W
hi
te

V
is
ib
le

V
io
le
t

A
0

3
M

2
va
r.
m
ir
an
da
e

C
31
0c

15
4

M
t

11
11

A
C

17
4.
5

A
cu
te

4
0

W
hi
te

M
in
ut
e

V
io
le
t

C
3

0
M

3
va
r.
m
ar
ty
ni
i

C
31
6a

15
5

M
t

11
11

A
D

14
3

S
ub
ac
ut
e

3
1

W
hi
te

V
is
ib
le

P
al
e
vi
ol
et

B
1

3
M

1
C
31
6b

15
6

M
t

10
9.
5

A
C

13
2.
5

A
cu
te

2
2

M
us
ta
rd

V
is
ib
le

W
hi
te

D
1

3
R

-
C
31
6c

15
7

M
t

11
11

A
B

17
4

S
ub
ac
ut
e

3
1

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
3

1
M

1

C
31
6d

15
8

M
t

8
8

A
D

13
2

A
cu
te

2
2

M
us
ta
rd

V
is
ib
le

P
al
e

ye
llo

w
D

1
3

R
-

C
31
6e

15
9

M
t

9
8.
5

A
D

13
2

S
ub
ac
ut
e

2
0

W
hi
te

M
in
ut
e

P
al
e
vi
ol
et

C
3

0
M

3
va
r.
m
ar
ty
ni
i

C
31
8a

16
0

M
t

10
9.
5

A
B

11
3

S
ub
ac
ut
e

1
3

M
us
ta
rd

V
is
ib
le

P
al
e

ye
llo

w
D

1
3

R
-

C
31
8b

16
1

M
t

12
12

A
B

14
3.
5

S
ub
ac
ut
e

1
3

M
us
ta
rd

V
is
ib
le

P
al
e

ye
llo

w
D

1
3

R
-

C
32
3a

16
2

M
t

12
11

A
D

16
3

A
cu
te

1
3

M
us
ta
rd

V
is
ib
le

P
al
e

ye
llo

w
D

1
3

R
-

C
32
3b

16
3

M
t

11
11

A
D

13
2.
5

A
cu
te

2
3

M
us
ta
rd

V
is
ib
le

P
al
e

ye
llo

w
D

1
3

R
-

C
32
3c

16
4

M
t

11
11

A
D

12
2.
5

A
cu
te

1
3

M
us
ta
rd

V
is
ib
le

P
al
e

ye
llo

w
D

1
3

R
-

C
40
8a

16
5

M
t

12
12

A
D

13
4

S
ub
ac
ut
e

3
1

P
al
e

ye
llo

w
V
is
ib
le

P
al
e
vi
ol
et

B
3

1
M

5
T
er
at
a;

4
te
pa
ls
,
vi
ol
et

36 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

A
p
p
en
d
ix

2.
C
om

pa
ri
so
n
of

m
or
ph

ol
og

ic
al

ch
ar
ac
te
rs

of
R
om

ul
ea

sp
p.

re
co
rd
ed

or
re
la
te
d
to

M
al
te
se

sp
ec
ie
s:
R
om

ul
ea

va
ri
ic
ol
or

S
.
M
if
su
d;

R
.m

el
ite
ns
is
B
eg
.,
R
.r
am

ifl
or
a
Te
n.

in
cl
ud
in
g
su
bs
p.

ga
di
-

ta
na

(K
un

ze
)
M
ar
ai
s,

R
.r
ol
lii

P
ar
l.,

R
.c
ol
um

na
e
S
eb
as
t.
&

M
au
ri
,
R
.l
in
ar
es
ii
P
ar
l.,

R
.
re
ve
lie
ri

Jo
rd
an

&
F
ou

rR
.,
R
.b

ul
bo

co
di
um

(L
.)
S
eb
as
t.
&

M
au
ri
.
M
an
y
ch
ar
ac
te
rs

ar
e
ta
ke
n
fr
om

M
ar
ai
s
(1
98

0)
de
no

te
d
as

[F
E
],
P
ig
na
tti

(1
98

2)
de
no

te
d
as

[I
B
],
C
ar
de
il
S
an
z
(2
01

3)
de
no

te
d
as

[I
B
],
B
eg
ui
no

t
(1
90

7)
or
ig
in
al

pr
ot
ol
og

ue
fo
r
R
.m

el
ite
ns
is

(i
nc
lu
di
ng

cr
os
s
ch
ec
ks

w
ith

ty
pe

m
at
er
ia
l)
an
d
pe
rs
on

al
ob

se
rv
at
io
ns

de
no

te
d
as

[!
]

