

A SYNOPSIS OF THE GENUS NOCCAEA (COLUTEOCARPEAE, BRASSICACEAE)

IHSAN A. AL-SHEHBAZ¹

Abstract. The controversial limits of *Thlaspi* are discussed, and all of its segregates proposed or revised during the past four decades are critically evaluated. As a result, the majority of specific and infraspecific names previously assigned to *Thlaspi* are currently placed in *Noccaea*, a genus the limits of which are expanded to include almost all of *Thlaspi* segregates. A detailed description of *Noccaea*, a synoptic account of its species, along with full bibliography and typification, and key to all 128 species are presented. The new names *N. germanii*, *N. iranica*, and *N. meyeri* and the following 36 new combinations are proposed: *N. abchasica*, *N. antitaurica*, *N. atlantica*, *N. bornmuelleri*; *N. bovis*, *N. bulbosa*, *N. campylophylla*, *N. cappadocica*, *N. capricornuta*, *N. cilicica*, *N. cornuticarpa*, *N. crassiuscula*, *N. dolichocarpa*, *N. eigii*, *N. elegans*, *N. huber-morathii*, *N. jaubertii*, *N. kurdica*, *N. lilacina*, *N. maassoumii*, *N. natolica*, *N. orbiculata*, *N. oxyceras*, *N. perfoliata*, *N. platycarpa*, *N. pulvinata*, *N. rechingeri*, *N. rostrata*, *N. rosularis*, *N. stenocarpa*, *N. szowitsiana*, *N. triangularis*, *N. umbellata*, *N. vesicaria*, *N. vesicaria* subsp. *boissieri*, and *N. zangezurica*. The genus *Coluteocarpus* is reduced to synonymy of *Noccaea*. *Brossardia papyracea* var. *kotschy*, *Coluteocarpus reticulatus* var. *boissieri*, *Hutschinsia trinervia*, *Iberidella andersonii*, *Thlaspi affine*, *T. japonicum*, *T. kovatsii*, *T. szowitsianum*, and *Vesicaria reticulata* are lectotypified.

Keywords: Brassicaceae, Coluteocarpeae, Cruciferae, *Noccaea*, *Thlaspi*

The genus *Thlaspi* L. was once considered among the larger genera of Brassicaceae (Cruciferae) and included some 75 species distributed primarily in Eurasia but with fewer taxa in North and South America and northern Africa (Al-Shehbaz, 1986; Appel & Al-Shehbaz, 2003). Over the past two and a half centuries, *Thlaspi* became the dumping site for any Brassicaceae plant with angustiseptate fruits (flattened at a right angle to the septum), two or more seeds per locule, and simple trichomes or no indumentum. Indeed, The International Plant Names Index (IPNI) lists under *Thlaspi* 478 names, of which over 80 are repeated records, though numerous infraspecific names were not listed. Therefore, the above figure provides only a rough estimate of the magnitude of excessive naming of taxa in the complex.

A radical departure from the conventional concept of *Thlaspi* was proposed by Meyer (1973, 1979) who relied heavily on seed-coat anatomy to divide the genus into 12 genera and retained only six species in it. Influenced by tradition, several authors (e.g., Greuter and Raus, 1983; Greuter et al., 1986; Al-Shehbaz, 1986; Artelari, 2002; Appel & Al-Shehbaz, 2003) did not follow Meyer's over splitting of the genus, and *Thlaspi* remained in a state of mess. Although seed-coat anatomy offers a few taxonomically useful features (Meyer, 1991), it is impractical for the practicing taxonomist and, therefore, its wide-scale utilization is limited at best.

In a series of painstaking and detailed studies, Meyer (2001a, b, 2003a–e, 2006a–e, 2010) revised almost all of the *Thlaspi* segregates he established in 1973. His thorough synonymy, complete bibliography, full typification of all taxa, detailed distributions, and excellent illustrations of leaves, floral parts, fruits, and seeds are absolutely valuable for any study on the complex. Unfortunately, he did not deal with several New World and Himalayan taxa, and his keys

to the species are not parallel, difficult to follow, rely a great deal on vegetative characters and seed anatomy, and some of the terminal leads are quite descriptive whereas others are very brief.

Extensive molecular phylogenetic studies (e.g., Mummenhoff & Zunk, 1991; Koch et al., 1993; Mummenhoff & Koch, 1994; Koch, 1995; Zunk et al., 1996; Mummenhoff et al., 1997a, b; Koch et al., 1998a, b; Koch & Mummenhoff, 2001; Koch & Bernhardt, 2004; Koch & Al-Shehbaz, 2004) have amply demonstrated that the generic circumscription of *Thlaspi* prior to Meyer's (1973) work was clearly unnatural. These studies were the foundation for the placement of *Noccaea* Moench in tribe Noccaeae and the retention of Meyer's (1973, 2001a) six species of *Thlaspi* s.str. in tribe Thlaspideae (Al-Shehbaz et al., 2006). Indeed, recent floristic studies (e.g., Al-Shehbaz, 2010, 2012b; Al-Shehbaz & Watson, 2011) have recognized *Noccaea* as distinct from *Thlaspi*. Subsequent family-wide molecular phylogenetic studies (e.g., Khosravi et al., 2009a; Warwick et al., 2010) showed that *Noccidium* F.K.Mey. belongs in tribe Camelinae, and the remaining ten segregates of Meyer (1973) grouped together with *Noccaea* to form a rather poorly resolved clade suggesting that they form a single genus. Following Al-Shehbaz (2012a), Meyer's ten segregates are referred below to the synonymy of *Noccaea*, the earliest-published generic name in the group.

The tribal name Noccaeae was reduced by Al-Shehbaz (2012a) to the synonymy of the earlier-published Coluteocarpeae (Dorofeyev, 2004), though a formal transfer of the type species of *Coluteocarpus* Boiss., *C. reticulatus* Boiss. (=*N. vesicaria* (L.) Al-Shehbaz, to *Noccaea* was not done until the present study. *Coluteocarpus* was shown to be nested within *Noccaea* (Warwick et al., 2010, 2011; Firat et al., unpubl.).

I am profoundly grateful to Dr. Dmitry A. German for his critical review of the manuscript and valuable comments and help with the literature and typifications. I also thank Dr. Gustavo A. Romero for his editorial advice. I am much indebted to the National Science Foundation for the grant DEB-1252905 that supported the present research. The directors, curators, and collection managers are thanked for loans or allowing studies of specimens from the majority of herbaria cited.

¹ Missouri Botanical Garden, 2345 Tower Grove Avenue, St. Louis, Missouri 63110, U.S.A.; ihsan.al-shehbaz@mobot.org

Meyer (2001a) placed *Thlaspi*, all its 11 segregates, and 11 additional genera in tribe Lepidieae subtribe Thlaspidinae as delimited by Schulz (1936). However, such circumscription is totally artificial, as evidenced from several family-wide molecular phylogenetic studies (e.g., German et al., 2009; Khosravi et al., 2009a; Couvreur et al., 2010; Warwick et al., 2010) and the phylogenetic tribal classification of the Brassicaceae (Al-Shehbaz et al., 2006; Al-Shehbaz, 2012a). Meyer's (2001a) circumscription of the Thlaspidinae included 23 genera currently assigned to seven tribes. These are: *Aethionema* W.T.Aiton in tribe Aethionemeae; *Bivonaea* DC. in Bivonaeae; *Brossardia* Boiss., *Eynomia* DC., *Noccea* (including *Atropatenia* F.K.Mey., *Callothlaspi* F.K.Mey., *Kotschyella* F.K.Mey., *Masmenia* F.K.Mey., *Microthlaspi* F.K.Mey., *Neurotropis* (DC.) F.K.Mey., *Raparia* F.K.Mey., *Thlaspiceras* F.K.Mey., and *Vania* F.K.Mey.) in Coluteocarpeae; *Ionopsidium* Rchb. and *Pastorea* Todaro ex Bertol. (=*Cochlearia* L.) in Cochlearieae; *Microcardamum* O.E.Schulz and *Hutchinsiella* O.E.Schulz (both synonyms of *Hornungia* Rchb.) in Descurainieae; *Noccidium* in the Camelineae; *Teesdalia* W.T.Aiton in Iberideae; and *Pachyphragma* (DC.) Rchb., *Physalidium* Fenzl. (=*Graellsia* Boiss.), and *Thlaspi* in Thlaspidiae. Meyer (2010) later described *Noccaeopsis* F.K.Mey. based on having very short siliques instead of silicles, but that division is artificial, and the genus was referred by Al-Shehbaz (2012a) to the synonymy of *Noccea*.

The infrageneric classification of Meyer's (1973) segregates requires substantial re-evaluation of morphological characters in light of comprehensive molecular phylogenetic studies. He placed the six species of *Thlaspi* s.str. in three sections and two series. Such classification can hardly be of any taxonomic value because the genus is rather small. By contrast, for the larger *Noccea*, Mayer (2006e) recognized 67 species that he placed in four sections and 11 series. Although some of the infrageneric taxa include closely related species, his heavy reliance on vegetative features and the seeds epidermal cells to delimit sections and series, especially in the key, would substantially

limit their usefulness for identification purposes.

Convergence in the *Thlaspi* s.l. complex is widespread in almost every conceivable character, especially those of the fruit (Mummenhoff et al., 1997b). The exception, however, is the sole presence of longitudinally striate and strongly reticulate seed sculpture in *Thlaspi* s.str. (Meyer, 1979, 2001a). Perhaps one of the remarkable examples of convergence is the evolution of horned fruits in species currently assigned to three tribes: *T. ceratocarpum* (Pall.) Murray (Thlaspidiae), *Noccidium hastatum* (DC.) F.K.Mey. (Camelineae), and several species of *Noccea* (Coluteocarpeae) that Meyer (2003b, 2003d) placed in *Thlaspiceras* and *Kotschyella*, respectively.

The limits of *Apterigia* have recently been expanded by Dorofeyev (2013) to include eight species placed by Meyer (1973, 2006e) and Al-Shehbaz (2012) in *Noccea*, by Meyer (1973, 2006c) in *Atropatenia*, and by Meyer (1973, 2006d) in *Vania*. The sole character used to unite these species is the lack of apical fruit wing. However, as indicated above, fruit morphology is subject to substantial convergence, and molecular data do not support the recognition of more than one entity in the *Noccea* complex.

The present synopsis was undertaken with several goals in mind, of which the principal one is providing an updated enumeration of accepted taxa (including major synonymies and typifications) for the World Flora Online currently in progress. All names are being made available online on BrassiBase (<http://brassibase.cos.uni-heidelberg.de>), the major Brassicaceae database housed and continuously updated at Heidelberg University, Germany (see Koch et al., 2012; Kiefer et al., 2013). Furthermore, several segregates of *Thlaspi* were reduced to synonymy by Al-Shehbaz (2012a), but none of their species has formally been transferred to *Noccea*. These necessary nomenclatural adjustments are presented below for all taxa except one. The formal transfer of *Thlaspi aghricum* P.H.Davis & K.Tan to *Noccea* is proposed elsewhere and has been accepted for publication. However, the species is included in the following key, though it is not listed in the synopsis below.

TAXONOMY

Noccea Moench, Suppl. Methodus 89. 1802, non Kuntze, Revis. Gen. Pl. 1: 354. 1891; *Thlaspi* L. sect. *Noccea* (Moench) Griseb., Spic. Fl. Rumel. 1: 279. 1843. Type species: *N. rotundifolia* (L.) Moench (=*Iberis rotundifolia* L.).

Name derivation: for Domenico Nocca, 1758–1841, Italian clergyman, botanist, and director of the botanic garden at Pavia.

Tribe: Coluteocarpeae V.I.Dorof., Turczaninowia 7(3): 51. 2004. = Tribe Nocceae Al-Shehbaz, Beilstein & E. A. Kellogg, Pl. Syst. Evol. 259: 112. 2006.

Synonyms: *Apterigia* Galushko, Novosti Sist. Vyssh. Rast. 6: 209. 1970; *Thlaspi* L. sect. *Apterygium* Ledeb., Fl. Ross. 1: 164. 1841, non *Apterygia* Baehni, Arch. Sci. 17: 79. 1964. Type species: *A. pumila* (Steven) Galushko (=*Noccea pumila* (Steven) Steud.).

Atropatenia F.K.Mey., Feddes Repert. 84: 467. 1973. Type species: *A. rostrata* (N.Busch) F.K.Mey. (=*Noccea rostrata* (N.Busch) Al-Shehbaz).

Brossardia Boiss., Ann. Sci. Nat., Bot. Sér. 2, 16: 380. 1841. Type species: *B. papyracea* Boiss. (=*Noccea papyracea* (Boiss.) Khosravi, Mumm. & Mohszenz.).

Callothlaspi F.K.Mey., Feddes Repert. 84: 457. 1973. Type species: *C. lilacinum* (Boiss. & Huet) F.K.Mey. (=*Noccea lilacina* (Boiss. & Huet) Al-Shehbaz).

Coluteocarpus Boiss., Ann. Sci. Nat., Bot. sér. 2, 17: 172. 1842. Syn. nov. Type species: *C. reticulatus* Boiss. (=*Noccea vesicaria* (L.) Al-Shehbaz, based on *Alyssum vesicaria* L.).

Cruciundula Raf., Fl. Tellur. 2: 100. 1837. Type species: *C. minima* (Ard.) Raf. (=*Noccea minima* (Ard.) F.K.Mey.).

Disynoma Raf., Fl. Tell. 3: 81. 1837. Types species: *D. carnea* (Russell) Raf., nom. illeg., based on *Thlaspi carneum* Russell, nom. illeg. (=*Noccea perfoliata* (L.) Al-Shehbaz).

- Iberidella* (DC.) Boiss., Ann. Sci. Nat., Bot. Sér. 2, 17: 188. 1842; *Hutchinsia* W.T.Aiton sect. *Iberidella* DC., Syst. Nat. 2: 385. 1821; *Thlaspi* L. sect. *Iberidella* (DC.) Janch., Österr. Bot. Z. 58: 207. 1908. Lectotype species designated by Rollins (in Farr et al.: 865. 1979, as type): *I. trinervia* (DC.) Boiss. (=*Noccea* *trinervia* (DC.) Steud.).
- Kotschyella* F.K.Mey., Feddes Repert. 84: 457. 1973. Type species: *K. stenocarpa* (Boiss.) F.K.Mey. (=*Noccea* *stenocarpa* (Boiss.) Al-Shehbaz).
- Lagowskia* Trautv., Bull. Cl. Phys.-Math. Acad. Imp. Sci. Saint-Pétersbourg ser. 2, 16: 321. 1858. Type species: *L. pysocarpa* Trautv. (=*Noccea* *vesicaria* (L.) Al-Shehbaz).
- Masmenia* F.K.Mey., Feddes Repert. 84: 468. 1973. Type species: *M. rosularis* (Boiss. & Balansa) F.K.Mey. (=*Noccea* *rosularis* (Boiss. & Balansa) Al-Shehbaz).
- Microthlaspi* F.K.Mey., Feddes Repert. 84: 452. 1973. Type species: *M. perfoliatum* (L.) F.K.Mey. (=*Noccea* *perfoliata* (L.) Al-Shehbaz, based on *Thlaspi perfoliatum* L.).
- Neurotropis* (DC.) F.K.Mey., Feddes Repert. 84: 467. 1973; *Thlaspi* L. sect. *Neurotropis* DC., Syst. Nat. 2: 377. 1821; *Thlaspi* subgen. *Neurotropis* (DC.) Peterm., Deutschl. Fl. 48. 1849. Lectotype species designated by Meyer (1973: 452): *Neurotropis orbiculata* (Steven ex DC.) F.K.Mey. (=*Noccea* *orbiculata* (Steven ex DC.) Al-Shehbaz).
- Noccaeopsis* F.K.Mey., Haussknechtia 12: 15. 2010. Type species: *N. kamtschatica* (Karav.) F.K.Mey. (=*Noccea* *kamtschatica* (Karav.) Czerep.).
- Raparia* F.K.Mey., Feddes Repert. 84: 467. 1973. Type species: *R. bulbosa* (Spruner) F.K.Mey. (=*Noccea* *bulbosa* (Spruner) Al-Shehbaz).
- Syrenopsis* Jaub. & Spach, Ill. Pl. Orient. 1: 6. 1842. Type species: *S. stylosa* Jaub. & Spach (=*Noccea* *jaubertii* (Hedge) Al-Shehbaz).
- Thlaspiceras* F.K.Mey., Feddes Repert. 84: 467. 1973. Type species: *T. oxyceras* (Boiss.) F.K.Mey. (=*Noccea* *oxyceras* (Boiss.) Al-Shehbaz).
- Vania* F.K.Mey., Feddes Repert. 84: 467. 1973. Type species: *V. campylophylla* F.K.Mey. (=*Noccea* *campylophylla* (F.K.Mey.) Al-Shehbaz).

Herbs, perennial with simple or branched caudices or stolons, sometimes biennial, rarely annual, often glaucous. *Trichomes* absent or rarely as short, simple papillae. *Multicellular glands* absent. *Stems* erect to ascending or decumbent, simple or branched basally and/or above, rarely woody at base. *Basal leaves* petiolate, rosulate, simple, entire, denticulate, or dentate; caudine leaves sessile, auriculate, sagittate, or amplexicaul or rarely non-auriculate at base, entire or dentate. *Racemes* many flowered, ebracteate, corymbose, elongated considerably or congested in fruit; rachis straight; fruiting pedicels horizontal to divaricate, rarely ascending or descending, persistent. *Sepals* oblong, ovate, or obovate, free, caduceus or very rarely persistent, erect, glabrous, base of lateral pair not saccate; petals white, pink, lavender, rose, violet, or purple, usually longer than sepals; blade obovate, spatulate, oblanceolate, oblong, or rarely broadly linear, apex obtuse; claw obscurely differentiated from blade, shorter than sepals, glabrous, unappendaged, entire; stamens 6, erect, tetrodynamous or subequal; filaments wingless, unappendaged, glabrous, free; anthers ovate or oblong, obtuse or rarely apiculate at apex; nectar glands 2, lateral, subtending bases of lateral stamens, or 4 and 1 on each side of lateral stamen, median glands absent; ovules (1 or) 2–12 per locule; placentation parietal. *Fruit* dehiscent capsular silicles or rarely siliques, obcordate, obovate, obdeltoid, elliptic, ovate, oblong, or rarely linear, flattened and usually strongly angustiseptate, or nearly subquadangular, uninflated or very rarely inflated, unsegmented; valves papery, obscurely to prominently veined, glabrous, strongly keeled, smooth, winged or wingless apically and sometimes also around margin, unappendaged; gynophore obsolete; replum rounded, visible; septum complete, membranous, not veined; style distinct, included in, subequal, or exserted from and much exceeding apical notch of fruit; stigma capitate, entire, unappendaged. *Seeds* uniseriate, wingless, oblong to ovate, plump or slightly compressed; seed coat minutely reticulate to nearly smooth, not mucilaginous when wetted; cotyledons accumbent. $x = 7$.

A genus of 128 species distributed primarily in Europe and Asia, with one species each in N. Africa, Patagonia (Argentina, Chile), and Mexico and three in the United States.

KEY TO THE SPECIES OF NOCCAEA

Mature plants are needed for the reliable identification of species, and fruit characters, seed or ovule number, and petals features are essential. Due to its high variability, vegetative morphology is less reliable and, therefore, used only to a limited degree in the following key.

1a. Annuals; non-flowering shoots absent by fruiting time	2
1b. Perennials with caudices and remains of basal rosettes, sometimes biennials; non-flowering shoots usually present by fruiting time	10
2a. Fruit 8–17 mm wide; fruit wings prominently reticulate veined, 3–4 mm wide at apex	3
2b. Fruit 2–7 mm wide; fruit wings not veined, to 2 mm wide at apex, or absent	5
3a. Petals 1.5–2 mm; seeds 1.4–1.8 mm; style obsolete; fruiting raceme dense	<i>N. platycarpa</i>
3b. Petals 2.2–2.8 mm; seeds 2.1–2.3 mm; style 0.1–0.4 mm; fruiting raceme loose	4
4a. Ovules/seeds 7–9 per locule; style 0.2–0.5 mm; plants stout, branched	<i>N. orbiculata</i>
4b. Ovules/seeds 4–6 per locule; style 0.1–0.2 mm; plants slender, unbranched	<i>N. szowitsiana</i>
5a. Fruits oblong or elliptic, wingless; style 2.5–3 mm	6
5b. Fruits obcordate, winged distally; style absent or 0.1–1(–1.5) mm	7

KEY TO THE SPECIES OF *NOCCAEA* CONT.

- 6a. Fruiting racemes lax; fruiting pedicels divaricate, 9–14 mm *N. bornmuelleri*
 6b. Fruiting raceme dense; fruiting pedicels erect-ascending 5–10 mm *N. jaubertii*
 7a. Style exserted from apical notch of fruit, rarely equal to it; petals unequal 8
 7b. Style well included in apical notch of fruit; petals equal 9
 8a. Apical fruit notch absent or to 0.1 mm deep; ovules/seeds 2–4 per locule; large petals 1–1.5 mm wide *N. annua*
 8b. Apical fruit notch 0.2–1 mm deep; ovules/seeds 3–5 per locule; large petals 1.4–2.2 mm wide *N. natolica*
 9a. Petals 2–4.7 mm; ovules/seeds 2–4 per locule *N. perfoliata*
 9b. Petals 2–2.5 mm; ovules/seeds 4–6 per locule *N. umbellata*
 10a. Leaves ciliate or coarsely to minutely papillate 11
 10b. Leaves glabrous 14
 11a. Leaves auriculate; style 1.6–2.5(–3.5) mm *N. papillosa*
 11b. Leaves cuneate at base; style ca. 0.5 mm 12
 12a. Petals white; fruit obovate-obcordate; style subequaling the ca. 0.5 mm apical fruit notch *N. iberidea*
 12b. Petals pink, rose, or lavender; fruit ovate to elliptic; style exserted from the obsolete apical fruit notch 13
 13a. Leaves linear, ciliate *N. caespitosa*
 13b. Leaves orbicular to broadly obovate, minutely papillate *N. oppositifolia*
 14a. Cauline leaves cuneate at base, neither auriculate nor amplexicaul 15
 14b. At least some cauline leaves distinctly auriculate or amplexicaul at base 22
 15a. Fruits inflated, bladdery, 16–21 mm wide *N. vesicaria*
 15b. Fruits flattened, not bladdery, 1–6 mm wide 16
 16a. Fruits 1–1.5 mm wide, pyriform-oblong, minutely horned apically; stems woody at base *N. iranica*
 16b. Fruits 2.2–6 mm wide, ovate, obovate, or oblong, not horned apically; stems herbaceous 17
 17a. Fruits 9–20 mm; style 3.2–4.6 mm; ovules/seeds 7–12 per locule *N. rostrata*
 17b. Fruits 5–8 mm; style 1–2.1 mm; ovules/seeds 1–6(–8) per locule 18
 18a. Ovules/seeds 4–8 per locule 19
 18b. Ovules/seeds 1 or 2(or 3) per locule 20
 19a. Fruits broadly obovate, 5–6 mm wide; style 1.3–2.1 mm; fruiting pedicels 2.3–5 mm; ovules/seeds 4(or 5) per locule *N. abchasica*
 19b. Fruits ovate-oblong, 3.7–3.9 mm wide; style 1–1.2 mm; fruiting pedicels 2–2.5 mm; ovules/seeds 6–8 per locule *N. zangezurica*
 20a. Cauline leaves orbicular to obovate-orbicular; fruit apically notched; petals pink; Caucasus *N. germanii*
 20b. Cauline leaves oblong to oblong-linear; fruits not apically notched; petals white; Iraq, Turkey, Greece 21
 21a. Fruits 2.2–3.5 mm wide; petals equal, 1.5–2.3 mm wide; Greece *N. epirota*
 21b. Fruits 3–5 mm wide; petals unequal, 1–1.4 mm wide; Iraq, Turkey *N. kurdica*
 22a. Fruit apex horned 23
 22b. Fruit apex not horned 33
 23a. Perennials, usually with woody base and leaf remains of previous seasons 24
 23b. Biennials, without woody base 26
 24a. Style exserted from apical notch, 1.8–3 mm; petals 6–7.7 mm *N. cilicica*
 24b. Style included or equaling apical notch, 0.8–1.2 mm; petals 2.5–4 mm 25
 25a. Ovules/seeds 2–4 per locule; petals 2.5–3 mm; Pakistan *N. cornuticarpa*
 25b. Ovules/seeds 6–8 per locule; petals 3.5–4 mm; Iran, Turkmenistan *N. stenocarpa*
 26a. Fruits narrowly oblong 27
 26b. Fruits ovoid- to obovoid-obdeltoid or obdeltoid 29
 27a. Fruits 5–6 mm, horn 0.4–1 mm; petals 4–4.8 × 1.2–17 mm *N. cappadocica*
 27b. Fruits 7.3–10 mm, horn 1.4–2.5 mm; petals 2.5–3.5 × 0.8–1.1 mm 28
 28a. Seeds 1.7–1.8 mm; fruit horn 1.5–2.5 mm; petals 2.5–2.8 mm *N. bovis*
 28b. Seeds 2.7–2.8 mm; fruit horn 1.2–1.5 mm; petals 3–3.7 mm *N. meyeri*
 29a. Style exserted; fruit apex truncate, minutely horned, without apical notch 30
 29b. Style included; fruit apex with distinct horns 1.1–3.7 mm, apical notch 1.1–2 mm 31
 30a. Petals 2.8–3.5 × 0.8–1 mm; style 1–1.3 mm; fruits obovoid-obdeltoid *N. rechingeri*
 30b. Petals 3.5–5 × 1.4–1.8 mm; style 1.3–1.8 mm; fruits obdeltoid *N. triangularis*
 31a. Fruits narrowly obdeltoid, horn 3.3–3.7 mm *N. capricornuta*
 31b. Fruits obovate- or ovate-obdeltoid, horn 1.1–2.3 mm 32
 32a. Seeds tuberculate; style 1.2–2 mm *N. huber-morathii*
 32b. Seeds smooth; style 0.9–1.2 mm *N. oxyceras*
 33a. Petals purple, violet, mauve, pink, red, or lavender, rarely color-tinged 34
 33b. Petals white or creamy white (color unknown in *N. antitaurica*, *N. dolichcarpa*, *N. edinensium*, and *N. zaffranii*) 58
 34a. Fruits (16)–30–35 × (13)–30–40 mm *N. papyracea*
 34b. Fruits 2.5–12 (–16) × 1.5–9(–12) mm 35
 35a. Style included in apical fruit notch or subequaling it 36
 35b. Style exserted from apical fruit notch, or fruit not notched 41

KEY TO THE SPECIES OF *NOCCAEA* CONT.

36a. Perennials with a bulbous base	37
36b. Biennials or perennials without bulbous base	38
37a. Fruits 10–12 mm wide; Algeria	<i>N. atlantica</i>
37b. Fruits 4.5–8.5 mm wide; Greece	<i>N. bulbosa</i>
38a. Petals unequal, 7–9 mm; style 1.5–1.8 mm; ovules/seeds 1 or 2 per locule	<i>N. aghrica</i>
38b. Petals equal, 2.3–4.2 mm; style 0.3–1.2 mm; ovules/seeds (2 or)3–6 per locule	39
39a. Basal leaves dentate; fruits 7.5–13 mm; Turkey	<i>N. violascens</i>
39b. Basal leaves entire or repand; fruits 5–9(–10) mm; Europe	40
40a. Anthers bluish purple; style (0.5–)0.8–1.2 mm; ovules/seeds 4–6 per locule; C, W, N Europe	<i>N. caerulescens</i>
40b. Anthers yellow; style 0.3(–0.5) mm; ovule/seed 2–4 per locule; Cyprus	<i>N. cypria</i>
41a. Fruits oblong to elliptic, rarely ovate, widest at middle	42
41b. Fruits obovate to obovate, widest above middle	48
42a. Fruits usually ovate; ovules/seeds 2 per locule; Turkey	43
42b. Fruits oblong to elliptic; ovules/seeds (3 or)4–6(–9) per locule; W Europe, Himalayas	44
43a. Style 0.6–1 mm; fruits 3–3.6 mm wide	<i>N. rubescens</i>
43b. Style 1.2–2 mm; fruits 2.6–3 mm wide	<i>N. sintenisii</i>
44a. Petals red-violet or purple, 6.5–10 mm; W Europe	45
44b. Petals pale lavender, 3–6(–7) mm; Himalayas	46
45a. Fruits (2.5–)3–4(–4.5) mm wide; style (2–)2.5–4.5 mm	<i>N. corymbosa</i>
45b. Fruits 2–2.7 mm wide; style 0.8–2.5(–3) mm	<i>N. limosellifolia</i>
46a. Fruits (8–)10–16 mm, apically notched; ovules/seeds 7–9 per locule	<i>N. yunnanensis</i>
46b. Fruits 5–10 mm, apically not notched; ovules/seeds 3–5 per locule	47
47a. Style 0.7–1.5 mm; fruits elliptic, 3–4 mm wide; petals (5–)6–7 × 2.5–3.5 mm	<i>N. andersonii</i>
47b. Style 3–4 mm; fruits narrowly oblong, 1.5–2 mm wide; petals 4.5–5 × 1.5–2 mm	<i>N. nepalensis</i>
48a. Fruits apically winged	49
48b. Fruits apically wingless	52
49a. Petals unequal; ovules/seeds 1 or 2 per locule; Turkey	<i>N. aghrica</i>
49b. Petals equal; ovules/seeds (1–)3–6 per locule; Europe, U.S.A.	50
50a. Style 1.2–4.2 mm; petals 4.5–13 mm; U.S.A.	<i>N. fendleri</i>
50b. Style 0.5–1.2 mm; petals 2.2–4.8 mm; Europe	51
51a. Raceme (10–)15–90-flowered, distinctly elongated in fruit; stems to 30 cm tall or more	<i>N. caerulescens</i>
51b. Raceme 4–10-flowered, not or hardly elongated in fruit; stems 1–2.5(–4) cm tall	<i>N. microphylla</i>
52a. Style 0.7–1.3(–1.5) mm	53
52b. Style (1.5–)2–5 mm	55
53a. Fruits oblong-ovate, 2–2.5 mm wide, widest at or below middle; Iran, Turkey	<i>N. valerianoides</i>
53b. Fruits oblong-obovate, (2.5–)2.7–4.5 mm wide, widest above middle; Europe	54
54a. Fruits 4.5–6.5 × (2.5–)2.7–3.5 mm; ovules/seeds 2–5 per locule; petals 5–6 × 2.2–2.6 mm	<i>N. cepaeifolia</i>
54b. Fruits 6–12 × 3.5–4.5 mm; ovules/seeds 1–3 per locule; petals 6–7.7 × 2.5–3.5 mm	<i>N. rotundifolia</i>
55a. Fruits prominently veined; Turkey	<i>N. lilacina</i>
55b. Fruits not or obscurely veined; Europe	56
56a. Seeds 2.3–3 × 1.3–2 mm; petals 6.5–9.5 mm; Albania, Bulgaria, Macedonia	<i>N. bellidifolia</i>
56b. Seeds 1.4–2.1(–2.2) × 1–1.4 mm; petals 4–6 mm; Italy, Spain	57
57a. Style 1.5–3(–3.5) mm; ovules/seeds 1 or 2 per locule; seeds 1.4–1.8 mm; Spain	<i>N. nevadensis</i>
57b. Style (3–)3.5–5 mm; ovules/seeds 4 or 5 per locule; seeds 2–2.2 mm; Italy	<i>N. stilosa</i>
58a. Fruits linear, oblong, elliptic, ovate, or rarely suborbicular, widest at or below middle	59
58b. Fruits narrowly to broadly obovate, obovate, or suborbicular, widest above middle	78
59a. Fruits linear to oblong-linear siliques, 3.5–10 times longer than wide; ovules/seeds (4 or)5–9 per locule	60
59b. Fruits oblong, elliptic, ovate, or suborbicular siliques, 1–2.8 times longer than wide; ovules/seeds 1–4(–6) per locule	62
60a. Fruits 3–5 mm wide; style (1.2–)1.5–2.4 mm; fruiting pedicels 7–13 mm; Turkey	<i>N. dolichocarpa</i>
60b. Fruits 1.5–2.5 mm wide; style 0.5–0.6(–1) mm; fruiting pedicels 4–7 mm; Pakistan, Russia	61
61a. Petals 2.5–3.5 mm; fruiting pedicels 4–5 mm; fruit 1.8–2.5 mm wide; Russia	<i>N. kamtschatica</i>
61b. Petals 4–5 mm; fruiting pedicels 6–7 mm; fruit 1.2–1.5 mm wide; Pakistan	<i>N. swatensis</i>
62a. Fruit suborbicular, cochleate, as long as wide; basal leaves coarsely dentate	<i>N. crassiuscula</i>
62b. Fruits oblong, elliptic, or ovate, not cochleate, longer than wide; basal leaves if present entire, repand, or rarely dentate	63
63a. Style included or rarely subequaling apical fruit notch	64
63b. Style exserted well beyond apical fruit notch	67
64a. Fruits contorted; fruiting pedicels spreading to descending; Bhutan, India, Pakistan	<i>N. cochlearoides</i>
64b. Fruits not contorted; fruiting pedicels ascending to divaricate; elsewhere	65
65a. Perennials; style 0.5–1.5(–2.5) mm; fruits oblong; China, Mongolia, Russia	<i>N. thlaspidioides</i>
65b. Biennials; style absent or to 0.3 mm; fruits elliptic or ovate; Turkey and S Europe	66

KEY TO THE SPECIES OF *NOCCAEA* CONT.

- 66a. Fruits elliptic, 5.5–11 mm; ovules/seeds 3 or 4 per locule; petals 2–3.2 × 0.8–1 mm; fruiting pedicels 2–3.5 mm; S Europe (Albania, France, Greece, Italy) *N. brevistyla*
- 66b. Fruits ovate, 5.5–6 mm; ovules/seeds 2 per locule; petals 6–7 × 2.5–3 mm; fruiting pedicels 7–8 mm; Turkey *N. rosularis*
- 67a. Plants with woody lower stems 68
- 67b. Plants herbaceous 70
- 68a. Sepals persistent; fruits 3–3.5 mm *N. apterocarpa*
- 68b. Sepals caducous; fruits 5–9 mm 69
- 69a. Leaves 1-veined abaxially; petals ca. 5 mm; fruits elliptic *N. maassoumii*
- 69b. Leaves strongly 3-veined abaxially; petals 6–10 mm; fruits oblong *N. trinervia*
- 70a. Fruits elliptic 71
- 70b. Fruits oblong to ovate 73
- 71a. Fruits (7–)8–11 mm, usually apically winged; style 1.5–2.4 mm; U.S.A. (California) *N. fendleri*
- 71b. Fruits 5–8 mm, wingless; style 0.7–1.5 mm; Himalayas, Caucasus 72
- 72a. Ovules/seeds 3–5 per locule; fruits 5–7 mm; Himalayas (Bhutan, China, India, Nepal, Pakistan) *N. andersonii*
- 72b. Ovules/seeds 2 or 3 per locule; fruits 7–8 mm; Caucasus (Azerbaijan, Georgia) *N. pumila*
- 73a. Biennials, rarely perennials; fruits 7–11 mm, apex truncate; ovules/seeds 4–6 per locule *N. eiggii*
- 73b. Perennials; fruits 4.4–7.5(–9) mm, apex cuneate or retuse; ovules/seeds 2 or 3(or 4) per locule 74
- 74a. Plants pulvinate; anthers apiculate 75
- 74b. Plants not pulvinate; anthers not apiculate 76
- 75a. Fruits 6–7 mm, apically not notched; petals ca. 5 mm *N. campylophylla*
- 75b. Fruits 4.4–5 mm, apically notched; petals 3–3.5 mm *N. pulvinata*
- 76a. Petals lingulate, 4.7–5.3 × 1–1.2 mm; Afghanistan *N. gardeziana*
- 76b. Petals spatulate, 4.5–7.3 × (1–)1.5–2.5 mm; Greece, Turkey 77
- 77a. Ovules/seeds 1 or 2 per locule; petals 1.5–2.5 mm wide; Greece *N. epirota*
- 77b. Ovules/seeds 4 per locule; petals 1–1.8 mm wide; Turkey *N. phrygia*
- 78a. Style included in or subequaling apical fruit notch 79
- 78b. Style exserted well beyond apical fruit notch, or apical notch absent 98
- 79a. Leaves fleshy, basal broadly obovate, subsessile; cauline leaves suborbicular *N. zaffranii*
- 79b. Leaves not fleshy, basal oblanceolate to obovate, long petiolate; cauline leaves ovate to oblong 80
- 80a. Fruits 3–4 × ca. 1.5 mm, wing 0.3–0.6 mm wide apically *N. wendelboi*
- 80b. Fruits (4–)5–13 × 2.2–7.1 mm, wing (0.5–)0.7–2.5 mm wide apically 81
- 81a. Ovules/seeds 7–9 per locule; Caucasus, Iran, NE Turkey *N. tatianae*
- 81b. Ovules/seeds 1–6 per locule; S Turkey, Europe 82
- 82a. Anthers blue, purple, or violet 83
- 82b. Anthers yellow 90
- 83a. Petals about as long as sepals *N. brachypetala*
- 83b. Petals distinctly longer than sepals 84
- 84a. Fruits as long as broad *N. occitanica*
- 84b. Fruits distinctly longer than broad 85
- 85a. Fruiting raceme 0.5–1.5 cm, not or hardly elongated 86
- 85b. Fruiting raceme longer, distinctly elongated 87
- 86a. Fruiting pedicels 2–3.5 mm; style 0.5–0.6 mm; fruit apex retuse *N. cretica*
- 86b. Fruiting pedicels 3–9 mm; style 0.6–1.2 mm; fruit apex subtruncate *N. microphylla*
- 87a. Fruits obovate; style 1–1.8 mm; sepals 2.3–2.6 mm; S Turkey *N. amani*
- 87b. Fruits obcordate or rarely narrowly so; style 0.5–1(–1.2) mm; sepals 1–1.9(–2.2) mm; Europe 88
- 88a. Ovules/seeds 4–6 per locule; petals 2.5–4.5 mm; fruits 6–9 × 3.5–7 mm; widespread in Europe including France *N. caerulescens*
- 88b. Ovules/seeds 4 per locule; petals 2–3 mm; fruits 4–6.5 × 2.2–4.8 mm; France 89
- 89a. Fruits 4–6.5 × 3.7–4.8 mm; seeds 1.6–1.9 mm *N. arenaria*
- 89b. Fruits 4–5 × 2.2–3.2(–3.8) mm; seeds 1.3–1.5 mm *N. firmensis*
- 90a. Fruits 4.2–5.4 × 2.5–2.8 mm *N. eburneosa*
- 90b. Fruits (5–)5.5–10(–13) × (2.5–)3–7.1 mm 91
- 91a. Fruits oblong-obovate; petals 5–7(–8) × (1.5–)2–3 mm; sepals 2.3–3 mm; China, Mongolia, Russia *N. thlaspidioides*
- 91b. Fruits broadly obovate to obcordate; petals 1.5–4.5 × 0.5–1.8(–2.1) mm; sepals 1–2.3 mm; elsewhere in Asia and Europe 92
- 92a. Ovules/seeds 2–4 per locule; seeds 2.1–2.5 mm 93
- 92b. Ovules/seeds (4 or)5 or 6 per locule; seeds 1.3–1.7(–2) mm 94
- 93a. Fruits 3–6 mm wide; style 0.6–1.3 mm; petals 4.3–5.3 mm *N. libanotica*
- 93b. Fruits 4.5–7.1 mm wide; style 0.3–0.5 mm; petals 2.8–2.9 mm *N. microstyla*
- 94a. Petals 3.5–4.5 mm; ovules/seeds 6 per locule; fruits 2.5–3 mm wide, apical notch 2–3 mm deep; Afghanistan, Pakistan *N. griffithiana*
- 94b. Petals 1.5–3.5(–3.8) mm; ovules/seeds (4 or)5(or 6) per locule; fruit 3–6 mm wide, apical notch 0.3–1.3(–1.8) mm deep; Europe, Turkey 95

KEY TO THE SPECIES OF *NOCCAEA* CONT.