C
h
ar
ac
te
r

R
.
va
ri
ic
ol
or

[!
]

R
.
m
el
ite
ns
is
(B
eg
ui
no

t
pr
ot
ol
og
ue

de
sc
ri
pt
io
n
&

ty
pe
)

R
.
ra
m
ifl
or
a

su
bs
p.

ra
m
ifl
or
a

R
.
ra
m
ifl
or
a

su
bs
p.

ga
di
ta
na

R
.
ro
lli
i

R
.
co
lu
m
na

e
R
.
lin

ar
es
ii

R
.
re
ve
lie
ri

R
.

bu
lb
oc
od

iu
m

L
en
gt
h
of

le
av

es
(c
m
)

V
ar
ia
bl
e,

6–
20

(–
32

!)
D
at
a
un

av
ai
la
bl
e

(8
–)
10

–4
5

[I
B
];
6–
30

[F
E
]

10
–4
0
(–
45

)
[I
B
]

10
–2
5
[F
I]

(3
–)
6–
32

[F
I]

5–
20

[F
E
]

up
to

15
cm

[F
E
]

(5
–)

7–
30

(–
45

)
[I
B
];
5–
30

[F
E
]

L
ea
f
lo
n
ge
st

w
id
th

(m
m
)

(0
.7
)0
.8
–1
.5
(–
1.
7)

D
at
a
un

av
ai
la
bl
e

0.
5–
1.
7

[I
B
];
0.
7–
1.
5

[F
E
]

S
le
nd

er
[F
E
];

0.
5–
1.
6
[I
B
]

0.
8
[F
I]
;
0.
3–
0.
8

[F
E
]

0.
5–
1.
0
(1
.3
)
[F
I]
;

0.
6–
1.
0
[F
E
]

0.
9–
1.
5
[F
E
]

0.
8–
1.
1
[F
E
]

(0
.5
–)

0.
7–
2.
0

[I
B
,
F
E
];
1.
0–

1.
5
[F
I]

L
ea
f
cr
os
s

se
ct
io
n

O
va
l
(r
ar
el
y
su
bt
er
et
e)

D
at
a
un

av
ai
la
bl
e

D
at
a

un
av
ai
la
bl
e

D
at
a

un
av
ai
la
bl
e

Te
ra
te
/c
yl
in
dr
ic
al

[F
I]

O
va
te
/

se
m
ic
yl
in
dr
ic
al

[F
I,

IB
]

D
at
a
un
av
ai
la
bl
e

D
at
a

un
av
ai
la
bl
e

O
va
l,

se
m
ic
yl
in
di
ca
l

[F
I]

B
ra
ct

le
ng

th
(m

m
)

9–
12

ca
.
10

8–
14

(–
17

)
[I
B
];
10
–2
2

[F
E
]

(8
–)

10
–2
0(
–

25
)
[I
B
]

12
–1
7
m
m

[!
]

8–
12

m
m

[I
B
];
6–

13
[F
E
]

13
–2
3
[F
E
]

8–
14

[F
E
]

10
–2
0
[I
B
,

F
E
];
10
–1
5

[F
I]

B
ra
ct
eo
le

le
n
gt
h

9–
12

ca
.
10

S
ub
eq
ua
l
(o
r

sl
ig
ht
ly

sh
or
te
r)
[I
B
]

S
ub
eq
ua
l
(o
r

sl
ig
ht
ly

sh
or
te
r)

S
ub

eq
ua
l
(o
r

sl
ig
ht
ly

sh
or
te
r)

S
ub
eq
ua
l
(o
r

sl
ig
ht
ly

sh
or
te
r)
[I
B
]

D
at
a
un
av
ai
la
bl
e

D
at
a

un
av
ai
la
bl
e

S
ub
eq
ua
l
[I
B
,

F
E
]

B
ra
ct

te
xt
u
re

H
er
ba
ce
ou

s
w
ith

a
th
in

m
em

br
an
ou

s
m
ar
gi
n

H
er
ba
ce
ou
s
w
ith

a
ve
ry

th
in

m
em

br
an
ou
s
m
ar
gi
n

To
ta
lly

he
rb
ac
eo
us

[I
B
,
F
E
]
or

w
ith

a
th
in

hy
al
in
e

m
ar
gi
n
[I
B
]

To
ta
lly

he
rb
ac
eo
us

or
w
ith

a
th
in

hy
al
in
e
m
ar
gi
n

[I
B
]

To
ta
lly

he
rb
ac
eo
us

or
w
ith

a
th
in

hy
al
in
e
m
ar
gi
n

[I
B
]

To
ta
lly

he
rb
ac
eo
us

[F
I,
IB
]
or

w
ith

a
th
in

hy
al
in
e
m
ar
gi
n

[I
B
,
F
E
]

To
ta
lly

he
rb
ac
eo
us

w
ith

a
th
in

hy
al
in
e

m
ar
gi
n
[F
E
]

H
er
ba
ce
ou
s

w
ith

a
th
in

m
em

br
an
ou
s

m
ar
gi
n.

[F
E
,

F
I]

H
er
ba
ce
ou
s

w
ith

a
th
in

m
em

br
an
ou
s

m
ar
gi
n.

[I
B
,

F
I]

B
ra
ct
eo
le

te
xt
u
re

W
id
e
hy

al
in
e
m
ar
gi
n.

H
ya
lin

e
m
ar
gi
n
is
ha
lf
to

tw
o
th
ir
ds

th
e

br
ac
te
ol
e
w
id
th

le
av
in
g
a

ce
nt
ra
l
he
rb
ac
eo
us

ke
el
.

M
em

br
en
ou
s
bo
rd
er

fo
ld
ed

an
d

co
ve
re
d
w
ith

in
th
e
br
ac
t.

H
er
ba
ce
ou
s
w
ith

a
hy
al
in
e

bo
rd
er
.
H
ya
lin

e
m
ar
gi
n
is
ha
lf
to

tw
o
th
ir
ds

th
e
br
ac
te
ol
e
w
id
th

le
av
in
g
a
ce
nt
ra
l
he
rb
ac
eo
us

ke
el
.

M
em

br
en
ou
s
bo
rd
er

fo
ld
ed

an
d

co
ve
re
d
w
ith

in
th
e
br
ac
t.

To
ta
lly

he
rb
ac
eo
us

or
w
ith

a
th
in

hy
al
in
e

m
ar
gi
n
[I
B
,

F
E
]

W
id
e
hy

al
in
e

m
ar
gi
n
[F
E
,

IB
]
or

en
tir
el
y

he
rb
ac
eo
us

[I
B
]

W
id
e
hy

al
in
e

m
ar
gi
n
[F
I]
,

so
m
et
im

es
co
m
pl
et
el
y

hy
al
in
e
[!
]

W
id
e
hy

al
in
e

m
ar
gi
n,

so
m
et
im

e
le
av
in
g
on

ly
a

na
rr
ow

he
rb
ac
eo
us

ba
nd

[I
B
,
F
I]
or

al
m
os
t
en
tir
el
y

hy
al
in
e
[F
E
]

W
id
e
hy

al
in
e

m
ar
gi
n,

so
m
et
im

e
le
av
in
g
on

ly
a

na
rr
ow

he
rb
ac
eo
us

ba
nd

or
co
m
pl
et
el
y

hy
al
in
e
[F
E
]

W
id
e
hy

al
in
e

m
ar
gi
n
[F
I,

F
E
]
w
ith

re
dd

is
h

br
ow

n
sp
ot
s

[F
E
]

To
ta
lly

he
rb
ac
eo
us

or
w
ith

a
na
rr
ow

he
rr
ba
ce
ou

s
ke
el
.
[I
B
,F
I]

P
er
ia
n
th

co
lo
u
r

V
ar
ia
bl
e
be
tw
ee
n
lil
ac

to
vi
vi
d

da
rk

pu
rp
le

D
ar
k
pu

rp
le

P
ur
pl
e/
lil
ac
–

bl
ue

[I
B
,

F
E
]