95a. Biennials; fruits obcordate; fruiting raceme distinctly elongated	96
95b. Perennials; fruits obovate; fruiting raceme not or hardly elongated	97
96a. Petals 3–4 mm; sepals 2–2.3 mm; seeds 1.5–1.6 mm; Romania	<i>N. banatica</i>
96b. Petals 1.5–3 mm; sepals 1–1.8 mm; seeds 1.7–2 mm; Austria, Italy, Switzerland	<i>N. salisii</i>
97a. Basal leaves entire; fruits 5–7 mm; Montenegro, Romania	<i>N. dacica</i>
97b. Basal leaves denticulate; fruits 6.5–8.5 mm; Turkey	<i>N. densiflora</i>
98a. Fruits apex obtuse to acute or truncate to subtruncate, notch absent	99
98b. Fruit apex retuse to emarginate, notch distinct	110
99a. Fruit valves prominently veined; seeds/ovules 8–10 per locule	<i>N. antitaurica</i>
99b. Fruit valves not or obscurely veined; seeds/ovules 1–6 per locule	100
100a. Petals 2–2.8(–3) mm; sepals 0.8–1.8 mm	101
100b. Petals (3)–4–7.6(–13) mm; sepals (1.6)–1.8–4(–5.3) mm	102
101a. Style 1–1.3 mm; fruit 7–8 mm; fruiting pedicels 6–8 mm; Japan	<i>N. japonica</i>
101b. Style 0.2–0.5(–0.6) mm; fruit 3.5–7 mm; fruiting pedicels 2–5.5 mm; U.S.A.	<i>N. parviflora</i>
102a. Fruits apically winged	103
102b. Fruits apically wingless	106
103a. Ovules/seeds 1 or 2 per locule	<i>N. epirota</i>
103b. Ovules/seeds 4–6 per locule	104
104a. Fruits 2.5–3 mm wide, wing 0.2–0.7 mm wide	<i>N. phrygia</i>
104b. Fruits 3.8–5.8 mm wide, wing 1–1.6 mm wide	105
105a. Fruits obovate, 5.8–8 × 3.8–4 mm; petals 3–4.4 mm; sepals 1.7–2.4 mm	<i>N. sarmatica</i>
105b. Fruits obdeltoid, 7.5–9.2 × 3.8–5.8 mm; petals 4.7–7.6 mm; sepals 2–4.4 mm	<i>N. versicolor</i>
106a. Fruits narrowly obovate, about 3 times longer than broad; petals 3–5 mm	107
106b. Fruits broadly obovate to obcordate, up to 2 times longer than broad; petals 4–7 mm	108
107a. Style 0.3–1 mm; petals 2–2.5 mm wide; sepals 1.5–2.3 mm; Alaska and Canada	<i>N. arctica</i>
107b. Style 1–2 mm; petals 1–2 mm wide; sepals 2–3 mm; Iran	<i>N. tenuis</i>
108a. Fruiting pedicels 9–10 mm; fruits about as long as wide; seeds 2–2.3 mm; Turkey	<i>N. elegans</i>
108b. Fruiting pedicels 2.5–7 mm; fruits about twice longer than wide; seeds 1.1–1.8 mm; Spain, U.S.A.	109
109a. Fruits 3–4.5 mm wide; ovules/seeds 3–5 per locule; style 0.8–2 mm; U.S.A.	<i>N. fendleri</i>
109b. Fruits 2.3–3.3 mm wide; ovules/seeds 2 per locule; style 1.5–3 mm; Spain	<i>N. nevadensis</i>
110a. Anthers blue, purple, or violet	111
110b. Anthers yellow (not known in <i>N. edinensium</i>)	117
111a. Petals 0.8–2.5 mm, about as long as sepals	<i>N. brachypetala</i>
111b. Petals (2)–2.5–8 mm, distinctly longer than sepals	112
112a. Style (1.2)–1.5–2.5 mm	113
112b. Style 0.5–1(–1.2) mm	114
113a. Petals 5–8 mm; sepals 2–3.8 mm; fruiting pedicels 5–10 mm; Greece	<i>N. greeaca</i>
113b. Petals 3–4 mm; sepals 1.5–2.3 mm; fruiting pedicels 2.5–7 mm; France, Italy, Switzerland	<i>N. virens</i>
114a. Fruiting racemes 0.5–1.5 cm, not or hardly elongated; fruits obovate; Greece	115
114b. Fruiting racemes longer, distinctly elongated; fruits obcordate; C, W, and N Europe	116
115a. Fruiting pedicels 2–3.5 mm; style 0.5–0.6 mm; fruit apex retuse	<i>N. cretica</i>
115b. Fruiting pedicels 3–9 mm; style 0.6–1.2 mm; fruit apex subtruncate	<i>N. microphylla</i>
116a. Ovules/seeds 4–6 per locule; petals 2.5–4.5 mm; fruits 6–9 × 3.5–7 mm; widespread in Europe including France	<i>N. caerulescens</i>
116b. Ovules/seeds 4 per locule; petals 2–3 mm; fruits 4–5 × 2.2–3.8 mm; France	<i>N. firmiensis</i>
117a. Biennials	118
117b. Perennials	120
118a. Petals 1.5–3.1 mm; sepals 1.2–1.8 mm; fruiting pedicels 2–6 mm; Austria, Italy, Switzerland	<i>N. salisii</i>
118b. Petals 5–7 mm; sepals 2–3 mm; fruiting pedicels 6.5–12 mm; Turkey	119
119a. Fruits 6–7(–8) mm; ovules/seeds (1 or)2(or)3 per locule	<i>N. camlikensis</i>
119b. Fruits 11–12 mm; ovules/seeds 3–5 per locule	<i>N. cariensis</i>
120a. Fruits wingless	121
120b. Fruits winged	124
121a. Style 0.2–0.5(–0.6) mm; petals 2–2.8(–3) mm; ovules/seeds 2–6 per locule; U.S.A.	<i>N. parviflora</i>
121b. Style 1–3 mm; petals 3–8 mm; ovules/seeds 2 or 3 per locule; Europe, Turkey	122
122a. Cauline leaves broadly obovate-orbicular; Turkey	<i>N. haussknechtii</i>
122b. Cauline leaves lanceolate to oblong-ovate; Europe	123
123a. Seeds 2.2–2.8 mm; fruits 3–4.5(–6) mm wide; sepals 1.7–2.9 mm; basal leaves repand or entire; Austria, Italy	<i>N. minima</i>
123b. Seeds 1.7–1.8 mm; fruits 2.3–3.3 mm wide; sepals 2.6–3.7 mm; basal leaves often dentate; Spain	<i>N. nevadensis</i>
124a. Fruits oblanceolate siliques, (3)–4–5 times longer than broad	<i>N. ferganensis</i>
124b. Fruits broadly to narrowly obovate or obcordate siliques, 0.9–2.4 times longer than broad	125

KEY TO THE SPECIES OF *NOCCAEA* CONT.

- 125a. Fruits wider than or about as broad as long 126
 125b. Fruits distinctly longer than broad 127
 126a. Fruits 4–4.2 × 4.2–4.5 mm; petals 6–8.2 mm; style 1.5–2 mm; Albania *N. cikae*
 126b. Fruits 3.8–7.8 × 4–8 mm; petals 4.5–6.5 mm; style 0.9–1.8 mm; C Europe *N. montana*
 127a. Petals at least 3 times longer than sepals; cauline leaves strongly 3-veined abaxially *N. trinervia*
 127b. Petals less than 3 times longer than sepals; cauline leaves with only midvein distinct 128
 128a. Wing more than 1 mm wide at fruit apex 129
 128b. Wing to 1 mm wide at fruit apex 138
 129a. Fruits 2.2–2.5 times longer than broad *N. goesingensis*
 129b. Fruits 1.2–1.7(–1.9) times longer than broad 130
 130a. Fruits obdeltoid-obovate 131
 130b. Fruits obcordate, rarely obovate 133
 131a. Seeds 1.2–1.6 mm; sepals 1.8–2.5 mm; style 0.7–2 mm; fruits 5–7 mm *N. janakae*
 131b. Seeds 1.7–2.6 mm; sepals 2–4 mm; style 1.5–4 mm; fruit 5–12 mm 132
 132a. Basal and lowermost cauline leaves dentate; petals 1.5–2.2 mm wide; anthers 0.7–0.9 mm *N. praecox*
 132b. Basal and lowermost cauline leaves entire; petals 2–3 mm wide; anthers 1–1.3 mm *N. tymphaea*
 133a. Ovules/seeds 2–4 per locule; Turkey 134
 133b. Ovules/seeds (4 or)5–8 per locule; Balkan Peninsula 135
 134a. Plants glaucous; style 2–2.4 mm; fruits 3.5–4.5 mm wide; petals remaining white when dry *N. edinensis*
 134b. Plants not glaucous; style (1.8–)2.4–3.6 mm; fruits (3.5)–4–6 mm wide; petals turning yellow when dry *N. ochroleuca*
 135a. Fruits (4.5)–5–7.3 mm wide; style 2.3–4.5 mm 136
 135b. Fruits 3.5–4.5(–5) mm wide; style 0.9–3 mm 137
 136a. Fruits oblong-obcordate, wing 1–2 mm wide; ovules/seeds 4–8 per locule; style 1.6–3 mm *N. lutescens*
 136b. Fruit obovate, wing 0.7–1.2 mm wide; ovules/seeds 5 or 6 per locule; style 0.9–2.4 mm *N. rhodopensis*
 137a. Seeds 2–2.5 mm; fruits 6–8 mm; petals 2–2.5 times longer than sepals; ovules/seeds 4–8 per locule Albania *N. albanica*
 137b. Seeds 1.5–2 mm; fruits 7–12 mm; petals less than twice longer than sepals; ovules/seeds 4 or 5 per locule Greece *N. boeotica*
 138a. Seeds/ovules (7)–9–14 per locule; China *N. flagellifera*
 138b. Seeds/ovules 1–6(–8) per locule; SW Asia, Europe, North and South America 139
 139a. Style 0.2–0.6 mm; Argentina, Chile, Mexico 140
 139b. Style (0.6)–1–4.2 mm; Europe, SW Asia, North America 141
 140a. Fruiting pedicels 4–10 mm; fruits usually 2 times longer than broad; petals more than twice longer than sepals;
 Argentina, Chile *N. magellanica*
 140b. Fruiting pedicels 2–3 mm; fruits less than twice longer than broad; petals less than twice longer than sepals; Mexico *N. mexicana*
 141a. Fruits obdeltoid 142
 141b. Fruits obovate to obcordate 143
 142a. Ovules/seeds 4–8 per locule; fruit 5–7.3 mm *N. janakae*
 142b. Ovules/seeds 2–4 per locule; fruits 3–5(–6) mm *N. kovatsii*
 143a. Ovules/seeds 1 or 2(or 3) per locule 144
 143b. Ovules/seeds (3 or)4–6 per locule 146
 144a. Fruit more than twice longer than broad; style 1–2 mm; Greece *N. epirota*
 144b. Fruits less than twice longer than broad; style 1.5–3.4 mm; Austria, Spain 145
 145a. Seeds broadly ovate, 1.3–1.6 mm wide, brown; ovules/seeds 2 or 3 per locule; Austria *N. alpestris*
 145b. Seeds ovate, 1.2–1.3 mm wide, orange; ovules/seeds 2 per locule; Spain *N. stenoptera*
 146a. Sepals 3.5–5.3 mm; petals 7–13 × (2.5)–3–5 mm; U.S.A. *N. fendleri*
 146b. Sepals 1.6–3.2(–4) mm; petals 3–7(–9) × 0.7–2.7(–3) mm; Europe, Russia, Turkey 147
 147a. Fruits oblong-obovate, 2–2.5 × longer than broad 148
 147b. Fruits obovate or obcordate to broadly so, usually less than twice longer than broad 149
 148a. Petals equal, 2–3.2 mm wide; ovules/seeds 4–6 per locule; Austria, Balkan Peninsula *N. goesingensis*
 148b. Petals unequal, 1–1.8 mm wide; ovules/seeds 4 per locule; Turkey *N. phrygia*
 149a. Seeds oblong, about twice longer than broad *N. borealis*
 149b. Seeds ovate to broadly so, to 1.7 time longer than broad 150
 150a. Stamens tetrodynamous 151
 150b. Stamens equal or rarely subequal in length 152
 151a. Petals 5–9 mm; seeds orange; fruits 6–8 mm; Russia, Ukraine *N. macrantha*
 151b. Petals 4–5.5(–6) mm; seeds red-brown; fruits 5.5–6.2 mm; France, Italy, Switzerland *N. sylvia*
 152a. Seeds yellow- to orange-brown; ovules/seeds 4 per locule; anthers 0.5–0.8 mm *N. aptera*
 152b. Seeds dark or red- brown; ovules/seeds 4–6 per locule; anthers (0.7)–0.8–9 mm 153
 153a. Sepals 1.7–2.2 mm; petals 3–4.5 mm; fruit 3.2–4 mm wide; style 1.2–1.9 mm; Turkey *N. angustifolia*
 153b. Sepals 2–3 mm; petals 4.2–6.4 mm; fruits 2.5–3.5 mm wide; style 1.5–3 mm; Balkan Peninsula, Bulgaria *N. viridisepala*

SYNOPSIS OF *NOCCAEA*

Unless otherwise indicated, Meyer accounts (1973, 2001b, 2003a–e, 2006a–e, 2010) were used as the primary source for typification of the majority of taxa. However, the citation of type collections in various herbaria was also enriched by checking JSTOR (<http://plants.jstor.org/>) and all major herbaria that have the images of their types online. The presence in a given herbarium of more than one isotype or isolectotype is shown by a number (two and up) preceding the herbarium acronym.

Noccaea abchasica* (F.K.Mey.) Al-Shehbaz, *comb. nov.

Basionym: *Callothlaspi abchasicum* F.K.Mey., Feddes Repert. 84: 458. 1973. TYPE: GEORGIA. Abchazia, Gora Achaguvash, ca. 6,700 m, 29 Jul 1905, J. N. Woronow 249 (Holotype: LE).

Homotypic synonym: *Thlaspi abchasicum* (F.K.Mey.) V.I.Dorof., Konspekt. Fl. Kavkaza 3(2): 457. 2012.

Distribution: Georgia.

***Noccaea albanica* F.K.Mey.,** Feddes Repert. 84: 461. 1973. TYPE: ALBANIA. Mali I Brasit, ca. 800 m, 7 May 1956, X. Qosia & M. Demiri s.n. (Holotype: JE).

Homotypic synonym: *Thlaspi albanicum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 95. 1983.

Distribution: Albania.

***Noccaea alpestris* (Jacq.) Kerguélen,** Coll. Patrim. Nat. 8: 14. 1993.

Basionym: *Thlaspi alpestre* Jacq., Enum. Stirp. Vindob. 116, 260. 1762, non L., Sp. Pl., ed. 2. 2: 903. 1763. TYPE: not located.

Heterotypic synonym: *Thlaspi alpinum* Crantz, Stirp. Austr., 1: 23. 1762; *Thlaspi montanum* L. var. *alpinum* (Crantz) DC., Syst. Nat. 2: 380. 1821; *Noceaea crantzii* F.K.Mey., Feddes Repert. 84: 461. 1973, non *N. alpina* (L.) Rchb., Fl. Germ. Excurs. 663. 1832; TYPE: Illustration (T. 3, fig. 1) in Crantz (1762) above.

Distribution: Austria.

Both *Thlaspi alpestre* and *T. alpinum* are generally accepted as conspecific (Jalas et al., 1994). Meyer (1973, 2006e) overlooked the fact that Jacquin's *Thlaspi alpestre* was published prior to Crantz's *T. alpinum* (Stafleu & Cowan, 1979). Therefore, the older epithet *alpestre* should have been taken instead of proposing a new name in *Noceaea*.

***Noceaea amani* (Post)** F.K.Mey., Feddes Repert. 84: 465. 1973.

Basionym: *Carpoceras amani* Post, Bull. Herb. Boissier 1: 16. 1893. TYPE: TURKEY. Amanus, Jul 1891, G. Post s.n. (Lectotype designated by Meyer (2006e: 182): JE).

Homotypic synonym: *Thlaspi amani* (Post) Bornm., Mitt. Thüring. Bot. Vereins 38: 58. 1929; *T. amani* (Post) Greuter & Burdet, Willdenowia 13: 95. 1983, comb. superfl.

Distribution: Turkey.

Hedge (1965) reduced the species to synonymy of *Noceaea microstylia* (both as *Thlaspi*). However, *N. amani* differs from the latter by having reddish violet (vs. yellow) anthers, longer (1–1.8 vs. 0.3–0.5 mm) styles, 4 or 5 (vs. 2 or 3) ovules/seeds per locule, and larger (3.8–4 × 1–1.5 vs. 2.8–2.9 × 0.7–0.8 mm) petals. In my opinion, the differences are substantial to justify their recognition as independent species.

***Noceaea andersonii* (Hook.f. & Thomson)** Al-Shehbaz, Adansonia sér. 3, 24(1): 91. 2002.

Basionym: *Iberidella andersonii* Hook.f. & Thomson, J. Linn. Soc., Bot. 5: 177. 1861. TYPE: INDIA. Garhwal [Uttarakhand], Chor hoti pass [Uttaranchal], 16,000 ft [4,877 m], R. Strachey & J. E. Winterbottom 12 (Lectotype here designated: K-000484215; Isolectotype: GH).

Homotypic synonym: *Thlaspi andersonii* (Hook.f. & Thomson) O.E.Schulz, Anz. Akad. Wiss. Wien, Math.-Naturwiss. Kl. 43: 98. 1926.

Heterotypic synonym: *Iberidella tibetica* C. Marquand & Airy Shaw, J. Linn. Soc., Bot. 48: 163. 1929. TYPE: CHINA. Tibet, Nymia La, 14,000–15,000 ft [4,267–4,572 m], 21 Jun 1924, F. K. Ward 5827 (Holotype: K-000484217).

Distribution: Bhutan, China (Xizang), India (Sikkim), Nepal, Pakistan.

Although Jafri (1973: 90), followed by Al-Shehbaz (2002), designated *Strachey & Winterbottom 12* (K) as the lectotype of *N. andersonii*, this collection number was not cited among the four syntypes listed by Hooker & Thomson (1861). Therefore, a new lectotypification, proposed above, was needed.

***Noceaea angustifolia* F.K.Mey.,** Feddes Repert. 84: 465. 1973. TYPE: TURKEY. Karagoelldagh, above Artabir, 6 Aug 1894, P. Sintenis 7319 (Holotype: JE; Isotypes: E, G, W, Z).

Homotypic synonym: *Thlaspi angustifolium* (F.K.Mey.) Greuter & Burdet, Willdenowia 13(1): 95. 1983.

Distribution: Turkey.

***Noceaea annua* (K.Koch)** F.K.Mey., Feddes Repert. 84: 465. 1973.

Basionym: *Thlaspi annuum* K.Koch, Linnaea 15: 258. 1841. TYPE: ARMENIA. Dschelaloglu, 24 Apr 1837, K. Koch s.n. (Lectotype designated by Meyer (2006e: 164): B-10077011; Isolectotype: B).

Heterotypic synonyms: *Thlaspi stenopterum* Conrath & Freyn, Bull. Herb. Boissier 3: 38. 1895, non Boiss. & Reut., Diagn. Pl. Orient. ser. 1, 8: 40. 1849; *T. freynii* N.Busch in Kuznecov et al., Fl. Caucas. Crit. 3(4): 171. 1908; *Noceaea freynii* (N.Busch) Czerep., Sosud. Rast. SSR 140. 1981. TYPE: ARMENIA. Ljalwar and Lok, 2,200–2,600 m, 1888 and 1891, P. Conrath s.n. (Lectotype designated by Meyer (2006e: 166): BRNM; Isolectotype: GZU).

Distribution: Armenia, Georgia.

Several additional synonyms given by Meyer (2006e) are not repeated here.

Noccea antitaurica (F.K.Mey.) Al-Shehbaz, *comb. nov.*

Basionym: *Callothlaspi antitauricum* F.K.Mey., Feddes Repert. 84: 457. 1973. TYPE: TURKEY. [Kayseri], Région montagneuse supérieure du Dédé-Dagh (l'undes pics de l'anti-Tauris), à 12 lieues à l'ESE du Mont-Argée, 8 Aug 1856, B. Balansa 439 (Holotype: G-BOIS).

Homotypic synonym: *Thlaspi antitauricum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 95. 1983.

Distribution: Turkey.

Noccea aptera (Velen.) F.K.Mey., Feddes Repert. 84: 462. 1973.

Basionym: *Thlaspi apterum* Velen., Allg. Bot. Z. Syst. 33: 1904. TYPE: BULGARIA. Sliven, 1887, Skorph s.n. (Holotype: PRC).

Distribution: Albania, Bosnia and Herzegovina, Bulgaria, Macedonia, Montenegro, Serbia, Turkey.

Noccea apterocarpa (Rech.f. & Aellen) Al-Shehbaz & Menke, Taxon 61: 949. 2012.

Basionym: *Aethionema apterocarpum* Rech.f. & Aellen, Phyton (Horn) 3: 49. 1951. TYPE: IRAN. Khorasan, Kuh-e Hazar Masjed, 2,000–2,500 m, 8–9 Jun 1948, K. H. Rechinger 5063 (Holotype: W; Isotypes: C, E, KD, M, MO, UC, US, WU, ZT).

Homotypic synonyms: *Aethionema trinervium* (DC.) Boiss. var. *apterocarpum* (Rech.f. & Aellen) Hedge in Rech.f., Fl. Iran. 57: 107. 1968; *Thlaspi apterocarpum* (Rech.f. & Aellen) Mozaff., Iranian J. Bot. 7: 139. 1996.

Distribution: Iran.

Noccea apterocarpa was treated by Hedge (1968) as a variety of *Aethionema trinervium* (=*N. trinervia*). However, it differs from the latter by having smaller (3–3.5 × 2–2.5 vs. 5–9 × 3–4 mm) fruits without (vs. with) apical notch and persistent (vs. caducous) sepals. Persistent sepals are not known elsewhere in *Noccea*.

Noccea arctica (A.E.Porsild) Holub, Preslia 70: 107. 1998; *Thlaspi arcticum* A.E.Porsild, Sargentia 4: 40. 1943. TYPE: CANADA. Yukon Territories, Arctic coast of Mackenzie River delta, Kay Point, 69°12'N, 138°30'W, 23–25 Jul 1934, A. E. Porsild 7144 (Holotype: CAN; Isotypes: GH, S).

Distribution: Canada (Yukon), U.S.A. (Alaska).

I have not examined the material on which *Noccea arctica* is reported for Russia in the Panarctic Flora (<http://nhm2.uio.no/paf/results?biogeographic=&bioclimatic=®ion=&name=noccea+arctica>). However, if the fruit apex in that material is obtuse, then the Panarctic record is correctly based on *N. arctica*. However, if the apex is distinctly notched, then that record is based on *N. borealis*.

Noccea arenaria (Duby) F.K.Mey., Feddes Repert. 84: 463. 1973.

Basionym: *Thlaspi alpestre* L. var. *arenarium* Duby, Bot. Gall. 1: 38. 1828. TYPE: FRANCE. Landes, Mont-de-Marsan, Perris (Neotype designated by Meyer (2006e: 127): LY; Isoneotypes: JE, S, W).

Homotypic synonym: *Thlaspi arenarium* (Duby) Jord. ex F.W.Schultz, Arch. Fl. France Allemagne 1: 162. 1850.

Distribution: France.

Noccea atlantica (Batt.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi atlanticum* Batt. in Batt. & Trab., Fl. de l'Alger. 1(Append. 2): 2. 1890. TYPE: ALGERIA. Djebel-Tamesguida, 13 Jun 1890, J. A. Battandier s.n. (Holotype: MPU-007905; Isotype: MPU).