L
ila
c
to

pi
nk

[F
E
];

W
hi
te

to
L
ila
c

[F
I]

L
ila
c
or

w
hi
te

[F
I,

IB
,
F
E
]
(A

ss
um

ed
th
at

ye
llo

w
in

F
I

sh
ou
ld

re
ad

w
hi
te
)

V
io
le
t–
P
ur
pl
e

[F
E
];
D
ar
k
vi
ol
et

[F
I]

P
al
e
P
ur
pl
e

[F
I]

W
hi
te
,
lil
ac

or
ra
re
ly

pa
le

vi
ol
et

en
di
ng

w
ith

da
rk
er

pu
rp
le

tip
s.

[F
I] (C
on

tin
ue
d)

Webbia: Journal of Plant Taxonomy and Geography 37

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

A
p
p
en
d
ix

1.
(C
on

tin
ue
d)
.

C
h
ar
ac
te
r

R
.
va
ri
ic
ol
or

[!
]

R
.
m
el
ite
ns
is
(B
eg
ui
no

t
pr
ot
ol
og
ue

de
sc
ri
pt
io
n
&

ty
pe
)

R
.
ra
m
ifl
or
a

su
bs
p.

ra
m
ifl
or
a

R
.
ra
m
ifl
or
a

su
bs
p.

ga
di
ta
na

R
.
ro
lli
i

R
.
co
lu
m
na

e
R
.
lin

ar
es
ii

R
.
re
ve
lie
ri

R
.

bu
lb
oc
od

iu
m

C
ol
ou

r
of

ab
ax

ia
l
si
d
e

of
ex
te
rn
al

te
p
al
s
(a
k
a

‘u
nd

er
te
pa

l’
)

E
xt
re
m
el
y
va
ri
ab
le
,
ra
ng
in
g

fr
om

co
m
pl
et
el
y
as
h–
gr
ey

w
ith

a
gr
ee
n
ke
el

to
co
m
pl
et
el
y

da
rk

vi
ol
et
.
M
os
t
sp
ec
im

en
s

ha
ve

in
te
m
ed
ia
te

pa
tte
rn
s
of

th
es
e
tw
o
fo
rm

s

D
at
a
un
av
ai
la
bl
e

Y
el
lo
w
is
h

gr
ee
n

be
co
m
in
g

gr
ee
ni
sh

bl
ue

w
he
n

dr
yi
ng

[I
B
]

G
re
en

w
ith

le
m
on
–y

el
lo
w

ce
nt
ra
l
ve
in
,

an
d
pu

rp
lis
h

la
te
ra
l
ve
in
s

[I
B
];
G
re
en

[F
E
]

G
re
en
,
w
ith

a
pu

rp
le

ve
in
s

w
hi
ch

ca
n
be

fo
un

d
w
id
es
pr
ea
d

to
th
e
te
pa
l

m
ar
gi
n.

[!
]

Y
el
lo
w
–g
re
en

[I
B
]

D
at
a
un
av
ai
la
bl
e

D
at
a

un
av
ai
la
bl
e

V
io
le
t

ve
ne
tio

ns
or

st
re
ak
s
an
d

ye
llo

w
is
h
ba
se

[!
]

T
ep
al

le
ng

th
or

p
er
ia
n
th

Ø
(m

m
)

(1
4–
)1
5–
21

(–
22

)
S
pe
ci
m
en
s

th
at

ar
e
st
un

te
d
or

in
po

or
so
ils

m
ay

ha
ve

sm
al
le
r
fl
ow

er
s
an
d

ex
cl
ud

ed
fr
om

th
is
m
ea
su
rm

en
t

13
14
–2
5(
–3
5)

Ø
[I
B
];
10
–

30
Ø

[F
E
]

(1
6–
)
20
–3
0
Ø

[I
B
]

15
–2
2
Ø

[F
I]

10
–1
2
Ø
[F
I]
;
8–
13

(–
19

*)
Ø

[I
B
,
F
I]

20
–2
6
Ø

[F
E
];

10
–2
0
Ø

[F
I]

c.
12

Ø
[F
I]
;

12
–1
6
Ø

[F
E
]

13
–2
8
(–
30

)
Ø

[I
B
];
(1
0)
20
–

35
(5
5)

Ø
[F
E
]

T
ep
al

W
id
th

(m
m
)

(2
.5
–)
3.
0–
4.
5

1.
0–
1.
5

(2
.5
–)

3–
4

(–
5)

[I
B
]

(4
–)
4.
5–
8
[I
B
]

D
at
a
un
av
ai
la
bl
e

1.
5–
2.
0
[I
B
]

D
at
a
un
av
ai
la
bl
e

3.
5
[F
E
]

2.
5–
5.
5
(–
6)

[I
B
];
15
–5
0

[F
I]

T
h
ro
at

C
ol
ou

r
W
hi
te

to
pa
le

gr
ee
n,

ra
re
ly

w
ith

a
sl
ig
ht

ye
llo

w
is
h
hu

e.
Y
el
lo
w

w
ith

vi
ol
et

ve
in
s

Y
el
lo
w
is
h

[F
E
];
Y
el
lo
w

or
w
hi
tis
h

[I
B
]

Y
el
lo
w
is
h

[F
E
];
Y
el
lo
w

[I
B
]

P
al
e
ye
llo

w
[F
I]

Y
el
lo
w

[F
I]

C
on

co
lo
ro
us

w
ith

pe
ri
an
th
,
(=
V
io
le
t)

W
hi
tis
h
[F
E
]

P
al
e
Y
el
lo
w

[I
B
,
F
I]

T
h
ro
at

p
ilo

si
ty

G
la
br
ou

s
or

so
m
et
im

es
su
bg

la
br
ou

s
D
at
a
un
av
ai
la
bl
e

H
ai
ry

(F
I)

D
at
a

un
av
ai
la
bl
e

P
ub
es
ce
nt

[F
I]

G
la
br
ou
s
[F
I]

D
at
a
un
av
ai
la
bl
e

G
la
br
ou
s

[F
I]

P
ub
es
ce
nt

[F
I]

V
ei
n
s
on

p
er
ia
n
th

M
od

er
at
el
y
to

co
ns
pi
cu
ou

sl
y

da
rk
er

(d
ep
en
di
ng

fl
ow

er
co
lo
ur
)

D
at
a
un

av
ai
la
bl
e

D
ar
ke
r
es
p.

m
ed
ia
n
ve
in

[I
B
]

D
ar
ke
r
[I
B
]

S
lig

ht
ly

da
rk
er

ve
in
s
[F
I]

D
ar
ke
r
ve
in
s
or

st
re
ak
s
[F
I]

D
at
a
un
av
ai
la
bl
e

D
ar
k
ve
in
s

pr
es
en
t
[F
E
]

N
ot

co
ns
pi
cu
ou

s
[F
I]

F
ila

m
en
t
te
xt
u
re

S
ho

rt
ha
ir
re
st
ri
ct
ed

at
th
e

ba
sa
l
1/
3
of

th
e
fi
la
m
en
t.

D
at
a
un

av
ai
la
bl
e

P
ub
es
ce
nt

at
th
e
ba
sa
l

ha
lf
[I
B
]

P
ub
es
ce
nt

at
th
e
ba
sa
l
ha
lf

[I
B
]

P
ub

es
ce
nt

[F
I,

F
E
]

G
la
br
ou

s
[F
E
]

H
ai
ry

at
th
e
ba
se

[F
E
]

H
ai
ry

be
lo
w

[F
E
]

H
ai
ry

at
th
e

ba
se

[I
B
,
F
E
]

L
en
gt
h
of

st
am

en
s
:

le
n
gt
h
of

te
p
al
s

H
al
f
th
e
te
pa
l
le
ng

th
H
al
f
th
e
te
pa
l
le
ng

th
Tw

o
th
ir
ds

th
e
le
ng

th
of

te
pa
ls
[F
E
]

D
at
a

un
av
ai
la
bl
e

H
al
f
le
ng

th
of

te
pa
ls
[F
I]

H
al
f
le
ng
th

of
te
pa
ls

[F
I,
F
E
]