Homotypic synonym: *Raparia atlantica* (Batt.) F.K.Mey., Feddes Repert. 84: 458. 1973.

Distribution: Algeria.

Noccea banatica (R.Uechtr.) F.K.Mey., Feddes Repert. 84: 464. 1973.

Basionym: *Thlaspi banaticum* R.Uechtr., Oesterr. Bot. Z. 25: 186. 1875. TYPE: ROMANIA. Banat, Dumugled, Simkovicz s.n. (Lectotype designated by Meyer (2006e: 159): JE; Isolectotypes: LI, W).

Distribution: Romania.

Noccea bellidifolia (Griseb.) F.K.Mey., Feddes Repert. 84: 460. 1973.

Basionym: *Thlaspi bellidifolium* Griseb., Spic. Fl. Rumel. 2: 505. 1846. TYPE: MACEDONIA. Ljubatrin, A. Grisebach s.n. (Holotype: GOET).

Distribution: Albania, Bulgaria, Macedonia.

Noccea boeotica F.K.Mey., Feddes Repert. 84: 462. 1973. TYPE: GREECE. Mt. Helicone Boeotica, 19 May 187?, T. G. Orphanides 1053 (Holotype: JE-00000206; Isotypes: G, S, W).

Distribution: Greece.

Noccea borealis F.K.Mey., Haussknechtia 12: 11. 2010. TYPE: RUSSIA. Poljarnyj Ural, Bass. R. Syni, Verchovja r. Lopta, 19 Jul 1926, B. N. Gorodkov s.n. (Holotype: LE).

Distribution: Russia.

Noccea bornmuelleri (Rech.f.) Al-Shehbaz, *comb. nov.*

Basionym: *Syrenopsis bornmuelleri* Rech.f., Ann. Naturhist. Mus. Wien 4: 49. 264. 1939. TYPE: TURKEY. Kurdistan, Siirt, Parklansschaft auf dem Daharaköl Dağ, 1,700 m, 15 Jun 1936, J. Frödin 264 (Holotype: W; Isotype: JE).

Homotypic synonym: *Thlaspi bornmuelleri* (Rech.f.) Hedge, Notes Roy. Bot. Gard. Edinburgh 26: 184. 1965.

Distribution: Turkey.

Noccea bovis (F.K.Mey.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspicas bovis* F.K.Mey., Feddes Repert. 84: 454. 1973. TYPE: TURKEY. Amanus Mts., between Achagi Zarkoun and Bagajak, 1,800 m, 1 Jul 1932, A. Eig & M. Zohary s.n. (Holotype: HUJ).

Homotypic synonym: *Thlaspi bovis* (F.K.Mey.) Greuter & Burdet, Willdenowia 13(1): 95. 1983.

Distribution: Turkey.

Noccaea brachypetala (Jord.) F.K.Mey., Feddes Repert. 84: 464. 1973.

Basionym: *Thlaspi brachypetalum* Jord., Observ. Pl. Nouv. 3: 5. 1846. TYPE: FRANCE. Grenoble et de Gap, *A. Jordan* (Lectotype designated by Meyer (2006e: 14): LY).

Heterotypic synonyms: *Thlaspi alpestre* L., Sp. Pl., ed. 2. 2: 903. 1763, nom. illeg., non Jacq., Enum. Stirp. Vindob. 116, 260. 1762. TYPE: "Habitat in Austria. Stamina flore longiora," (Lectotype designated by Marhold & Mátonfi in Cafferty & Jarvis (2002: 536): Herb Linn. No. 825.14 (LINN)).

Thlaspi tatraense Zapał., Bull. Acad. Cracovie, Cl. Sci. Math 1913: 431. 1913; *Noceaea brachypetala* subsp. *tatraensis* (Zapał.) F.K.Mey., Feddes Repert. 84: 464. 1973. TYPE: SLOVAKIA. Tatry, 1,585 m, 30 Jul 1879, *E. Janota s.n.* (Lectotype designated by Meyer (2006e: 148): KRAM).

Thlaspi huteri Kerner, Sched. Fl. Austro-Hung. 7: 39. 1896; *Noceaea brachycarpa* subsp. *huteri* (Kerner) F.K.Mey., Feddes Repert. 84: 464. 1973. TYPE: AUSTRIA. Tirol, 1,300–1,500 m, *R. Huter* 2523 (Holotype: WU; Isotypes: GOET, 2GZU, K, W, Z).

Distribution: Austria, Czech Republic, Finland, France, Italy, Slovakia, Spain, Sweden, Switzerland.

This highly variable species was divided by Meyer (1973; 2006e) into three subspecies under which he listed over two dozen synonyms. Nonetheless, the distinguishing characters used, especially the size measurements of leaves, are part of a continuum over a large geographical range.

Noceaea brevistyla (DC.) Steud., Nomencl. Bot., ed. 2. 2: 196. 1841.

Basionym: *Hutchinsia brevistyla* DC., Syst. Nat. 2: 387. 1821. TYPE: FRANCE. Corsica, *Labillardière s.n.* (Holotype: G-DC).

Homotypic synonym: *Thlaspi brevistylum* (DC.) Jord., Observ. Pl. Nouv. 3: 27. 1846.

Heterotypic synonyms: *Thlaspi rivale* C.Presl, Delic. Prag. 1: 12. 1822; *Noceaea brevistyla* subsp. *rivalis* (C.Presl) F.K.Mey., Haussknechtia 12: 195. 2006. TYPE: ITALY. Sicily, Curma grandi Nebrodum, 1817, *C. B. Presl s.n.* (Holotype: PRC).

Thlaspi pseudorivulare Hausskn. ex Bornm., Mittb. Thüring. Bot. Vereins 38: 56. 1929; *Noceaea pseudorivularis* (Hausskn. ex Bornm.) F.K.Mey., Feddes Repert. 84: 466. 1973; *N. brevistyla* subsp. *pseudorivularis* (C.Presl) F.K.Mey., Haussknechtia 12: 196. 2006. TYPE: GREECE: Pinus Tymphaeus, Chaliki, Mt. Plaka, 4 Jul 1896, *P. Sintenis* 802 (Lectotype designated by Meyer (2006e: 196): JE-00010170; Isolectotypes: B, S, W).

Distribution: Albania, France, Greece, Italy.

This variable species complex is in need of further studies, and it seems that the variation is somewhat continuous in every character except for distribution. It remains to be seen whether or not the species merits the division into subspecies, as done by Meyer (2006e), or

treated as a polymorphic entity as done here.

Noceaea bulbosa (Spruner) Al-Shehbaz, comb. nov.

Basionym: *Thlaspi bulbosum* Spruner in Boiss., Diagn. Pl. Orient. ser. 1, 1: 74. 1843. TYPE: GREECE. "Hab. in umbrosis regionis montanae, mons Parnes Atticae," 4,000 ft [1,219 m], 1840, *W. von Spruner s.n.* (Lectotype designated by Meyer (2006b: 197): G-BOIS; Isolectotypes: JE, W).

Homotypic synonym: *Raparia bulbosa* (Spruner) F.K.Mey., Feddes Repert. 84: 458. 1973.

Heterotypic synonym: *Raparia bulbosa* (Spruner) F.K.Mey. subsp. *aegaea* F.K.Mey., Haussknechtia 11: 199. 2006. TYPE: GREECE. Ikaria (Nikaria), Hagios Kirykos, ca. 900 m, 18 Apr 1934, *K. H. & F. Rechinger* 4443 (Holotype: W).

Distribution: Greece.

Meyer (2006b) distinguished subsp. *aegaea* from subsp. *bulbosa* solely on the slight differences in floral size and style length. In my opinion, these are insignificant to support the recognition of infraspecific taxa.

Noceaea caerulescens (J.Presl & C.Presl) F.K.Mey., Feddes Repert. 84: 463. 1973.

Basionym: *Thlaspi caerulescens* J.Presl & C.Presl, Fl. Čech. 133. 1819. TYPE: CZECH REPUBLIC. Prague, W. Mann (Neotype designated by Meyer (2006e: 134): PR).

Heterotypic synonyms: *Thlaspi sylvestre* Jord., Observ. Pl. Nouv. 3: 9. 1846; *T. caerulescens* J.Presl & C.Presl subsp. *sylvestre* (Jord.) M.Laínz, Bol. Soc. Brot. sér. 2, 53: 38. 1979; *Noceaea caerulescens* subsp. *sylvestris* (Jord.) F.K.Mey., Feddes Repert. 84: 463. 1973. TYPE: FRANCE. Lyon, Soucieux, *A. Jordan s.n.* (Lectotype designated by Meyer (2006e: 138): LY; Isolectotype: JE).

Thlaspi sylvestre var. *oligospermum* Merino, Fl. Galicia 3: 510. 1909; *T. oligospermum* (Merino) Greuter & Burdet, Willdenowia 13(1): 96. 1983; *Noceaea oligosperma* (Merino) Holub, Preslia 70: 108. 1998. TYPE: FRANCE. Coruna, *R. P. B. Merino s.n.* (Holotype: not seen).

Distribution: Austria, Belgium, Czech Republic, England, Finland, Germany, Netherlands, Norway, Poland, Russia, Scotland, Sweden, Switzerland, Wales.

An extremely variable species that was divided into numerous entities recognized at the specific, subspecific, and varietal ranks. The complex is in much need of thorough systematic and molecular studies to resolve its taxonomy. It is beyond this study to deal with such complexity, and most of the three dozen synonyms listed by Meyer (2006e) are not repeated herein.

Noceaea caespitosa (Boiss.) Al-Shehbaz & Menke, Taxon 61: 949. 2012.

Basionym: *Iberidella caespitosa* Boiss., Ann. Sci. Nat., Bot., ser. 2 17: 190. 1842. TYPE: TURKEY. Alpibus Armeniae, *P. M. R. Aucher-Eloy* 155 (Holotype: G-BOIS; Isotypes: BM, K).

Homotypic synonyms: *Aethionema caespitosum* (Boiss.) Boiss., Fl. Orient. 1: 343. 1867; *Eunomia caespitosa* (Boiss.) O.E.Schulz, Bot. Jahrb. Syst. 66: 95. 1933; *Apterigia caespitosa* (Boiss.) V.I.Dorof., Konspekt. Fl. Kavkaza 3(2): 459. 2012.

Distribution: Turkey.

Noccea camlikensis Aytac, Nordt & Parolly, Bot. J. Linn. Soc. 150: 410. 2006. TYPE: TURKEY. Konya, Derebucak, Çamlik village, Kizildag, 1,400–1,600 m, 4 Jun 2000, H. Duman 7306 (Holotype: GAZI; Isotype: ANK).

Homotypic synonym: *Callothalaspi camlikense* (Aytac, Nordt & Parolly) F.K.Mey., Haussknechtia 11: 185. 2006.

Distribution: Turkey.

Noccea campylophylla (F.K.Mey.) Al-Shehbaz, comb. nov.

Basionym: *Vania campylophylla* F.K.Mey., Feddes Repert. 84: 467. 1973. TYPE: TURKEY. Prov. Van, Distr. Satak, Kavuşşahap Dag, 3,100 m, 23 Jul 1954, P. H. Davis & O. Polunin 23132 (Holotype: JE; Isotype: E).

Distribution: Iran, Turkey.

Noccea cappadocica (Boiss. & Balansa) Al-Shehbaz, comb. nov.

Basionym: *Carpoceras cappadocicum* Boiss., Diagn. Pl. Orient. ser. 2, 6: 19. 1859. TYPE: TURKEY. Region montagneuse sperieure du Dédé-Dagh (l'un des pics de l'anti-Tauris), à 12 lieues à l'ESE du Mont Argée, 6 Aug 1856, B. Balansa 438 (Holotype: G-BOIS).

Homotypic synonms: *Thlaspiceras cappadocicum* (Boiss. & Balansa) F.K.Mey., Feddes Repert. 84: 455. 1973; *Thlaspi cappadocicum* (Boiss. & Balansa) Bornm., Repert. Spec. Nov. Regni Veg. Beih. 89: 70. 1936.

Heterotypic synonyms: *Thlaspiceras cappadocicum* (Boiss. & Balansa) F.K.Mey. subsp. *microspermum* F.K.Mey., Feddes Repert. 84: 455. 1973; *Thlaspi cappadocicum* (Boiss. & Balansa) Bornm. subsp. *microspermum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13(1): 95. 1983. TYPE: TURKEY. Amanus Mts., Achagi Zarkoun, ca. 1,800 m, 1 Aug 1932, A. Eig & M. Zohary s.n. (Holotype: HUJ).

Distribution: Turkey.

Five specimens of *Noccea cappadocica* (at GOET, JE, 3P) differ from the holotype only in the collection number (*Balansa 1004* instead of *Balansa 438*), and they carry the exact collection data.

Noccea capricornuta (F.K.Mey.) Al-Shehbaz, comb. nov.

Basionym: *Thlaspiceras capricornutum* F.K.Mey., Feddes Repert. 84: 454. 1973. TYPE: TURKEY. Cassius, Ain el Aramie, 700 m, 17 May 1933, E. Wall s.n. (Holotype: S).

Homotypic synonym: *Thlaspi capricornutum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13(1): 95. 1983.

Distribution: Syria, Turkey.

Noccea cariensis (Carlström) Parolly, Nordt & Aytaç, Bot. J. Linn. Soc. 150: 413. 2006.

Basionym: *Thlaspi cariensis* Carlström, Willdenowia 16: 73. 1986. TYPE: TURKEY. Mugla, 1 km E of Marmaris, 19 Apr 1983, A. Carlström 9293 (Holotype: LD).

Homotypic synonym: *Callothalaspi cariense* (Carlström) F.K.Mey., Haussknechtia 11: 183. 2006.

Distribution: Turkey.

Noccea cepaeifolia (Wulfen) Rchb., Fl. Germ. Excurs. 663. 1832.

Basionym: *Iberis caepaifolia* Wulfen in Jacquin, Misc. Austriac. 2: 28. 1781. TYPE: ITALY. "In valle Rabl," F. X. Wulfen s.n. (Lectotype designated by Meyer (2006e: 40): W).

Homotypic synonym: *Thlaspi cepaeifolium* (Wulfen) W.D.J.Koch, Deutschl. Fl., ed. 3. 4: 534. 1833.

Distribution: Austria, Italy.

Noccea cikaea F.K.Mey., Feddes Repert. 84: 461. 1973. TYPE: ALBANIA. Çika, Mali e Qorres, ca. 1,220 m, F. K. Meyer 5206 (Holotype: JE).

Homotypic synonym: *Thlaspi cikaeum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 95. 1983.

Distribution: Albania.

Noccea cilicina (Schott & Kotschy ex Boiss.) Al-Shehbaz, comb. nov.

Basionym: *Carpoceras cilicum* Schott & Kotschy ex Boiss., Fl. Orient. 1: 332. 1867. TYPE: TURKEY. Taurus, Bulghar Dagg, above Gülek, 7,000 ft [2,130 m], 8 Jul 1853, C. G. T. Kotschy 70 (Holotype: G-BOIS; Isotypes: B, K, 2P, S, W, WAG).

Homotypic synonym: *Kotschyella cilicina* (Schott & Kotschy ex Boiss.) F.K.Mey., Feddes Repert. 84: 457. 1973; *Thlaspi cilicum* (Boiss.) Hayek, Ann. Nat. Hofm. Wien 28: 155. 1914.

Distribution: Turkey.

Noccea cochlearioides (Hook.f. & Thomson) Al-Shehbaz, Adansonia sér. 3, 24: 91. 2002.

Basionym: *Thlaspi cochlearioides* Hook.f. & Thomson, J. Linn. Soc., Bot. 5: 177. 1861. TYPE: [INDIA], Sikkim, 14,000–16,000 ft, J. D. Hooker s.n. (Holotype: K-00077284).

Distribution: Bhutan, India, Nepal, Pakistan.

Noccea cornuticarpa (Naqshi) Al-Shehbaz, comb. nov.

Basionym: *Thlaspi cornuticarpum* Naqshi, J. Econ. Tax. Bot. 5: 717. 1984. TYPE: PAKISTAN. Apharwat top, A. R. Naqshi 3462 (Holotype: KASH; Isotype: KASH).

Distribution: Pakistan.

Noccea corymbosa (J.Gay) F.K.Mey., Feddes Repert. 84: 460. 1973.

Basionym: *Hutschinsia corymbosa* J.Gay, Syll. Pl. Nov. 1: 169. 1824. TYPE: SWITZERLAND. Wallis, near Zermatten, J. Gay s.n. (Holotype: K; Isotypes: JE, W).

Homotypic synonym: *Thlaspi corymbosum* (J.Gay) Rchb., Ic. Fl. Germ. Helv. 2: 3. 1837, non Molina, Sag. Stor. Nat. Chili, ed. 2. 292. 1810.

Distribution: France, Italy, Switzerland.

Noccaea crassiuscula (F.K.Mey.) Al-Shehbaz, *comb. nov.*

Basionym: *Masmenia crassiuscula* F.K.Mey., Feddes Repert. 84: 468. 1973. TYPE: TURKEY. Osmaniye, Koyun meleten dag Amanos daglari, ca. 1960 m, 9 Jun 1968, Y. Akman 203 (Holotype: BASB).

Homotypic synonym: *Thlaspi crassiusculum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 95. 1983.

Distribution: Turkey.

Noccaea cretica (Degen & Jav.) F.K.Mey., Feddes Repert. 84: 466. 1973.

Basionym: *Thlaspi microphyllum* Boiss. & Orph. subsp. *creticum* Degen & Jav., Magyar Bot. Lapok 21: 25. 1923. TYPE: GREECE. Crete, Dist. Mylopotamos, above Jovis, Baldacci 53 (Lectotype designated by Meyer (2006e: 191): BP; Isolectotypes: BPU, G, W, WU).

Homotypic synomms: *Thlaspi graecum* Jord. subsp. *creticum* (Degen & Javorka) Greuter, Flor. Rep. Cretan Area 44. 1972; *Thlaspi creticum* (Degen & Jav.) Greuter & Burdet, Willdenowia 13(1): 95. 1983.

Distribution: Greece.

Noccaea cypria (Bornm.) F.K.Mey., Feddes Repert. 84: 466. 1973.

Basionym: *Thlaspi cyprium* Bornm., Mith. Thüring. Bot. Vereins 38: 54. 1929. TYPE: CYPRUS. Summit of Mt. Troodos and at Riv. Maschinari, 6,000 ft [1,829 m], 20 May 1862, C. G. T. Kotschy s.n. (Holotype: JE; Isotypes: G-BOIS, W).

Distribution: Cyprus.

Noccaea dacica (Heuff.) F.K.Mey., Feddes Repert. 84: 464. 1973.

Basionym: *Thlaspi dacicum* Heuff., Oesterr. Bot. Z. 8: 26. 1858. TYPE: ROMANIA. Retjeszath, 6 Aug 1836, Rochel & Heuffel s.n. (Neotype designated by Meyer (2996e: 157): DR).

Heterotypic synonyms: *Noccaea dacica* subsp. *montenegrina* F.K.Mey., Feddes Repert. 84: 464. 1973; *Thlaspi dacicum* Heuff. subsp. *montenegrinum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 95. 1983. TYPE: MONTENEGRO. Biele Carini, 7 Jul 1872, J. Pantocsek s.n. (Holotype: W).

Distribution: Montenegro, Romania.

The morphologically overlapping quantitative characters used by Meyer (2006e) do not justify the division of the species into infraspecific taxa.

Noccaea densiflora (Boiss. & Kotschy) F.K.Mey., Feddes Repert. 84: 465. 1973.

Basionym: *Thlaspi densiflorum* Boiss. & Kotschy in Unger & Kotschy, Ins. Cyp. 328. 1865. TYPE: TURKEY.

Kassan Oghlu, Gorumse, 5,600 ft [1,707 m], 13 May 1859, C. G. T. Kotschy 62 (Holotype: W; Isotypes: 2B, 2BM, G, JE, 3P, S, W, ZT).

Distribution: Turkey.

Noccaea dolichocarpa (Zohary) Al-Shehbaz, *comb. nov.*

Basionym: *Carpoceras dolichocarpum* Zohary, Palestine J. Bot., Jerusalem Ser. 2: 159. 1941. TYPE: TURKEY. Hatay, Amanus, E slopes between Karagouz and Bagajak, 800–1,600 m, A. Eig & M. Zohary s.n. (Holotype: HUJ).

Homotypic synonyms: *Thlaspiceras dolichocarpum* (Zohary) F.K.Mey., Feddes Repert. 84: 454. 1973; *Thlaspi dolichocarpum* (Zohary) Greuter & Burdet, Willdenowia 13(1): 95. 1983.

Distribution: Turkey.

Noccaea eburneosa F.K.Mey., Feddes Repert. 84: 464. 1973. TYPE: SWITZERLAND. Avers, below Juppa, 2,010 m, 17 Jul 1941, W. Koch s.n. (Holotype: ZT; Isotype: JE).

Distribution: Switzerland.

Noccaea edinensis F.K.Mey., Feddes Repert. 84: 460. 1973. TYPE: TURKEY. Prov. Kütahya, Murat Dag, above Gediz, above Kesik Sögüt, 1,900 m, 5 Jul 1962, P. H. Davis & M. J. E. Coode 36781 (Holotype: E).

Homotypic synonym: *Thlaspi edinensium* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 95. 1983.

Distribution: Turkey.

Noccaea eigii (Zohary) Al-Shehbaz, *comb. nov.*

Basionym: *Carpoceras eigii* Zohary, Palestine J. Bot., Jerusalem Ser. 2: 158. 1941. TYPE: SYRIA. Amanus Mts., between Achagi Zarkoun and Bagajak, ca. 1,800 m, 1 Jul 1932, A. Eig & M. Zohary s.n. (Holotype: HUJ).

Homotypic synonyms: *Thlaspiceras eigii* (Zohary) F.K.Mey., Feddes Repert. 84: 454. 1973; *Thlaspi eigii* (Zohary) Greuter & Burdet, Willdenowia 13(1): 95. 1983.

Heterotypic synonyms: *Thlaspiceras eigii* subsp. *samuelssonii* F.K.Mey., Feddes Repert. 84: 454. 1973; *Thlaspi eigii* subsp. *samuelssonii* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 95. 1983. TYPE: TURKEY. Cassius, prope transitum ad Ain el Aramie, ca. 750 m, 26 Apr 1933, G. Samuelsson 4087 (Holotype: S S-G-8723).

Distribution: Syria, Turkey.

The slight differences in flower size between subspp. *samuelssonii* and *eigii* are quantitative in nature and represent extremes of an otherwise morphological continuum.

Noccaea elegans (Boiss.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi elegans* Boiss., Diagn. Pl. Orient. ser. 1, 5: 82. 1844. TYPE: TURKEY. Caria, 1842, C. Pinard s.n. (Holotype: G-BOIS; Isotypes: B, G, GOET, JE, 2K, W).

Homotypic synonym: *Thlaspiceras elegans* (Boiss.) F.K.Mey., Feddes Repert. 84: 456. 1973.

Distribution: Turkey.

Noccaea epirota (Halácsy) F.K.Mey., Feddes Report. 84: 459. 1973.

Basionym: *Thlaspi epirotum* Halácsy, Conspectus Fl. Graec. 1: 109. 1900. TYPE: GREECE. [N Pindos], "in lapidosis mobil. Alp. M. Smolika dist. Konitsa," 18 Jul 1896, A. Baldacci 208 (Lectotype designated by Franzén in Strid (1986: 324) and, apparently unaware of that, by Meyer (2006e: 42); WU; Isolectotypes: WU, Z).

Distribution: Greece.

Noccaea fendleri (A.Gray) Holub, Preslia 70: 108. 1998.

Basionym: *Thlaspi fendleri* A.Gray, Smithsonian Contr. Knowl. 5(6): 14. 1853. TYPE: U.S.A. New Mexico, [on the Organ Mts., NE of El Paso, 1852, C. Wright 1322 (Lectotype partially designated by Wooton & Standley (1915: 273) and completed by Holmgren (1971: 88); GH; Isolectotypes: GH, K, MO, PH, UC].

Homotypic synonym: *T. montanum* L. var. *fendleri* (A.Gray) P.K.Holmgren, Mem. New York Bot. Gard. 21(2): 87. 1971.

Distribution: U.S.A.

Meyer (2006e) did not treat the New World *Noccaea* in his account and, therefore, full synonymies and typifications are provided herein. North American authors (e.g., Holmgren, 1971; Rollins, 1993) treated this species as conspecific with the European *Thlaspi montanum*, whereas Payson (1926) correctly recognized the North American taxa (five subspecies are cited below) as native to the continent. Molecular phylogenetic studies by Koch & Al-Shehbaz (2004) amply supported Payson's view of the independent status of the North American representatives. In addition to the substantial disjunction between the central European *Noccaea montana* and the western North American *N. fendleri*, the former differs by having fruits shorter than wide to rarely as long as wide, whereas the latter has fruits 1.5–2 times longer than wide. Both Payson and Rollins (1993) recognized four species in this complex, but I accept their treatment by Holmgren as infraspecific taxa at the subspecific instead of varietal rank. For keys distinguishing the five subspecies of *Noccaea fendleri*, see Al-Shehbaz (2010) and (as *Thlaspi*) Holmgren (1971).

Noccaea fendleri (A.Gray) Holub subsp. *californica* (S.Watson) Al-Shehbaz & M.Koch, Syst. Bot. 29: 382. 2004.

Basionym: *Thlaspi californicum* S.Watson, Proc. Amer. Acad. Arts 17: 365. 1882. TYPE: U.S.A. California, Humboldt Co., Kneeland Prairie, 2,500 ft [762 m], Jun 1882, B. Rattan s.n. (Holotype: GH; Isotypes: DS, NDG, NY, P, 2US).

Homotypic synonyms: *Thlaspi alpestre* L. var. *californicum* (S.Watson) Jepson, Man. Fl. Pl. Calif. [Jepson] 436. 1925; *T. glaucum* (A.Nelson) A.Nelson subsp. *californicum* (S.Watson) Munz, Also 4: 91. 1958; *T. montanum* L. var. *californicum* (S.Watson) P.K.Holmgren, Mem. New York Bot. Gard. 21(2): 80. 1971.

Distribution: U.S.A. (California).

Noccaea fendleri (A.Gray) Holub subsp. **fendleri**

Heterotypic synonyms: *Thlaspi prolixum* A.Nelson, Amer. J. Bot. 32: 287. 1945. TYPE: U.S.A. Arizona, San Carlos Indian Reservation, about 20 miles W of Rice, 9 May 1935, A. & R. Nelson 1832 (Holotype: RM; Isotype: MO).

Thlaspi stipitatum A.Nelson, Amer. J. Bot. 32: 288. 1945. TYPE: U.S.A. Arizona, Arizona Mts., between Ruby and Tucson-Nogales Hwy, Pena Banca Mts, S of Tucson, not far from Ruby, 15 Mar 1935, A. & R. Nelson 1196 (Holotype: RM; Isotypes: GH, MO, NY, S, UC, US, UTC, WTU).

Distribution: U.S.A. (Arizona, New Mexico, Texas).

Noccaea fendleri (A.Gray) Holub subsp. **glaucum** (A.Nelson) Al-Shehbaz & M.Koch, Syst. Bot. 29: 382. 2004.

Basionym: *Thlaspi alpestre* L. var. *glaucum* A.Nelson, First Rep. Fl. Wyoming, 84. 1896. TYPE: U.S.A. Wyoming, Albany Co., La Plata Mines, 21 Aug 1895, A. Nelson 1777 (Holotype: RM; Isotypes: GH, ILL, ISC, NY, UC, US).

Homotypic synonyms: *Noccaea glauca* (A.Nelson) Holub, Preslia 70: 108. 1998; *Thlaspi fendleri* var. *glaucum* (A.Nelson) C.L.Hitchc., Vasc. Pl. Pacif. N. W. 2: 554. 1964; *T. glaucum* (A.Nelson) A.Nelson, Bull. Torrey Bot. Club 25: 275. 1898.

Heterotypic synonyms: *Thlaspi coloradense* Rydb., Bull. Torrey Bot. Club 28: 280. 1901; *T. fendleri* A.Gray var. *coloradense* (Rydb.) Maguire, Amer. Midl. Naturalist 27: 469. 1942; *Noccaea coloradensis* (Rydb.) Holub, Preslia 70: 107. 1998. TYPE: U.S.A. Colorado, El Paso Co., Bald Mt., near Pikes Peak, 11,500 ft [3,505 m], 1 Aug 1896, E. A. Bessy s.n. (Holotype: NY).

Thlaspi purpurascens Rydb., Bull. Torrey Bot. Club 28: 281. 1901; *T. alpestre* var. *purpurascens* (Rydb.) Ostenf., Skr. Vidensk.-Selsk. Christiana, Math.-Naturvidensk. Kl. 1909(8): 47. 1910. TYPE: U.S.A. Arizona, near Prescott, 1876, E. Palmer 571 (Holotype: NY-00185801; Isotypes: MO, 2NY, YU).

Thlaspi australe A.Nelson, Amer. J. Bot. 32: 287. 1945. TYPE: U.S.A. Arizona, W side of Baboquivari Peak, 16 Apr 1935, A. & R. Nelson 1545 (Holotype: RM; Isotypes: GH, MO, NY, S, UC, US, WIS).

Thlaspi glaucum var. *hesperium* Payson, Univ. Wyoming Publ. Sci., Bot. 1: 154. 1926; *T. hesperium* (Payson) G.N.Jones, Univ. Wash. Publ. Biol. 5: 161. 1936; *T. fendleri* var. *hesperium* (Payson) C.L.Hitchc., Univ. Wash. Publ. Biol. 17(2): 554. 1964. TYPE: U.S.A. California, Trinity Co., Doreleska, Salmon Mts., 2,000 m, 18 Jul 1909, H. M. Hall 8570 (Holotype: RM; Isotypes: 2C, DS, GH, MO, 2NY, S, UC, US).

Thlaspi fendleri var. *tenuipes* Maguire, Amer. Midl. Naturalist 27: 469. 1942. TYPE: U.S.A. Utah, Sanpete Co., Mayfield Canyon, 0.5 mile above Ranger Station, 10,928 ft [3,331 m], 8 Aug 1940, B. Maguire 19998 (Holotype: UTC).

Thlaspi glaucum A.Nelson var. *pedunculatum* Payson, Univ. Wyoming Publ. Sci., Bot. 1: 152. 1926. TYPE: U.S.A., Idaho, [Nez Perce Co. or Latah Co.], near Kendrick, 21 Apr 1894, *L. F. Henderson* 2893 (Holotype: RM).

Distribution: Mexico, U.S.A. (Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Texas, Utah, Washington, Wyoming).

Noccaea fendleri (A.Gray) Holub subsp. *idahoense* (Payson) Al-Shehbaz & M.Koch, Syst. Bot. 29: 383. 2004. Basionym: *Thlaspi idahoense* Payson, Univ. Wyoming Publ. Sci., Bot. 1: 159. 1926. TYPE: U.S.A. Idaho, Custer Co., Bonanza, alt. 7,000 ft [2,134 m], 25 Jul 1916, *J. F. Macbride & E. B. Payson* 3436 (Holotype: RM; Isotypes: CAS, CM, GH, MO, NY, P, UC, US). Homotypic synonyms: *Thlaspi fendleri* var. *idahoense* (Payson) C.L.Hitchc., Vasc. Pl. Pacif. N. W. 2: 554. 1964; *T. montanum* L. var. *idahoense* (Payson) P.K. Holmgren, Mem. New York Bot. Gard. 21(2): 81. 1971. Heterotypic synonyms: *Thlaspi aileeniae* Rollins, Contr. Gray Herb. 214: 16. 1984; *Thlaspi idahoense* Payson var. *aileeniae* (Rollins) Rollins, Crucifer. Continental N. Amer. 904. 1993. TYPE: U.S.A. Idaho, Custer Co., off road to Cape Horn, between Knopp Creek and Valley Creek, ca. 16 miles NW of Stanley, 15 Jul 1983, *R. C. & K. W. Rollins & A. G. Roads* 83287 (Holotype: GH; Isotypes: CAS, E, GH, ID, NY, RSA, US).

Distribution: U.S.A. (Idaho).

Noccaea fendleri (A.Gray) Holub subsp. *siskiyouense* (P.K.Holmgren) Al-Shehbaz & M.Koch, Syst. Bot. 29: 383. 2004. Basionym: *Thlaspi montanum* L. var. *siskiyoense* P.K.Holmgren, Mem. New York Bot. Gard. 21(2): 84. 1971. TYPE: U.S.A. Oregon, Kerby Flat at base of Eight Dollar Mt., above Illinois River, 2 miles W of Selma, 18 May 1942, *L. Constance & R. C. Rollins* 2972 (Holotype: WTU; Isotypes: GH, MO, NY, RM, UC, US, UTC).

Distribution: U.S.A. (Oregon).

Noccaea ferganensis (N.Busch) Czerep., Sosud. Rast. SSSR 140. 1981. Basionym: *Thlaspi ferganense* N.Busch, Bot. Zhurn. S.S.R. 21: 551. 1936. TYPE: “Fergana, jugum Alaicum, prope Ak-basoga. In decliv. Angustiarum inter *Juniperus*, 9,500 ft [2,896 m]. 30 Jun 1901. Leg. Alexeenko (Flora Turkestanica Ex. 1983” (Lectotype designated by German (2008: 9): LE; Isolectotype: LE).

Distribution: W China, Kazakhstan, Kyrgyzstan, Mongolia, Tajikistan, Uzbekistan.

Meyer (2006e) listed as a holotype another specimen collected on 31 June 1901, but due to the presence at LE of more than one collection by Alexeenko, the above lectotypification by German is adopted herein. The species has recently been first recorded for Mongolia (German, 2009) and Uzbekistan (Tojibaev, 2011).

Noccaea firmiensis F.K.Mey., Feddes Repert. 84: 463. 1973. TYPE: FRANCE. Aveyron, Firmy, 12 Apr–20 May 1882, *L. Giraudias* s.n. (Holotype: JE-00010185; Isotype: JE). Homotypic synonym: *Thlaspi firmiense* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 96. 1983.

Distribution: France.

Noccaea flagellifera (O.E.Schulz) Al-Shehbaz, Adansonia sér. 3, 24: 91. 2002.

Basionym: *Thlaspi flagelliferum* O.E.Schulz, Anz. Akad. Wiss. Wien, Math.-Naturwiss. Kl. 43: 98. 1926. TYPE: CHINA. Sichuan. Wa-schan, Yadschou, May 1915, *H. Weigold* s.n. (Holotype: W; Isotype: B).

Distribution: China (Sichuan).

Noccaea gardeziiana F.K.Mey., Haussknechtia 12: 172. 2006. TYPE: AFGHANISTAN. Prov. Gardez, Paktia, in jugo Sata Kandao, between Gardez and Khost, 2,900 m, 8 Jul 1965, *K. H. Rechinger* 32117 (Holotype: W).

Distribution: Afghanistan.

Noccaea germanii Al-Shehbaz, nom. nov.

Replaced name: *Eunomia rotundifolia* C.A.Mey., Verz. Pf. Casp. Meer. 194. 1831, non *Noccaea rotundifolia* (L.) Moench, Suppl. Meth. 89. 1802. TYPE: “In alpibus Elborus Caucasi occidentalis, inter fragmina lapidum (alt. 1500 hexap.).” Additional data on syntypes: “locis lapidosis (alt. 9,000 p.), 10 July 1829, Enum. Cauc. Casp. N. 1678, *D. Meyer*” (Lectotype designated by Dorofeyev (2012: 460): LE; Isolectotypes: 2LE).

Distribution: Armenia, Azerbaijan, Georgia.

The species is named in honor of Dr. Dmitry A. German (12 August 1976–), an outstanding student of the Brassicaceae.

Noccaea goesingensis (Halácsy) F.K.Mey., Feddes Repert. 84: 462. 1973.

Basionym: *Thlaspi goesingense* Halácsy, Oesterr. Bot. Z. 30: 173. 1880. TYPE: AUSTRIA. Mt. Goesing, ad pagum Ternits, 4 May 1880, *E. von Halácsy* s.n. (Holotype: WU; Isotypes: 3B, F, 2FR, GOET, GT, 2GZU, 2HBG, JE, 2K, MA, US, Z).

Heterotypic synonym: *Thlaspi umbrosum* Waisbecker, Oesterr. Bot. Z. 43: 318; 44: 74. 1893. TYPE: AUSTRIA. Bernstein, 700 m, 8 May 1892, *A. Waisbecker* s.n. (Holotype: BP; Isotypes: B, JE, K).

Distribution: Austria, Bosnia and Herzegovina, Bulgaria, Serbia.

Noccaea graeca (Jord.) F.K.Mey., Feddes Repert. 84: 463. 1973.

Basionym: *Thlaspi graecum* Jord., Observ. Pl. Nouv. 3: 30. 1846. TYPE: GREECE. [Peloponnes], Taygeto, Jul 1844, *T. H. H. von Heldreich* s.n. (Holotype: LY; Isotypes: G, JE, W).

Heterotypic synonym: *Thlaspi taygeteum* Boiss., Diagn. Pl. Orient. ser. 1, 8: 40. 1849. TYPE: GREECE. [Peloponnes], Laconia, Taygetos, above Mistra, Apr 1842, *E. Boissier* s.n. (Holotype: G; Isotypes: JE, W).

Distribution: Greece.

Noccea griffithiana (Boiss.) F.K.Mey., Haussknechtia 12: 170. 2006.

Basionym: *Carpoceras griffithianum* Boiss., Diagn. Pl. Orient., ser. 2, 1: 40. 1854. TYPE: AFGHANISTAN. Bharowul, W. *Griffith* 1473 (Holotype: G; Isotype: K).

Homotypic synonym: *Thlaspi griffithianum* (Boiss.) Boiss., Fl. Orient. 1: 329. 1867.

Distribution: Afghanistan, Pakistan.

Noccea haussknechtii (Boiss.) F.K.Mey., Feddes Repert. 84: 460. 1973.

Basionym: *Thlaspi haussknechtii* Boiss., Fl. Orient. 1: 330. 1867. TYPE: TURKEY. Taurus Cataonicus, Beryt Dagh, 9,000–10,000 ft [2,740–3,050 m], 10 Aug. 1865, C. *Haussknecht* 1102 (Holotype: JE; Isotype: G-BOIS).

Distribution: Turkey.

Noccea huber-morathii (F.K.Mey.) Al-Shehbaz, comb. nov.

Basionym: *Thlaspiceras huber-morathii* F.K.Mey., Feddes Repert. 84: 455. 1973. TYPE: TURKEY. Prov. Erzincan, Dist. Refahiye, 1 km N Refahiye, 1,540–1,560 m, 2 Jul 1953, A. Huber-Morath 12974 (Holotype: G).

Homotypic synonym: *Thlaspi huber-morathii* (F.K.Mey.) Greuter & Burdet, Willdenowia 13(1): 96. 1983.

Heterotypic synonyms: *Thlaspiceras huber-morathii* F.K.Mey. subsp. *divergens* F.K.Mey., Feddes Repert. 84: 455. 1973; *Thlaspi huber-morathii* subsp. *divergens* (F.K.Mey.) Greuter & Burdet, Willdenowia 13(1): 96. 1983. TYPE: TURKEY. Erzincan, Kara Dag, Rfahiye-Erzincan, 27 km E Refahiye, 1,940–1,960 m, 2 Jul 1953, A. Huber-Morath 12973 (Holotype: G).

Distribution: Turkey.

The differences between subsp. *huber-morathii* and subsp. *divergens* are only quantitative in nature, and the latter is somewhat bigger than the former. Both were collected from nearby localities, which make their independent status rather doubtful.

Noccea iberidea (Boiss.) Al-Shehbaz & Menke, Taxon 61: 949. 2012.

Basionym: *Eunomia iberidea* Boiss., Ann. Sci. Nat., Bot., ser. 2, 17: 191. 1842; *Aethionema iberideum* (Boiss.) Boiss., Fl. Orient. 1: 351. 1867. TYPE: TURKEY. Olympus Bithynus, P. M. R. Aucher-Eloy 345 (Holotype: G-BOIS; Isotypes: E, K, P).

Distribution: Turkey.

Noccea iranica Al-Shehbaz, nom. nov.

Replaced name: *Thlaspi pulvinatum* Mozaff., Iranian J. Bot. 7: 138. 1996, non *T. pulvinatum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 96. 1983. TYPE: IRAN. Azarbaijan, between Shhindege and Takab, kuh-e Gharadash (Aghdash), from Ghezghapan and Auchdare, 2,500–2,800 m, 4 Jul 1991, V. Mozaffarian 69874 (Holotype: TARI, n.v.).

Distribution: Iran.

Noccea iranica, described and illustrated by Mozaffarian (1996) as the later homonym *Thlaspi pulvinatum*, is somewhat anomalous in *Noccea* for being woody at base and for having non-auriculate caudine leaves and pyriform-oblong fruits with truncate, minutely horned apex.

Noccea jankae (Kerner) F.K.Mey., Feddes Repert. 84: 462. 1973.

Basionym: *Thlaspi jankae* Kern., Oesterr. Bot. Z. 17: 35. 1867. TYPE: SLOVAKIA. Nitra, zober, 587 m, 28 May 1975, F. K. & J. Meyer 11461 (Neotype designated by Meyer (2006e: 110): JE).

Heterotypic synonyms: *Thlaspi finitimum* Dvořáková, Folia Geobot. Phytotax. 8: 150. 1973. TYPE: SLOVAKIA. Nitra, Mt. Žibrka, ca. 500 m, 1 May 1936, V. Krist s.n. (Holotype: BRNU-276631).

Thlaspi hungaricum M.Dvorakova, Preslia 50: 15. 1978; *Noccea hungarica* (Dvořáková) Holub, Folia Geobot. Phytotax. 18: 204. 1983. TYPE: HUNGARY. Budapest, 6 May 1911, S. Jávroka s.n. (Holotype: BP-68164).

Distribution: Hungary, Slovakia.

Noccea japonica (H.Boissieu) F.K.Mey., Haussknechtia 12: 14. 2010.

Basionym: *Thlaspi japonicum* H.Boissieu, Bull. Herb. Boissier 7: 797. 1899. TYPE: JAPAN. Shakotan, 9 Jun 1893, U. J. Faurie 9908 (Lectotype here designated: P-01817547).

Distribution: Japan.