1/
2
to

2/
3
le
ng

th
of

te
pa
ls
[F
E
]

1/
2
to

2/
3

le
ng

th
of

te
pa
ls
[F
E
]

1/
2
th
e
le
ng
th

of
te
pa
ls
[F
E
]

S
ty
le

le
n
gt
h
:

an
th
er

le
n
gt
h

M
or
e
or

le
s
sa
m
e
le
ve
l

M
or
e
or

le
s
sa
m
e
le
ve
l

N
ev
er

lo
ng

er
th
an

th
e

st
am

en
s
[I
B
]

S
lig

ht
ly

ex
ce
ed
in
g

st
am

en
s
[F
E
,

IB
];

M
or
e
or

le
ss

sa
m
e
le
ve
l

S
am

e
L
ev
el

[I
B
]
or

sh
or
te
r
[I
B
,
F
I,
F
E
]

B
el
ow

to
p
of

an
th
er
s
[F
I]

S
am

e
L
ev
el

[F
I,
F
E
]
or

ju
st
ab
ov

e
[F
E
]

W
el
l
ab
ov

e
th
e
st
am

en
s

[I
B
,
F
I,
F
E
]

P
ol
le
n
C
ol
ou

r
Y
el
lo
w

D
at
a
un
av
ai
la
bl
e

Y
el
lo
w

[^
]

Y
el
lo
w

Y
el
lo
w

Y
el
lo
w

[I
B
]

D
at
a
un
av
ai
la
bl
e

D
at
a

un
av
ai
la
bl
e

Y
el
lo
w

[F
I]

F
ru
it
ca
p
su
le

le
n
gt
h
(m

m
)

6–
15

m
m

(w
ith

18
–3
0s
ee
ds
)

D
at
a
un

av
ai
la
bl
e

8–
15

[I
B
]

8–
13

[I
B
]

D
at
a
un
av
ai
la
bl
e

5–
12

m
m

[I
B
]

D
at
a
un
av
ai
la
bl
e

D
at
a

un
av
ai
la
bl
e

7–
13

[I
B
]

S
ee
d
s

1.
8–
2.
0
m
m
,
sp
he
ri
ca
l,
or
an
ge
–

(p
al
e)

br
ow

n,
sm

oo
th

D
at
a
un

av
ai
la
bl
e

1.
8–
2.
0
m
m
,

sp
he
ri
ca
l,

sm
oo
th

[I
B
]

1.
8–
2.
0
m
m
,

S
ph
er
ic
al
,

sm
oo
th

[I
B
]

D
at
a
un
av
ai
la
bl
e

1.
0–
1.
4(
–1
.7
)m

m
,

sp
he
ri
ca
l,
sm

oo
th
.

[I
B
]

D
at
a
un
av
ai
la
bl
e

D
at
a

un
av
ai
la
bl
e

1.
5–
1.
7
m
m
,

sp
he
ri
ca
l,

sm
oo
th

[I
B
]

E
n
d
em

is
m

M
ai
nl
y
in

th
e
M
al
te
se

Is
la
nd

s,
bu

t
al
so

in
th
e
so
ut
h
co
as
t
of

S
ic
ily

M
al
te
se

Is
la
nd

s
N
o

W
.
&

S
.
pa
rt
s

of
Ib
er
ia
n

pe
ni
ns
ul
a
[F
E
];

E
sp
.:
C
a
H

S
e.

P
or
t.:

A
g
[I
B
]

N
o

N
o

S
ic
ily

C
or
si
ca

an
d

S
ar
de
gn

a
N
o

38 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

A
p
p
en
d
ix

3.
P
op
u
la
tio

n
st
u
dy

da
ta
sh
ee
t.

E
xa
m
pl
e
of

a
da
ta
sh
ee
t
to

re
co
rd

di
ag
no

st
ic

ch
ar
ac
te
rs

of
m
an
y
sp
ec
im

en
s
w
ith

in
a
po

pu
la
tio

n.
42

0
sp
ec
im

en
s
in

23
di
ff
er
en
t
po

pu
la
tio

ns
in

M
al
ta

an
d
S
ic
ily

ha
ve

be
en

ex
am

in
ed
.