Although cited the two syntypes of *Thlaspi japonicum*, Meyer (2010) did not designate a lectotype. I have examined the lectotype above, and it is also available on the JSTOR website (<http://plants.jstor.org/>).

Noccea jaubertii (Hedge) Al-Shehbaz, comb. nov.

Basionym: *Thlaspi jaubertii* Hedge, Notes Roy. Bot. Gard. Edinburgh 26: 185. 1965; based on *Syrenopsis stylosa* Jaub. & Spach, Ill. Pl. Orient. 1: 6. t. 3. 1842; non *T. stylosum* Rchb., Ic. Fl. Germ. 2, 3: t. 6. 1837–1838; nec *T. stilosum* (Ten.) Mutel, Fl. Franç. 1: 99. 1834 (as *stylosum*), nec *Noccea stilosa* (Ten.) Rchb., Fl. Germ. Excurs. 663. 1832 (as *stylosa*). TYPE: TURKEY: Bursa, in Olympo bithyno, Jul 1839, Jaubert s.n. (Holotype: P?).

Distribution: Turkey.

Noccea kamtschatica (Karav.) Czerep., Sosud. Rast. SSSR 140. 1981.

Basionym: *Thlaspi kamtschaticum* Karav., Sist. Zametki Mater. Gerb. Krylova Tomsk. Gosud. Univ. Kuybysheva 83: 4. 1965. TYPE: RUSSIA. Kamtschatka, ad limitem superiorem fluvium Pankara, 17 Aug 1930, P. Novogradlenov 2533 (Lectotype designated by Meyer (2010: 16): MW: Isolectotypes: LE, MW).

Homotypic synonym: *Noccaeopsis kamtschatica* (Karav.) F.K.Mey., Haussknechtia 12: 16. 2010.

Distribution: Russia.

Meyer (2010) placed the species in his monospecific *Noccaeaopsis* because it has siliques with length: width ratio more than 3:1 instead of silicles with a ratio < 3:1, a feature characteristic of the vast majority of *Noccaea* species. Similar fruit types occur in numerous genera of the Brassicaceae and sometimes within a given species. Therefore, such a difference in the fruit type is usually unreliable when used alone in the recognition of genera in the family.

Noccaea kovatsii (Heuff.) F.K.Mey., Feddes Repert. 84: 461. 1973.

Basionym: *Thlaspi kovatsii* Heuff., Flora 36: 624. 1853. TYPE: ROMANIA. Mt. Bagys ad Lunkány, May 1832, *Heuffel s.n.* (Holotype: BP).

Heterotypic synonyms: *Thlaspi affine* Schott & Kotschy ex Boiss., Fl. Orient. 1: 327. 1867; *T. alpinum* Crantz var. *affine* (Schott & Kotschy ex Boiss.) Stoj. & Stef., Fl. Balg. 1: 491. 1924; *T. kovatsii* var. *affine* (Schott & Kotschy ex Boiss.) Nyár. In Savulescu, Fl. Rep. Pop. Romine 3: 403. 1955. TYPE: ROMANIA. Krajuluj, 6,000 ft [1,828 m], 24 Jun 1850, C. G. T. Kotschy 375 (Lectotype here designated: B).

Thlaspi longiracemosum Schur, Oesterr. Bot. Z. 8: 22. 1858. TYPE: ROMANIA. Near Corona, *Schur s.n.* (Lectotype designated by Meyer (2006e: 85): WU).

Thlaspi pawlowskii Dvořáková, Preslia 45: 315. 1973; *Noccaea pawlowskii* (Dvořáková) Holub, Preslia 70: 108. 1998. TYPE: ROMANIA. Suliguł, 2 Jun 1936, B. Pawłowski *s.n.* (Holotype: KRA).

Distribution: Hungary, Romania.

Noccaea kurdica (Hedge) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi kurdicum* Hedge, Notes Roy. Bot. Gard. Edinburgh 23: 547. 1961. TYPE: TURKEY. Prov. Van, Distr. Gevaş, Artas Dag, 11,500 ft [3,500 m], 16 Jul 1954, P. H. Davis & O. Polunin 22806 (Holotype: E; Isotypes: BM, JE, K).

Homotypic synonym: *Vania kurdica* (Hedge) F.K.Mey., Feddes Repert. 84: 467. 1973; *Apterigia kurdica* (Hedge) V.I.Dorof., Novosti Sist. Vyssh. Rast. 44: 94. 2013.

Distribution: Iraq, Turkey.

Noccaea libanotica F.K.Mey., Feddes Repert. 84: 466. 1973. TYPE: LEBANON. Sanin, 1,800 m, 17 Jun 1897, J. Bornmüller 92 (Holotype: JE-00004194).

Homotypic synonym: *Thlaspi libanoticum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 96. 1983.

Distribution: Lebanon, Syria.

Noccaea lilacina (Boiss. & A. Huet) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi lilacinum* Boiss. & A. Huet, Diagn. Pl. Orient. ser. 2, 5: 41. 1856. TYPE: TURKEY [as Armenia]. Inter Gumuchchané et Zazalarchane, May 1843, A. Huet du Pavillion *s.n.* (Holotype: G-BOIS).

Homotypic synonym: *Callothlaspi lilacinum* (Boiss. & A. Huet) F.K.Mey., Feddes Repert. 84: 457. 1973.

Distribution: Turkey.

Noccaea limosellifolia (Reut. ex Burnat) F.K.Mey., Feddes Repert. 84: 460. 1973.

Basionym: *Thlaspi rotundifolium* (L.) Gaudin var. *limosellifolium* Reut. ex Burnat, Fl. Alp. Marit. 1: 142. 1892. TYPE: France. Col de la Madone delle Fenestre, 13 Aug 1852, G. Reuter (Holotype: G).

Distribution: France, Italy.

Noccaea lutescens (Velen.) F.K.Mey., Feddes Repert. 84: 462. 1973.

Basionym: *Thlaspi lutescens* Velen., Sitzungsber. Königl. Böhm. Ges. Wiss. 1903(28): 2. 1903. TYPE: GREECE. Thessaloniki, Panórama, 350 m, F. K. & J. Meyer 21887 (Neotype designated by Meyer (2006e: 118): JE).

Heterotypic synonym: *Thlaspi lutescens* subsp. *drenorskii* F.K.Mey., Feddes Repert. 84: 462. 1973. TYPE: BULGARIA. Alibotush, 1,600 m, 6 Jun 1933, A. K. Drenovski *s.n.* (Holotype: SOM).

Distribution: Bulgaria, Greece, Macedonia.

Noccaea maassoumii (Mozaff.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi maassoumii* Mozaff., Iranian J. Bot. 7: 135. 1996. TYPE: IRAN. Mazandaran, S. of Ramsar, Siemam Mt., 3,600 m, *Runemark & Maassoumi* 21825 (Holotype: TARI, n.v.).

Distribution: Iran.

Although the type collection of the species was not examined, the illustration and description given by Mozaffarian (1996) clearly place it in *Noccaea*, though in somewhat isolated position due to having woody lower stems.

Noccaea macrantha (Lipsky) F.K.Mey., Feddes Repert. 84: 464. 1973.

Basionym: *Thlaspi praecox* Wulfen var. *macranthum* Lipsky, Zap. Kievsk. Obsc. Estestvoip. 13: 271. 1894. TYPE: RUSSIA. Tshernomor okr., Novorossijsk, 20 Apr 1889, V. Lipsky *s.n.* (Lectotype designated by Dorofeyev (2003: 121): LE).

Homotypic synonym: *Thlaspi macranthum* (Lipsky) N. Busch, Trudy Bot. Sada Imp. Yur'evsk. Univ. 7: 142. 1906.

Distribution: Russia, Ukraine.

Noccaea magellanica (Comm. ex Poir.) Holub, Preslia 70: 108. 1998.

Basionym: *Thlaspi magellanicum* Comm. ex Poir., Encycl. 7: 541. 1806. TYPE: [Chile or Argentina] Magallan, 1767, P. Commerson *s.n.* (Holotype: P-JUSS; Isotype: BAA!).

Distribution: Patagonian Argentina and Chile.

For a complete synonymy and typification, see Al-Shehbaz (2012b)

Noccaea mexicana (Standl.) Holub, Preslia 70: 108. 1998.

Basionym: *Thlaspi mexicanum* Standl., Publ. Field Mus. Nat. Hist., Bot. Ser. 22: 76. 1940. TYPE: MEXICO. Peak of Cerro Potosí, Municipio de Galeana, 21 Jul 1935, C. H. Müller 2244 (Holotype: F; Isotypes: GH, MICH, MO).

Distribution: Mexico.

Noccea meyeri* Al-Shehbaz, *nom. nov.

Replaced name: *Thlaspceras crassifolium* Hub.-Mor. & F.K.Mey., Feddes Repert. 84: 454. 1973, non *Noccea crassifolia* Rouy & Foucaud, Fl. France 2: 91 et 92. 1895. TYPE: TURKEY. Prov. Seyhan, Distr. Osmaniye, Yaglipinar S of Yarpus, 1,350–1,400 m, 2 Jul 1959, A. Huber-Morath 16241 (Holotype: G). Homotypic synonym: *Thlaspi crassifolium* (Hub.-Mor. & F.K.Mey.) Greuter & Burdet, Willdenowia 13: 95. 1983.

Distribution: Turkey.

The transfer of *Thlaspceras crassifolium* to *Noccea* would have created a later homonym. Therefore, the new name *N. meyeri* is proposed in honor of Dr. Friedrich Karl Meyer (1926–2013) who worked extensively on *Thlaspi* s.l. and its dozen segregates, including *Noccea*.

***Noccea microphylla* (Boiss. & Orph.) F.K.Mey., Feddes Repert. 84: 460. 1973.**

Basionym: *Thlaspi microphyllum* Boiss. & Orph., Diagn. Pl. Orient. ser. 2, 6: 19. 1859. TYPE: GREECE. Mt. Parnass, Carcaria, *T. G. Orphanides* s.n. (Lectotype designated by Meyer (2006e: 65): G-BOIS; Isolectotype: JE).

Distribution: Albania, Greece, Macedonia.***Noccea microstyla* (Boiss.) F.K.Mey., Feddes Repert. 84: 466. 1973.**

Basionym: *Thlaspi microstylum* Boiss., Diagn. Pl. Orient. ser. 1, 8: 38. 1849. TYPE: TURKEY. Cassius, May-Jul 1846, E. Boissier s.n. (Holotype: G-BOIS).

Distribution: Syria, Turkey.***Noccea minima* (Ard.) F.K.Mey., Feddes Repert. 84: 459. 1973.**

Basionym: *Thlaspi minimum* Ard., Animadv. Bot. Spec. Alt. 33. 1764. TYPE: ITALY. [Belluno], Mt. del Vette, *Arduino* s.n. (Lectotype designated by Meyer (2006e: 44): LINN 827.5).

Heterotypic synonym: *Thlaspi kernerii* Huter, Oesterr. Bot. Z. 24: 82. 1874. TYPE: ITALY. Mt. Raut, *Huter* 587 (Lectotype designated by Meyer (2006e: 46): WU; Isolectotypes: HBG, JE, LI, W).

Distribution: Austria, Italy.***Noccea montana* (L.) F.K.Mey., Feddes Repert. 84: 461. 1973.**

Basionym: *Thlaspi montanum* L., Sp. Pl. 2: 747. 1753. TYPE: “Habitat in Helvetiae, Austriae, Italiae, Monspelii petrosis.” (Lectotype desiganted by Marhold & Mártonfi (2001: 189), Herb. Linn. No. 825: 10, LINN).

Distribution: Austria, Belgium, Czech Republic, France, Germany, Hungary, Slovakia, Switzerland,

Mayer (2006e) listed some two dozen synonyms under the species and gave full citation and typification. These are not repeated here, and the interested reader should consult that reference.

Contrary to the North American literature (e.g., Holmgren, 1971; Rollins, 1993; Holmgren, 2005), Koch and Al-Shehbaz (2004) and Meyer (2006e, 2010) amply demonstrated (as *Thlaspi* or *Noccea*) that the native American *N. fendleri* is unrelated molecularly, morphologically, and geographically to the central European *N. montana*. The taxonomy of the North American plants has recently been corrected by Al-Shehbaz (2010) and above (see under *N. fendleri*).

Noccea natolica* (Boiss.) Al-Shehbaz, *comb. nov.

Basionym: *Thlaspi natolicum* Boiss., Ann. Sci. Nat., Bot. sér. 2, 17: 180. 1842. TYPE: TURKEY, P. M. R. Aucher-Eloy 4151 (Lectotype designated by Meyer (2003a: 7): G-BOIS; Isolectotypes: G, P, W).

Homotypic synonyms: *Thlaspi perfoliatum* L. var. *natolicum* (Boiss.) Post, Fl. Syr. Pal. Sin. 94. 1896; *Microthlaspi natolicum* (Boiss.) F.K.Mey., Feddes Repert. 84: 452. 1973.

Heterotypic synonyms: *Microthlaspi natolicum* (Boiss.) F.K.Mey. var. *drabiflorum* (Fenzl) F.K.Mey., Feddes Repert. 84: 453. 1973; *Thlaspi drabiflorum* Fenzl, Pug. Pl. Nov. Syr. 14. 1842. TYPE: SYRIA. Prope Suedia, C. G. T. Kotschy s.n. (Holotype: W).

Microthlaspi natolicum (Boiss.) F.K.Mey. subsp. *gaillardotii* F.K.Mey., Feddes Repert. 84: 452. 1973; *Thlaspi perfoliatum* L. subsp. *gaillardotii* (F.K.Mey.) Greuter & Burdet, Willdenowia 13(1): 96. 1983. TYPE: LEBANON, “Champs calcaires au pied du Liban près Saida,” C. Gaillardot s.n. (Holotype: JE).

Thlaspi perfoliatum L. var. *longistylum* Post, Fl. Syr. Pal. Sin. 94. 1896; *Microthlaspi natolicum* (Boiss.) F.K.Mey. subsp. *longistylum* (Post) F.K.Mey., Feddes Repert. 84: 453. 1973; *T. annuum* K.Koch var. *longistylum* (Post) Dinsmore in Post, Fl. Syr. Pal. Sin., ed. 2, 1: 99. 1932. TYPE: SYRIA. Shuway in Jab. Nusayriyyah, G. E. Post s.n. (Lectotype designated by Meyer (2003a: 12): BEI).

Microthlaspi natolicum (Boiss.) F.K.Mey. var. *pentadactylonis* F.K.Mey., Feddes Repert. 84: 453. 1973. TYPE: CYPRUS, Petacactyo, C. G. T. Kotschy 367 (Holotype: W).

Microthlaspi natolicum (Boiss.) F.K.Mey. subsp. *sporadum* F.K.Mey., Feddes Repert. 84: 453. 1973. TYPE: GREECE, “in umbrosis Rhodi,” Mar 1845, T.T.H. Von Heldreich s.n. (Holotype: JE; Isotypes: E, W).

Distribution: Cyprus, Greece, Lebanon, Syria, Turkey.

Several authors (e.g., Greuter & Burdet in Greuter & Raus, 1983; Greuter et al., 1986; Artelari, 2002) have confused the limits of this species and *Noccea perfoliata* (both as *Thlaspi*) and recognized some of the infraspecific taxa above as part of the latter species. The flowers of *N. natolica* have larger and unequal petals, whereas those of *N. perfoliata* have smaller and equal petals. Meyer (1973, 2003a) over divided *N. natolica* (as *Microthlaspi*) into four subspecies and two additional varieties based almost solely on microscopic differences in seed size, style length, and petal size. This excessive division of the species into

infraspecific taxa is impractical and not useful. Therefore, the five infraspecific taxa above are considered herein as only minor variants of the species.

Noccaea nepalensis Al-Shehbaz, Adansonia sér. 3, 24: 89. 2002. TYPE: NEPAL. Dozam Khola, near Simikot, 10,500 ft. [3,200 m], 29 May 1952, O. V. Polunin, W. R. Sykes & L. H. J. Williams 4199 (Holotype: BM; Isotypes: A, E).

Distribution: Nepal.

Noccaea nevadensis (Boiss. & Reut.) F.K.Mey., Feddes Repert. 84: 460. 1973.

Basionym: *Thlaspi nevadense* Boiss. & Reut., Pugill. Pl. Afr. Bor. Hispan. 11. 1852. TYPE: SPAIN. Sierra Nevada, below Cueva de Panderon, Jul 1849, Reuter s.n. (Holotype: G).

Distribution: Spain.

Noccaea occitanica (Jord.) F.K.Mey., Feddes Report. 84: 463. 1973.

Basionym: *Thlaspi occitanicum* Jord., Observ. Pl. Nouv. 3: 12. 1846. TYPE: FRANCE. La Séranne près Ganges, A. Jordan s.n. (Holotype: LY).

Homotypic synonyms: *Thlaspi sylvestre* Jord. subsp. *occitanicum* (Jord.) Rouy & Foucaud, Fl. France 2: 151. 1895; *T. alpestre* L. subsp. *occitanicum* (Jord.) O.Bolòs & Vigo, Butl. Inst. Catalana Hist. Nat., Secc. Bot. 38(1): 77. 1974; *T. caerulescens* J.Presl & C.Presl subsp. *occitanicum* (Jord.) M.Laínz, Bol. Soc. Brot. sér. 2, 53: 38. 1979; *Noceaea caerulescens* (J.Presl & C.Presl) F.K.Mey. subsp. *occitanicum* (Jord.) Kerguélen, Collect. Patrim. Nat. 8: 14. 1993.

Heterotypic synonym: *Thlaspi tallonis* Sennen, Plantes d'Espagne nr. 6039. 1927; *Thlaspi alpestre* L. var. *tallonis* (Senn.) O.Bolòs & Vigo, Butl. Inst. Catalana Hist. Nat., Secc. Bot. 38: 77. 1974; *Noceaea occitanica* subsp. *tallonis* (Sennen) F.K.Mey., Feddes Report. 84: 463. 1973. TYPE: SPAIN. Gerona, Llivia, Néguila, 1,270 m, 24 Jun 1927, F. Sennen 6039 (Holotype: BC; Isotype: W).

Distribution: France, Spain.

Noceaea ochroleuca (Boiss. & Heldr.) F.K.Mey., Feddes Repert. 84: 461. 1973.

Basionym: *Thlaspi ochroleucum* Boiss. & Heldr., Diagn. Pl. Orient. ser. 1, 8: 39. 1849. TYPE: TURKEY. Prov. Isparta, Mons Davros Dag Pisidiae, May 1845, T. H. von Heldreich s.n. (Lectotype designated initially as type by Hedge (1965: 335) and finalized by Meyer (2006e: 95); G-BOIS; Isolectotypes: BM, G, GOET, JE, K, P, W).

Homotypic synonyms: *Thlaspi alpinum* Crantz var. *ochroleucum* (Boiss. & Heldr.) Stoj. & Stef., Fl. Balg. 1: 491. 1924; *T. praecox* Wulfen var. *ochroleucum* (Boiss. & Heldr.) Stoj. & Stef., Fl. Balg., ed. 2, 1: 448. 1933.

Distribution: Turkey.

Noceaea oppositifolia (Pers.) Al-Shehbaz & Menke, Taxon 61: 949. 2012.

Basionym: *Iberis oppositifolia* Pers., Syn. Pl. 2: 186. 1806. TYPE: LEBANON. J.J. H. Labillardière s.n. (Holotype: G).

Homotypic synonyms: *Lepidium oppositifolium* (Pers.) Labill., Icon. Pl. Syr. 5: 14. 1812; *Thlaspi oppositifolium* (Pers.) Poir. in Lamarck, Encycl. Suppl. 5: 277. 1817; *Eynomia oppositifolia* (Pers.) DC., Syst. Nat. 2: 556. 1821; *Aethionema oppositifolium* (Pers.) Boiss., Fl. Orient. 1: 344. 1867.

Distribution: Lebanon, Turkey.

Noceaea orbiculata (Steven ex DC.) Al-Shehbaz, comb. nov.

Basionym: *Thlaspi orbiculatum* Steven ex DC., Syst. Nat. 2: 377. 1821. TYPE: GEORGIA. Iberia, 1820, C. Steven s.n. (Holotype: G-DC; Isotype: LE).

Homotypic synonym: *Neurotropis orbiculata* (Steven ex DC.) F.K.Mey., Feddes Report. 84: 452. 1973.

Distribution: Georgia, Turkey.

Noceaea oxyceras (Boiss.) Al-Shehbaz, comb. nov.

Basionym: *Carpoceras oxyceras* Boiss., Diagn. Pl. Orient. ser. 1, 8: 37. 1849. TYPE: TURKEY. Cassius, Jun 1846, E. Boissier 51 (Holotype: G-BOIS).

Homotypic synonyms: *Thlaspi oxyceras* (Boiss.) Hedge, Fl. Turkey 1: 339. 1965; *Thlaspiceras oxyceras* (Boiss.) F.K.Mey., Feddes Report. 84: 454. 1973.

Distribution: Turkey.

Noceaea papillosa (Boiss.) F.K.Mey., Feddes Report. 84: 460. 1973.

Basionym: *Thlaspi papillosum* Boiss., Fl. Orient. 1: 330. 1867. TYPE: TURKEY. [Prov. Denizli], Cadmus, Dewileh, Jun 1942, E. Boissier s.n. (Holotype: G-BOIS).

Homotypic synonym: *Apterigia papillosa* (Boiss.) V.I.Dorof., Novosti Sist. Vyssh. Rast. 44: 94. 2013.

Distribution: Turkey.