P
op

la
tio

n
st
ud

y
of

R
om

ul
ea

va
ri
ic
ol
or

fr
om

Ta
l-
G
ha
lli
s,
B
ah
ar

ic
-C
ag
ha
q,

M
al
ta

(1
0-
m
ar
-2
01
4)
.

S
p
ec
im

en
N
o.

L
ea
f

C
u
rv
it
u
re

L
ea
f

E
re
ct
n
es
s

L
ea
f

L
en
gt
h

(m
m
)

B
ra
ct

le
n
gt
h

(m
m
)

B
ra
ct
eo
le

le
n
gt
h

(m
m
)

B
ra
ct
eo
le

T
yp

e

P
ed
u
n
cl
e

L
en
gt
h

(m
m
)

T
ep
al

L
en
gt
h

(m
m
)

T
ep
al

W
id
th

(m
m
)

C
or
ol
la

C
ol
ou

r
T
h
ro
at

co
lo
u
r

U
n
d
er
te
p
al

co
lo
u
r
co
d
e

U
n
d
er
te
p
al

V
io
le
t

in
d
ex

U
n
d
er
te
p
al

G
re
en

in
d
ex

R
em

ar
k
s

32
9

1
2

98
11

10
2

13
15

3.
5

5
0

B
2

3
33

0
2

2
10

1
11

10
.5

2
14

19
.5

4
4

1
B

1
3

33
1

2
2

71
9

9
2

15
14

3.
5

4
1

B
2

3
33

2
2

2
86

10
.5

10
.5

3
4

18
4

2
0

B
3

3
33

3
1

2
85

12
11

2
7

14
.5

4
5

0
B

1
3

33
4

3
2

14
8

12
12

2
5

19
4

3
0

B
3

1
33

5
3

3
95

10
.5

10
.5

3
8

18
3.
5

3
1

B
2

2
33

6
3

3
10

0
10

10
2

16
13

3
4

0
C

3
0

va
r.

m
ar
ty
ni
i

33
7

2
1

15
0

14
13

.5
2

40
20

4.
5

2
1

B
2

1
33

8
2

2
12

0
11

10
.5

2
36

20
4

2
1

A
0

3
33

9
3

3
92

11
10

2
9

16
.5

4
4

1
B

3
3

34
0

3
3

53
10

13
.5

2
8

14
.5

3.
5

3
0

B
1

2
34

1
2

3
11
0

11
.5

11
3

12
20

4.
5

2
1

B
1

3
34

2
2

3
98

11
10

.5
2

17
21

3.
5

3
0

B
3

1
34

3
3

3
90

11
.5

11
2

4
19

4
1

1
B

2
1

34
4

3
2

96
11

11
2

7
16

4
4

1
A

0
3

34
5

1
1

15
5

12
.5

12
2

42
22

4
2

1
B

1
3

34
6

2
3

10
0

9.
5

9.
5

2
17

14
.5

3
4

0
B

3
1

34
7

3
2

12
0

11
11

2
14

19
.5

5
3

1
C

3
0

va
r.

m
ar
ty
ni
i

34
8

1
3

95
10

.5
10

.5
3

17
15

4
2

1
C

3
0

va
r.

m
ar
ty
ni
i

34
9

2
3

14
5

11
.5

11
.5

2
20

17
3.
5

2
0

B
1

3
35

0
3

3
10

4
10

10
3

8
15

3
3

0
C

3
0

va
r.

m
ar
ty
ni
i

35
1

3
3

10
1

10
9,
5

3
7

16
.5

4
2

0
B

1
3

35
2

2
2

88
12

12
2

15
16

3.
5

5
0

B
3

1
35

3
3

2
10

2
11

10
.5

3
10

15
3.
5

3
0

B
3

1
35

4
1

2
79

10
9.
5

3
6

13
2.
5

4
0

B
3

1
35

5
2

2
98

9.
5

9.
5

2
6

17
4

2
0

B
3

2
35

6
2

2
85

11
11

3
9

14
.5

3.
5

4
1

B
3

3
35

7
3

2
90

11
11

2
17

17
4

3
1

B
3

1
35

8
1

2
81

9.
5

9.
5

3
14

13
3

4
0

C
3

0
va
r.

m
ar
ty
ni
i

Webbia: Journal of Plant Taxonomy and Geography 39

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Appendix 4. Character record sheet for field observations

Date 06-Feb-14

Locality Mellieha
Area Garigue over Paradise Bay
Sample Number C206b
DNA Collection Yes: TB-04
Leaf Microscopy Yes
Photo Set IMG 3315 - 3327
Further Notes on Location and/or Population Exposed garigue, stoney, with scattered low labiate shrubs

or low-growing garigue plants, windy location.