Noceaea papyracea (Boiss.) Khosravi, Mumm. & Mohsenz., Feddes Report. 119: 21. 2008.

Basionym: *Brossardia papyracea* Boiss., Ann. Sci. Nat., Bot. sér. 1, 16: 380. 1841. TYPE: IRAN. Ispahan, P. M. R. Aucher-Eloy 4127 (Holotype: G-BOIS; Isotypes: K, 2P).

Heterotypic synonyms: *Brossardia papyracea* Boiss. var. *kotschy* Boiss., Diagn. Pl. sér. 1, 8: 41. 1849; *Brossardia retusa* Boiss., Fl. Orient. 1: 336. 1867. TYPE: IRAN. Kuhdelu, 3 May 1842, C. G. T. Kotschy 327 (Lectotype here designated: G-BOIS; Isolectotypes: B, E, K, US).

Distribution: Iran, Iraq, Turkey.

Both *Brossardia retusa* and *B. papyracea* var. *kotschy* are based on the same mixed collection. The species has only recently been recorded for Turkey (Adıgüzel & Koyuncu, 1999) and placed in *Noceaea* by Khosravi et al. (2007).

Noccaea parviflora (A.Nelson) Holub, Preslia 70: 108. 1998.

Basionym: *Thlaspi parviflorum* A.Nelson, Bull. Torrey Bot. Club 27: 265. 1900. TYPE: U.S.A. Wyoming, Yellowstone National Park, Golden Gate, 28 Jun 1899, A. & E. Nelson 5554 (Holotype: RM; Isotypes: CM, DS, GH, 2ISC, MO, 2NY, P, US).

Distribution: U.S.A. (Idaho, Montana, Wyoming).

Noccaea perfoliata (L.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi perfoliatum* L., Sp. Pl. 2: 646. 1753. TYPE: "Habitat in Germaniae, Helvetiae, Galliae apricis, agris" (Lectotype designated by Jafri (1973: 85) as type: Herb. Linn. No. 825.9 (LINN); same lectotypification was proposed thirty years later by Meyer (2003a: 17) who overlooked the earlier one).

Homotypic synonym: *Microthlaspi perfoliatum* (L.) F.K.Mey., Feddes Repert. 84: 453. 1973.

Heterotypic synonyms: *Thlaspi granatense* Boiss. & Reut., Diagn. Pl. Orient. ser. 2, 1: 40. 1854; *Microthlaspi granatense* (Boiss. & Reut.) F.K.Mey., Feddes Repert. 84: 453. 1973. TYPE: SPAIN. In regione alpina superiori montis Sierra de Baza, 21 May 1851, E. Bourgeau 1025 (Holotype: G-BOIS; Isotype: WAG).

Distribution: Native to S and C Europe, NW Africa, and SW Asia eastward into W China; naturalized in NC Europe and North America.

This is an extremely widespread and morphologically variable species that includes several chromosomal races (Koch, 1995; Koch et al., 1998a, b; Koch & Bernhardt, 2004). Several dozens of species and infraspecific taxa were described in this complex, but I follow Meyer (2003a), who listed and typified all of them, in treating them as minor variants of the species. The variation does not seem to fall into geographically and morphologically defined groups, and the division of the species into infraspecific or specific segregates would not be practical at this point. Therefore, a broad species concept is adopted herein. The synonymy at the specific and infraspecific levels are extensive and need not be repeated here, and only those at the specific rank are listed.

Noccaea phrygia (Bornm.) F.K.Mey., Feddes Repert. 84: 465. 1973.

Basionym: *Thlaspi phrygium* Bornm., Mitt. Thüring. Bot. Vereins 38: 57. 1929. TYPE: TURKEY. Phrygia, Mt. Sultandagh, 1,850 m, 16 Jun 1899, J. Bornmüller 4093 (Holotype: B).

Distribution: Turkey.

Noccaea platycarpa (Fisch. & C.A.Mey.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi platycarpum* Fisch. & C.A.Mey., Index Seminum Hort. Petrop. 7. 57. 1840. TYPE: TURKEY. Grown at LE from seeds collected by Wiedemann s.n. (Lectotype designated by Dorofeyev (2012: 456); LE; Isolectotype: K).

Homotypic synonym: *Neurotropis platycarpa* (Fisch. & C.A.Mey.) F.K.Mey., Feddes Repert. 84: 452. 1973.

Heterotypic synonyms: *Thlaspi kotschyanum* Boiss. & Hohen., Diagn. Pl. Orient. ser. 1, 8: 39. 1849; *Neurotropis kotschyana* (Boiss. & Hohen.) Czerep., Sosud. Rast. SSSR 140. 1981. TYPE: IRAN. Elburs, Passgala, 6 May 1843, C. G. T. Kotschy 102 (Holotype: G-BOIS; Isotypes: B, BM, GOET, H, JE, K, 3P, W, WAG).

Thlaspi brevicaule Boiss. ex Kotschy, Diagn. Pl. Orient. ser. 2, 5: 40. 1856. TYPE: SYRIA. "Hab. in subalpinis Bludan suprá Zebdani Antilibani," near Damascus, 6,000 ft [1,829 m], 6 Jun 1855, C. G. T. Kotschy 47 (Holotype: G-BOIS; Isotypes: B, GZU, JE, K, 3P, S, W).

Thlaspi cardiocarpum Hook.f. & Thomson, J. Proc. Linn. Soc., Bot. 5: 176. 1861. TYPE: AFGHANISTAN. 1838–1840, Griffith 1402 (Lectotype designated by Meyer (2001b: 49); K; isolectotype: W).

Thlaspi armenum N.Busch, Trudy Bot. Sada Imp. Yur'evsk. Univ. 7: 142. 1906; *Neurotropis armena* (N.Busch) Czerep., Sosud. Rast. SSSR 140. 1981. TYPE: AZERBAIJAN. Prop Nachiczevan, Szovits s.n. (Holotype: LE).

Distribution: Afghanistan, Azerbaijan, China, Greece, Iran, Iraq, Kazakhstan Lebanon, Pakistan, Syria, Tajikistann, Turkey, Turkmenistan, Uzbekistan.

The species has recently been recorded for China by German and Chen (2009).

Noccaea praecox (Wulfen) F.K.Mey., Feddes Repert. 84: 462. 1973.

Basionym: *Thlaspi praecox* Wulfen in Jacquin, Coll. 2: 124. 1789. TYPE: "*Thlaspi montanum praecox*," (Lectotype designated by Meyer (2006e: W))

Heterotypic synonyms: *Thlaspi cuneifolium* Griseb., Oesterr. Bot. Z. 23: 268. 1873; *Noccaea cuneifolia* (Griseb.) Holub, Preslia 70: 108. 1998. TYPE: MONTENEGRO. Bjelja Gora, Jastrebića, 27 Apr 1872, J. Pantocsek s.n. (Lectotype designated by Meyer (2006e: 102); GOET-002665; Isolectotypes: B, DR, G, JE, W).

Distribution: Albania, Austria, Bosnia and Herzegovina, Croatia, Italy, Montenegro, Serbia, Slovenia.

Meyer (2006e) listed a dozen additional synonyms (all in *Thlaspi*) that are not repeated herein.

Noccaea pulvinata (F.K.Mey.) Al-Shehbaz, *comb. nov.*

Basionym: *Vania pulvinata* F.K.Mey., Feddes Repert. 84: 467. 1973. TYPE: TUREKY. Prov. Hakkari, Cilo Dag, 10 km W of Cilo Tepe, 12,000 ft [3,660 m], 9 Aug. 1954, P. H. Davis & O. V. Polunin 24207 (Holotype: E; Isotype: JE).

Homotypic synonym: *Thlaspi pulvinatum* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 96. 1983, non *T. pulvinatum* Mozaff., Iranian J. Bot. 7: 138. 1996.

Distribution: Turkey.

Noccaea pumila (Steven) Steud., Nomencl. Bot., ed. 2. 2: 197. 1841.

Basionym: *Iberis pumila* Steven, Mém. Soc. Imp. Naturalistes Moscou 3: 269. 1812. TYPE: AZERBAIJAN. Schahdag, Jun 1810, Steven s.n. (Lectotype designated by Dorofeyev (2012: 459): H).

Homotypic synonyms: *Thlaspi pumilum* (Steven) Ledeb., Fl. Ross. 1(1): 164. 1841; *Apterigia pumila* (Steven) Galushko, Novosti Sist. Vyss. Rast. 6: 209. 1970.

Distribution: Azerbaijan, Georgia.

Noccaea rechingeri (F.K.Mey) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspiceras rechingeri* F.K.Mey., Feddes Repert. 84: 456. 1973. TYPE: TURKEY. Prov. Hatay, Akma Dag, 3,600 ft [1,097m], Jun 1862, (Pl. Syriæ bor. Ex Aano occidental supra Arsus), C. G. T. Kotschy 181 (Holotype: W; Isotypes: G, JE).

Homotypic synonym: *Thlaspi rechingeri* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 96. 1983.

Distribution: Turkey.

Noccaea rhodopensis F.K.Mey., Feddes Repert. 84: 462. 1973. TYPE: BULGARIA. Between Bačkovo and Kurudere, 2 May 1967, F. K. & J. Meyer 8718 (Holotype: JE; Isotype: JE).

Distribution: Bulgaria.

Noccaea rostrata (N.Busch) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi rostratum* N.Busch, Monit. Jard. Bot. Tiflis, n.s. 1926–27(3–4): 10. 1927. TYPE: AZERBAIJAN. Nachitshevan, Ordubad, 26 May 1923, A. A. Grossheim s.n. (Holotype: LE).

Homotypic synonym: *Apterigia rostrata* (N.Busch) Galushko, Novosti Sist. Vyssh. Rast. 6: 209. 1970; *Atropatenia rostrata* (N.Busch) F.K.Mey., Feddes Repert. 84: 467. 1973.

Distribution: Azerbaijan.

Noccaea rosularis (Boiss. & Balansa) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi rosulare* Boiss. & Balansa, Diagn. Pl. Orient. ser. 2, 5: 39. 1856. TYPE: TURKEY. [Niğde], “in regione montana superiore jugi montis Masmeneudagh,” 8 Aug 1855, B. Balansa s.n. (Holotype: G-BOIS; Isotypes: GH, K, 2P, US).

Homotypic synonyms: *Masmenia rosularis* (Boiss. & Balansa) F.K.Mey., Feddes Repert. 84: 468. 1973.

Distribution: Turkey.

Noccaea rotundifolia (L.) Moench, Suppl. Meth. 89. 1802.

Basionym: *Iberis rotundifolia* L., Sp. Pl. 2: 649. 1753. TYPE: “Habitat in Helvetica,” not yet designated (Jarvis, 2007). It is likely that Herb. Linn. No. 827.7 (LINN) can serve as the lectotype, but without examining that collection, a formal lectotypification will have to wait.

Heterotypic synonyms: *Noccaea rotundifolia* subsp. *grignensis* F.K.Mey., Feddes Repert. 84: 459. 1973; *Thlaspi rotundifolium* (L.) Gaudin subsp. *grignense* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 96.

1983; *T. cepaeifolium* (Wulfen) W.D.J.Koch subsp. *grignense* (F.K.Mey.) Greuter & Burdet, Willdenowia 15: 70. 1985; *T. grignense* (F.K.Mey.) Landolt, Fl. Indicativa 270. 2010. TYPE: ITALY. Grigna-Gruppe am Comer See, ca. 2,000 m, 12 Jul 1904, Č. Geilinger s.n. (Holotype: Z).

Noccaea rotundifolia subsp. *intermedia* F.K.Mey., Feddes Repert. 84: 459. 1973. TYPE: FRANCE. Beuil au Mont Monnier, 20 Jun and 4 Aug 1894, G. P. Vidal s.n. (Holotype: JE).

Distribution: Austria, France, Germany, Italy, Slovenia, Switzerland

Mayer (2006e) gave an extensive list of 16 synonyms that are not repeated herein, and only the above additional synonyms are given. The two subspecies of *Noccaea rotundifolia* described by Meyer (1973) differ only slightly in floral measurements and style length.

Noccaea rubescens (Schott & Kotschy ex Boiss.) F.K.Mey., Feddes Repert. 84: 459. 1973.

Basionym: *Aethionema rubescens* Schott & Kotschy ex Boiss., Fl. Orient. 1: 343. 1867. TYPE: TURKEY. Iter cilicum in Tauri alpes, Bulgar Dagh, summit of Metdesis, 11,800 ft [3,597 m], 3 Jul 1853, C. G. T. Kotschy 160 (Holotype: G-BOIS).

Homotypic synonym: *Thlaspi rubescens* (Boiss.) Greuter & Burdet, Willdenowia 13: 96. 1983.

Heterotypic synonyms: *Thlaspi crassum* P.H.Davis, Fl. Turkey 10: 41. 1988; *T. sintenisii* Hausskn. ex Bornm. subsp. *crassum* (P.H.Davis) Parolly, Willdenowia 25: 248. 1995. TYPE: TURKEY. Niğde, Ala Dağları, 29 Aug 1965, G. W. Findlay 163 (Holotype: E).

Distribution: Turkey.

Noccaea salisii (Brügger) F.K.Mey., Feddes Repert. 84: 464. 1973.

Basionym: *Thlaspi salisii* Brügger, Z. Ferdinandseums Tirol, ser. 3, 9: 45. 1860. TYPE: SWITZERLAND. Silvaplana, Briigger s.n. (Lectotype designated by Meyer (2006e: 155): CHUR).

Distribution: Austria, Italy, Switzerland.

Noccaea sarmatica F.K.Mey., Feddes Repert. 84: 464. 1973. TYPE: MOLDOVA. Dshamano, Bulbokskogo rajonna, 25 Apr 1950, V. N. Andrejev & L. I. Posharinkaja s.n. (Holotype: LE).

Homotypic synonym: *Thlaspi sarmaticum* (F.K.Mey.) V.I.Dorof., Turczaninowia 5(3): 113. 2002.

Distribution: Moldova, Ukraine.

Noccaea sintenisii (Hausskn. ex Bornm.) F.K.Mey., Feddes Repert. 84: 458. 1973.

Basionym: *Thlaspi sintenisii* Hausskn. ex Bornm., Mitt. Thüring. Bot. Vereins 38: 52. 1929. TYPE: TURKEY. Prov. Pontus, Karagoelidagh, Mt. Manator, 3 Aug 1894, P. E. E. Sintenis 7316 (Holotype: JE-00004211; Isotypes: B, BM, DS, FR, JE, 2K, 3LD, S, 2TBI, W, Z).

Homotypic synonym: *Apterigia sintenisii* (Hausskn. ex Bornm.) V.I.Dorof., Novosti Sist. Vyssh. Rast. 44: 94-95. 2013.

Distribution: Turkey.

Noccea stenocarpa (Boiss.) Al-Shehbaz, *comb. nov.*

Basionym: *Carpoceras stenocarpum* Boiss., Diagn. Pl. Orient. ser. 1, 8: 37. 1849. TYPE: IRAN, near Tehran, Mt. Totschal, 17 May 1843, C. G. T. Kotschy 165 (Holotype: G-BOIS; Isotypes: B, GOET, JE, K, 4P, W).

Homotypic synonyms: *Kotschyella stenocarpa* (Boiss.) F.K.Mey., Feddes Repert. 84: 457. 1973; *Thlaspi stenocarpum* (Boiss.) Hedge, Fl. Iranica 57: 116. 1968.

Distribution: Iran, Turkmenistan.

Noccea stenoptera (Boiss. & Reut.) F.K.Mey., Feddes Repert. 84: 461. 1973.

Basionym: *Thlaspi stenopterum* Boiss. & Reut., Diagn. Pl. Orient. ser. 1, 8: 40. 1849, non Conrath & Freyn, Bull. Herb. Boissier 3(1): 38. 1895. TYPE: SPAIN. Sierra de Guadarrama Castellae, above El Paular, 1841, G. F. Reuter s.n. (Holotype: G).

Heterotypic synonyms: *Thlaspi suffruticosum* Asso ex Loscos & J.Pardo, Ser. Inconf. Pl. Aragon. ed. 2, 38. 1867; *Noccea suffruticosa* (Asso ex Loscos & J.Pardo) Holub, Preslia 70: 108. 1998. TYPE: Not located.

Distribution: Spain.

Noccea stilosa (Ten.) Rchb., Fl. Germ. Excurs. 663. 1832.

Basionym: *Iberis stilosa* Ten., Fl. Napol. 1: 37. 1812. TYPE: ITALY. La Majella, Mt. Amaro, *Tenore* s.n. (Holotype: NAP).

Homotypic synonym: *Thlaspi stilosum* (Ten.) Mutel, Fl. Franç. 1: 99. 1834 (as *stylosum*).

Distribution: Italy.

Noccea swatensis F.K.Mey., Haussknechtia 12: 178. 2006. TYPE: PAKISTAN. Swat, E Kalam, 3,000 m, 6 Jun 1965, J. Lamond & K. H. Rechinger 30855 (Holotype: W).

Distribution: Pakistan.

Meyer (2006e) described *Noccea swatensis* solely on flowering material. More complete material of the species was erroneously interpreted by Jafri (1955, 1973) as *Thlaspi septigerum* (Bunge) Jafri. The latter name is based on disjunct Altai plants known as *Eutrema septigera* Bunge which was reduced by Busch (1939) to synonymy of *E. edwardsii* R.Br.

Noccea sylvia (Gaudin) F.K.Mey., Feddes Repert. 84: 461. 1973.

Basionym: *Thlaspi sylvium* Gaudin, Fl. Helv. 4: 221. 1829. TYPE: SWITZERLAND. Zermatt, *Murith* s.n. (Lectotype designated by Meyer (2006e: 91): LAU).

Homotypic synonyms: *Thlaspi minimum* Ard. subsp. *sylvium* (Gaudin) H.P.Fuchs, Feddes Repert. 90:

553. 1979; *T. alpestre* Jacq. subsp. *sylvium* (Gaudin) Kerguélen, Lejeunia 120: 175. 1987; *Noccea alpestris* (Jacq.) Kerguélen subsp. *sylvium* (Gaudin) Kerguélen, Collect. Patrim. Nat. 8: 14. 1993.

Distribution: France, Italy, Switzerland.

Noccea szowitsiana (Boiss.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi szowitsianum* Boiss., Fl. Orient. 1: 324. 1867. TYPE: ARMENIA. "Hab. in humidis montis Karagiol prov. Karabagh," 1 Jun 1829, *Szovits* 295 (Lectotype here designated: G-BOIS; Isotypes: 2LE).

Homotypic synonym: *Neurotropis szowitsiana* (Boiss.) F.K.Mey., Feddes Repert. 84: 452. 1973.

Distribution: Armenia, Azerbaijan.

Meyer (2001b) indicated that the type is at G-BOIS, whereas Dorofeyev (2003: 123) designated one of the two sheets at LE as the lectotype. Both authors did not meet the requirements of lectotypification in Article 7.10 of ICN in McNeill et al. (2012) and, therefore, a lectotypification of the species is needed.

Noccea tatianae (Bordz.) F.K.Mey., Feddes Repert. 84: 465. 1973.

Basionym: *Thlaspi tatianae* Bordz., Izv. Kievsk. Bot. Sada 12-13: 114. 1931. ARMENIA. Two syntypes were cited by Meyer (2006e), none of which was examined by him or the present author. Lectotypification of the species is needed.

Distribution: Armenia, Azerbaijan, Iran, Turkey.

Noccea tenuis (Boiss. & Buhse) F.K.Mey., Feddes Repert. 84: 459. 1973.

Basionym: *Iberidella tenuis* Boiss. & Buhse, Nouv. Mém. So. Imp. Naturalistes Moscou 12: 25. 1860. TYPE: IRAN. Kuh-e Sahand, Damirdagh, 10,000 ft [ca. 3050 m], F. A. Bushse 589/2 (lectotype designated by Hedge 1968: 117 as type: G-BOIS; Isolectotype: LE).

Homotypic synonyms: *Aethionema tenuie* (Boiss. & Buhse) Boiss., Fl. Orient. 1: 343. 1867; *Thlaspi tenuie* (Boiss. & Buhse) Hedge, Fl. Iranica 57: 117. 1968.

Distribution: Iran.

Noccea thlaspidioides (Pall.) F.K.Mey., Haussknechtia 12: 5. 2010.

Basionym: *Lepidium thlaspidioides* Pall., Reise Russ. Reich. 3: 161. 1776. LECTOTYPE designated by Meyer (2010: 5): Plate 56, Fig. 1 in Gmelin, Fl. Sibir. 3. 1768.

Homotypic synonym: *Thlaspi thlaspidioides* (Pall.) Kitag., Rep. Inst. Sci. Res. Manchoukuo 2: 293. 1938.

Heterotypic synonyms: *Thlaspi cochleariforme* DC., Syst. Nat. 2: 381. 1821; *Noccea cochleariformis* (DC.) Á. & D. Löve, Bot. Not. 128(4): 513. 1976. TYPE: RUSSIA. Sibiria et Dauria ad jugum Yabloni-Chrebet, *Patrin* s.n. (Holotype: G-DC).

Thlaspi exauriculatum Kom., Report. Spec. Nov. Regni Veg. 9: 392. 1911; *Noccea exauriculata* (Kom.) Czerep., Sosud. Rast. SSSR 140. 1981.

TYPE: RUSSIA. Insula Sachalin, 18 Jun 1909, *M. E. Semjagin s.n.* (Holotype: LE).