No. aerial leaves 5
Length × Width of longest leaf (mm) 65 × 1.2
Leaf Shape / Position Prostrate and moderately curved
Leaf Cross section Flattened cylindrical
Number of flowers / buds 2
Pedicel length at flowering 16 mm
Bract: Length (mm) & morphology 11.0 mm; [Type A]
Bracteole: Length (mm) & morph. 10.5 mm; [Type B]
Further Notes
Flower Colour Light violet [2/5]
Tepal Size (LxW) 17 × 3.5 [fused at lower 4 mm]
Throat Colour White
Veins 3 dark veins, mid vein more conspicuous and large
Colour of abaxial side of outer tepals Dark violet without green hues [Type C]
Filaments colour Pale greenish-yellow
Filaments pilosity Sub-glabrous at basal 1/4
Length of stamens compared to tepals Half length of tepals
Position of styles compared to anthers Same level
Length of Filament hair 321 um
Pollen size 50.3 × 42.4 (Q=1.2)
Pollen Colour Yellow
Further Notes images 3479-3482: filament hair at ×100; images 3483-3486: pollen at ×400;

40 S. Mifsud

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

Appendix 5. Protologue of Romulea melitensis Beg. (1907).

Webbia: Journal of Plant Taxonomy and Geography 41

D
ow

nl
oa

de
d

by
 [

46
.1

1.
16

.2
45

]
at

 0
9:

07
 0

1
O

ct
ob

er
 2

01
5

	Abstract
	 Background and historical literature
	 Material and Methods
	 Characters chosen for taxonomical segregation
	(a) Leaf and peduncle measurements
	(b) Type of bracts and bracteoles
	(c) Length of tepals and examination of perianth
	(d) Colour of adaxial surface of tepals
	(e) Tip of tepals
	(f) Colour of throat
	(g) Colour of abaxial surface of outer tepals (=undertepals)
	(h) Filament hair

	 Population studies
	 DNA collections
	 Surveys of Romulea species on the south coast of Sicily

	 Results
	 Identity of taxon groups and criteria used
	 Taxon group C
	 Taxon group L
	 Taxon group R
	 Taxon Group M
	(a) Curvature and orientation (habit) of leaves
	(b) Size of leaves
	(c) Length of peduncle
	(d) Bracteole (superior bract or spathe)
	(e) Colour of perianth
	(f) Size of perianth
	(g) Shape of perianth segments
	(h) Colour of abaxial side of outer tepals (`undertepals`)
	(i) Throat colour
	(j) Stamens filaments
	(k) Colour of style

	 Distinct characters of taxon group M

	 What is Romulea melitensis Beg.?
	 A new Romulea from the Maltese islands
	 Description
	 Etymology
	 Ecology and Distribution
	 Intraspecific variation and taxonomic significance
	 Description
	 Etymology
	 Description
	 Etymology
	 Description
	 Etymology

	 Lectotypification of Romulea melitensis
	 Investigation of Romulea spp. at the south coast of Sicily
	 Additional Taxonomic notes
	 Notes on R.&nbSP;bulbocodium from the Maltese islands
	 Taxonomic notes on Romulea rollii

	 Anatomical and cytological studies
	 Leaves
	 Filament hairs and pollen characters

	 Other specimens outside circumscribed taxa
	 Terata and albino specimens
	 Specimens not fitting within delimited taxon groups

	 Key to species including species recorded in literature
	 Conclusions
	Acknowledgements
	 Disclosure statement
	References
	 Appendix 1: Record sheet of diagnostic morphological data
	 Appendix 2.
	 Appendix 3. Population study datasheet.
	 Appendix 4. Character record sheet for field observations