Distribution: N China, Kazakhstan, Mongolia, Russia.

Holmgren (1971) listed *Thlaspi cochleariforme* as a synonym of *T. montanum*, but as shown by Meyer (2010) the former is a synonym of *Noccea thlaspidioides*, a species clearly unrelated to *N. montana*. Records of *N. thlaspidioides* (as *T. cochleariforme*) from Tibet (Xizang) in Zhou et al. (2001) are likely based on plants of *N. yunnanensis*.

Noccea triangularis (F.K.Mey.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspiceras triangulare* F.K.Mey., Feddes Repert. 84: 455. 1973. TYPE: TURKEY. Prov. Seyhan, Osmaniye, near Zortum, Amanus, 1,500 m, 17 Jun 1967, Y. Akman 220 (Holotype: G).

Homotypic synonym: *Thlaspi triangulare* (F.K.Mey.) Greuter & Burdet, Willdenowia 13: 96. 1983.

Distribution: Turkey.

Noccea trinervia (DC.) Steud., Nomencl. Bot., ed. 2. 2: 197. 1841.

Basionym: *Hutchinsia trinervia* DC., Syst. Nat. 2: 387. 1821. TYPE: IRAN. Mt. Elwind, A. Michaux s.n. (Lectotype here designated: G-DC-00131230; Isolectotype: P).

Homotypic synonyms: *Aethionema trinervium* (DC.) Boiss., Fl. Orient. 1: 342. 1867; *Iberidella trinervia* (DC.) Boiss., Ann. Sci. Nat., Bot. Sér. 2, 17: 188. 1842; *Vania trinervia* (DC.) Khosravi et al., Ann. Missouri Bot. Gard. 96: 570. 2009; *Thlaspi trinervium* (DC.) Mozaff., Iranian J. Bot. 7: 139. 1996.

Distribution: Afghanistan, Armenia, Azerbaijan, Iran, Iraq, Kazakhstan, Turkey, Turkmenistan, Uzbekistan.

Khosravi et al. (2009b) placed the species in genus *Vania*, which is reduced herein to synonymy of *Noccea*. They designated Oliver's collection at G-DC as the lectotype, but that collection was made in 1822, a year after the original publication of the species. Therefore, a new lectotypification is proposed above.

Noccea tymphaea (Hausskn.) F.K.Mey., Feddes Repert. 84: 462. 1973.

Basionym: *Thlaspi tymphaeum* Hausskn., Mitth. Thüring. Bot. Vereins N. Folge 3-4: 115. 1893. TYPE: GREECE. Pindus Tymphaeus, Mt Zygos, above Metzovo, 4,500–5,000 ft [1,371–1,524 m], Jul 1885, C. Haussknecht s.n. (Holotype: JE-00004213; Isotypes: B, JE, W).

Heterotypic synonyms: *Thlaspi pindicum* Hausskn., Mitth. Thur. Bot. Ver. N. Folge 3-4: 115. 1893; *Noccea pindica* (Hausskn.) Holub, Preslia 70: 108. 1998. TYPE: GREECE. Pindus Tympaeus, Zygos, 4,500–5,000 ft [1,371–1,524 m], July 1885, C. Haussknecht s.n. (Holotype: JE-00004235; Isotypes: JE, K).

Distribution: Albania, Bosnia and Herzegovina, Greece, Macedonia.

Noccea umbellata (Steven ex DC.) Al-Shehbaz, *comb. nov.*

Basionym: *Thlaspi umbellatum* Steven ex DC., Syst. Nat. 2: 377. 1821. TYPE: IRAN. Gilan, S. G. Gmelin s.n.? (Holotype: H; isotypes, LE, MW).

Homotypic synonym: *Microthlaspi umbellatum* (Steven ex DC.) F.K.Mey., Feddes Repert. 84: 453. 1973.

Distribution: Armenia, Azerbaijan, Iran.

The present author has not seen the type collection of the species to justify if the lectotypification of the species, as done by Dorofeyev (2012: 457), is needed or not.

Noccea valerianoides (Rech.f.) F.K.Mey., Feddes Repert. 84: 460. 1973.

Basionym: *Thlaspi valerianoides* Rech.f., Phyton (Horn) 3: 50. 1951. TYPE: TURKEY. Kurdistan, Passet Aghzi Gedik, 13 km N of Mukus, 2,900 m, 24 Jun 1939, J. Frödin (Holotype: W; Isotypes: JE, UPS).

Homotypic synonym: *Apterigia valerianoides* (Rech.f.) V.I.Dorof., Novosti Sist. Vyssh. Rast. 44: 94. 2013.

Heterotypic synonym: *Noccea valerianoides* subsp. *rechingeri* F.K.Mey., Haussknechtia 12: 69. 2006. TYPE: IRAN, Prov. Mazanderan, Distr. Kudjur, Mt. Ulodj, 3,200–3,400 m, 9 Aug 1948, K. H. & F. Rechinger 6522 (Holotype: W).

Distribution: Iran, Turkey.

The species is poorly collected in both Iran and Turkey, and the disjunct population in Iran is hardly distinct morphologically to merit its recognition as an independent subspecies.

Noccea versicolor (Stoj. & Kitan.) F.K.Mey., Haussknechtia 12: 116. 2006.

Basionym: *Thlaspi lutescens* Velen. f. *versicolor* Stoj. & Kitan., Izv. Bulg. Bot. Druzh. 9: 97. 1943. TYPE: GREECE. Tasos, Ilija, 1,100 m, 8 Apr 1942, N. Stojanov & B. Kitanov s.n. (Holotype: SOM).

Distribution: Greece, Turkey.

Noccea vesicaria (L.) Al-Shehbaz, *comb. nov.*

Basionym: *Alyssum vesicaria* L., Sp. Pl. 2: 910. 1753. TYPE: "Vesicaria Orientalis foliis dentatis Coroll."

In Tournefort, Rel. Voy. Levant 2:[t. 14"]. 1717 (Lectotype designated by Al-Shehbaz & Turland in Cafferty & Jarvis (2002: 531)).

Homotypic synonyms: *Coluteocarpus vesicaria* (L.) Holmboe, Bergens Mus. Årbok 13: 6. 1907.

Heterotypic synonym: *Coluteocarpus reticulatus* (Lam.) Boiss., Ann. Sci. Nat., Bot. sér. 2, 17: 162. 1842; *Vesicaria reticulata* Lam. ex Poir., Encycl. (Lamarck) 8: 572. 1808. TYPE: TURKEY. J. P. de Tournefort s.n. (Lectotype here designated: MPU).

Distribution: Armenia, Azerbaijan, Georgia, Turkey.

Noccea vesicaria subsp. *boissieri* (Bornm.) Al-Shehbaz, *comb. nov.*

Basionym: *Coluteocarpus reticulatus* var. *boissieri* Bornm., Beih. Bot. Centralbl. 19(2): 207. 1906. TYPE: IRAN. Mt. Schuturun Kuh, May 1897, T. Strauss s.n. (Lectotype here designated: JE-00006910).

Homotypic synonyms: *Coluteocarpus vesicaria* subsp. *boissieri* (Bornm.) Hedge, Notes Roy. Bot. Gard. Edinburgh 26: 181. 1965; *C. boissieri* (Bornm.) O.E.Schulz in Engler & Prantl, Nat. Pflanzenfam., ed. 2, 17B: 428. 1936.

Distribution: Iran, Iraq, Lebanon, Turkey.

Subspecies *boissieri* differs from subsp. *vesicaria* by having (1 or)2-seeded fruits with a complete septum and ovate to spatulate or rhomboid rosette leaves (vs. 4–10(–12)-seeded fruits with the septum reduced to a narrow rim and linear to narrowly oblanceolate rosette leaves).

Nocceaia violascens (Schott & Kotschy) F.K.Mey., Feddes Repert. 84: 465. 1973.

Basionym: *Thlaspi violascens* Schott & Kotschy in Unger & Kotschy, Ins. Cyp. 328. 1862. TYPE: TURKEY. Taurus, Bulgar Dagh, 7,000 ft [2,134 m], 8 Jul 1853, C. G. T. Kotschy 70a (Holotype: W; Isotypes: B, G, WAG).

Distribution: Turkey.

Nocceaia virens (Jord.) F.K.Mey., Feddes Report. 84: 463. 1973.

Basionym: *Thlaspi virens* Jord., Observ. Pl. Nouv. 3: 17. 1846. TYPE: FRANCE. A lectotype should be selected from the four syntypes collected by A. Jordan and presumably housed at LY: Mont Lozère près Villefort, Mont Mèzin, Mont Pilat près Lyon, and Pierre-sur Haute. None of these were examined by the present author.

Homotypic synonyms: *Pterotropis virens* (Jord.) Four., Ann. Soc. Linn. Lyon, sér. 2, 16: 337. 1868; *Nocceaia caeruleascens* (J.Presl & C.Presl) F.K.Mey. subsp. *virens* (Jord.) Kerguélen, Collect. Patrim. Nat. 8: 15. 1993.

Distribution: France, Italy, Switzerland.

Nocceaia viridisepala (Podp.) F.K.Mey., Feddes Report. 84: 461. 1973.

Basionym: *Thlaspi praecox* Wulfen var. *viridisepalum* Podp., Verh. K. K. Zool.-Bot. Ges. Wien 52: 632. 1902. TYPE: BULGARIA. Vitosha, ca. 1500 m, 7 May 1967, F. K. & J. Meyer 8863 (Neotype designated by Meyer (2006e: 88): JE).

Homotypic synonyms: *Thlaspi viridisepalum* (Podp.) Greuter & Burdet, Willdenowia 13: 96. 1983.

Distribution: Albania, Bosnia and Herzegovina, Bulgaria, Greece, Macedonia, Montenegro.

Nocceaia wendelboi (Rech.f.) F.K.Mey., Haussknechtia 12: 179. 2006

Basionym: *Thlaspi wendelboi* Rech.f., Biol. Skr. 10(3): 26. 1959. TYPE: PAKISTAN. Chitral, Barum Gol, Soth Barum Glacier, ca. 4,500 m, 27 Jul 1950, P. Wendelbo s.n. (Holotype: W).

Distribution: Afghanistan, Pakistan.

Both Hedge (1968) and Jafri (1973) reduced this species to synonymy of *Nocceaia griffithiana* (as *Thlaspi*). However, *N. wendelboi* is a diminutive plant that grows at much higher altitudes, and it has smaller flowers and smaller and narrower fruits than those of *N. griffithiana*. Furthermore, the style in *N. wendelboi* subequals (vs. much shorter) than the apical notch of the very narrowly (vs. rather broadly) winged fruits. Without thorough studies on these narrow endemics, I prefer to maintain both of them as distinct species.

Nocceaia yunnanensis (Franch.) Al-Shehbaz, Adansonia sér. 3, 24(1): 91. 2002.

Basionym: *Thlaspi yunnanense* Franch., Bull. Soc. Bot. France 33: 407. 1886. TYPE: CHINA. Yunnan. Yen-tze-hay, Lankong, 3,200 m, 1 June 1886, J. M. Delavay 2077 [as 4077 in the original description] (Holotype: P-02141454; Isotypes: MO, NY, P, US, W).

Distribution: China.

Nocceaia zaffranii F.K.Mey., Willdenowia 15: 389. 1986. TYPE: GREECE. Crete, Lefa Ori, Volkias, 1,700 m, 3 Aug. 1966, J. Zaffran 1684 (Holotype: B).

Homotypic synonym: *Thlaspi zaffranii* (F.K.Mey.) Greuter & Burdet, Willdenowia 15: 420. 1986.

Distribution: Greece.

Nocceaia zangezurica (Tzvelev) Al-Shehbaz, comb. nov.

Basionym: *Thlaspi zangezuricum* Tzvelev, Bot. Mater. Gerb. Bot. Inst. Komarova Akad. Nauk S.S.R. 19: 9. 1959. TYPE: ARMENIA. Dist. Megri, "in rupibus regionis montanae superioris prope trajectum trans jugum Zangezuricum supra pag. Vardanadzor," 5 July 1956, T. V. Egorova, N. N. Tzvelev, and S. K. Czerpanov 1941 (Holotype: LE).

Homotypic synonym: *Atropatenia zangezurica* (Tzvelev) F.K.Mey., Feddes Report. 84: 467. 1973; *Apterigia zangezurica* (Tzvelev) V.I.Dorof., Konspekt. Fl. Kavkaza 3(2): 459. 2012.

Distribution: Armenia.

EXCLUDED NAMES

Names in boldface are the currently accepted placements of excluded *Noccea* taxa, and all are currently assigned to tribe Descurainieae.

Noccea affinis (F.W.Schultz) Rouy & Foucaud, Fl. France 2: 90. 1895. = **Hornungia alpina** (L.) O.Appel.

Noccea alpina (L.) Rchb., Fl. Germ. Excurs. 663. 1832. = **Hornungia alpina** (L.) O.Appel.

Noccea brevicaulis (Spreng.) Rchb., Fl. Germ. Excurs. 663. 1832. = **Hornungia alpina** (L.) O.Appel.

Noccea auerswaldii Willk., Willk. & Lange, Prod. Fl. Hisp. 3: 780. 1880. = **Hornungia alpina** (L.) O.Appel.

Noccea crassifolia (Corbière) Rouy & Foucaud, Fl. France 2: 91, 92. 1895. = **Hornungia procumbens** (L.) Hayek.

Noccea diffusa (Jord.) Rouy & Foucaud, Fl. France 2: 91, 92. 1895. = **Hornungia procumbens** (L.) Hayek.

Noccea maritima (Jord.) Rouy & Foucaud, Fl. France 2: 91, 92. 1895.. = **Hornungia procumbens** (L.) Hayek.

Noccea pauciflora (Koch) Rouy & Foucaud, Fl. France 2: 92. 1895. = **Hornungia procumbens** (L.) Hayek.

Noccea procumbens (L.) Rchb., Fl. Germ. Excurs. 663. = **Hornungia procumbens** (L.) Hayek.

Noccea prostii (Jord.) Rouy & Foucaud, Fl. France 2: 92, 93. 1895. = **Hornungia procumbens** (L.) Hayek.

Noccea revelieri (Jord.) Rouy & Foucaud, Fl. France 2: 91, 93. 1895. = **Hornungia procumbens** (L.) Hayek.

Noccea speluncarum (Jord.) Rouy & Foucaud, Fl. France 2: 91, 93. 1895. = **Hornungia procumbens** (L.) Hayek.

Noccea tournefortii (DC.) Rouy & Foucaud, Fl. France 2: 91, 92. 1895. = **Hornungia procumbens** (L.) Hayek.

LITERATURE CITED

- ADIGÜZEL, N. AND M. KOYUNCU. 1999. A new genus (*Brossardia* Boiss) record for Turkey. Turk. J. Bot. 23: 355–356.
- AL-SHEHBAZ, I. A. 1986. The genera of Lepidieae (Brassicaceae; Cruciferae) in the southeastern United States. J. Arnold Arb. 67: 265–311.
- . 2002. *Noccea nepalensis*, a new species from Nepal and four new combinations in *Noccea* (Brassicaceae). Adansonia sér 3, 24: 89–92.
- . 2010. *Noccea*. Pages 600–604 in FLORA OF NORTH AMERICA EDITORIAL COMMITTEE, EDS. *Flora of North America*. Volume 7. Oxford University Press, New York.
- . 2012a. A generic and tribal synopsis of the Brassicaceae (Cruciferae). Taxon 61: 931–954.
- . 2012b. Brassicaceae. Page 273 in A. M. ANTON AND F. O. ZULOAGA, EDS. Flora of Argentina, Vol. 8. OBODA, IMBIV, CONICET.
- . AND M. F. WATSON. 2011. Cruciferae (Brassicaceae). Pages 108–181 in M. F. WATSON, S. AKIYAMA, H. IKEDA, C. A. PENDRY, K. R. RAJBANADRI AND K. K. SHRESTHA, EDS. Flora of Nepal. Vol. 3. Royal Botanic Garden, Edinburgh.
- AL-SHEHBAZ, I. A., M. A. BEILSTEIN AND E. A. KELLOGG. 2006. Systematics and phylogeny of the Brassicaceae: an overview. Pl. Syst. Evol. 259: 89–120.
- APPEL, O. AND I. A. AL-SHEHBAZ. 2003. Cruciferae. Pages 75–174 in K. KUBITZKI AND C. BAYER, EDS. Families and Genera of Vascular Plants. Vol. 5. Springer-Verlag, Berlin, Heidelberg.
- ARTELARI, R. 2002. *Thlaspi*. Pages 253–261 in A. STRID AND K. TAN, EDS. Flora Helenica. Vol. 2. A. R. G. Gantner Verlag, Ruggell.
- BUSCH, N. A. 1939. Cruciferae. In V. L. KOMAROV, ED. Fl. URSS. Vol. 8. Izdatelstvo Akademii Nauk SSSR, Moscow and Leningrad.
- CAFFERTY, S. AND C. E. JARVIS. 2002. Typification of plant names in Brassicaceae (Cruciferae). Taxon 51: 529–537.
- COUVREUR, T. L. P., A. FRANZKE, I. A. AL-SHEHBAZ, F. BAKKER, M. A. KOCH AND K. MUMMENHOFF. 2010. Molecular phylogenetics, temporal diversification and principles of evolution in the mustard family (Brassicaceae). Mol. Biol. Evol. 27: 55–71.
- DOROFEEV, V. I. 2003. Cruciferae of Russian Caucasus. Turczaninowia 6(3): 1–138 (in Russian).
- . 2004. System of family Cruciferae B. Juss. (Brassicaceae Burnett). Turczaninowia 7(3): 43–52.
- . 2012. Brassicaceae Burnett, nom. cons., nom. alt. (Cruciferae Juss., nom. cons.). Pages 371–469 in A. L. TAKHTAJAN, ED. Conspectus florae Caucasi, vol. 3(2). St. Petersburg & Moscow: KMK Scientific Press. (in Russian).
- . 2013. The genus *Apterigia* Galushko (Cruciferae) of the Caucasus. Novosti Sist. Vyssh. Rast. 44: 89–95.
- FARR, E. R., J. A. LEUSSINK AND F. A. STAFLEU. 1979. Index nominum genericorum (plantarum). Bohn, Scheltema & Holkema, Utrecht, dr. W. Junk b.v., Publishers, The Hague.
- GERMAN, D. 2008. Genus *Noccea* (Cruciferae) in Altai. Turczaninowia 11(4): 5–12 (in Russian).
- . 2009. New data on the species composition and distribution of Mongolian Cruciferae. Bot. Zhurn. (Moscow & Leningrad) 94: 1149–1158.
- . AND W. L. CHEN. 2009. Notes on the family Brassicaceae in China. J. Syst. Evol. 47: 202–219.
- . N. FRIESEN, B. NEUFFER, I. A. AL-SHEHBAZ AND H. HURKA. 2009. Contribution to ITS phylogeny of the Brassicaceae, with special reference to some Asian Taxa. Plant Syst. Evol. 283: 33–56.
- GREUTER, W. AND T. RAUS. 1983. Med-Checklist notulae, 7. Willdenowia 13: 79–96.
- . H. M. BURDET AND G. LONG. 1986. Med-Checklist. Vol. 3. Conservatoire et Jardin botaniques de la Ville de Genève.
- HEDGE, I. C. 1965. *Thlaspi*. Pages 330–341 in P. H. DAVIS, ED. Flora of Turkey and the East Aegean Islands. Edinburgh University Press, Edinburgh.
- . 1968. Lepidieae. Pages 63–122 in K. H. RECHINGER, ED. Fl. Iranica, vol. 57. Akademische Druck-u Verlagsanstalt, Graz.
- HOLMGREN, N. H. 2005. Brassicaceae. Pages 174–418 in N. H. HOLMGREN, P. K. HOLMGREN AND A. CRONQUIST, EDS. Intermountain Flora. Vol. 2, part B. New York Botanical Garden, New York.
- HOLMGREN, P. K. 1971. A biosystematic study of North American *Thlaspi montanum* and its allies. Mem. New York Bot. Gard. 21: 1–106.

- HOOKER, J. D. AND T. THOMSON. 1861. Praecursores ad Floram Indicum, Cruciferae. J. Linn. Soc., Bot. 5: 128–181.
- JALAS, J., J. SUOMINEN AND R. LAMPINEN. 1996. *Atlas Flora Europaea*. Vol. 11. Committee for Mapping the Flora of Europe and Societas Biologica Fennica Vanamo, Helsinki.
- JAFRI, S. M. H. 1956. Some Cruciferae of W. Pakistan, Afghanistan and N.W. Himalaya. Notes Roy. Bot. Gard. Edinburgh 22: 95–119.
- . 1973. Brassicaceae. Pages 1–308 in E. NASIR AND S. I. ALI (eds.) Flora of West Pakistan. Vol. 55. Ferozsons, Karachi.
- JARVIS, C. E. 2007. Order out of chaos: Linnaean plant names and their types. Linnaean Society of London and Natural History Museum, London.
- KHOSRAVI, A. R., S. MOHSENZADEH AND K. MUMMENHOFF. 2007. Phylogenetic position of *Brossardia papyracea* (Brassicaceae) based on sequences of nuclear ribosomal DNA. Feddes Repert. 119: 13–23.
- , —. 2009b. Phylogenetic relationships of Old World Brassicaceae from Iran based on nuclear ribosomal DNA sequences. Biochem. Syst. Ecol. 37: 106–115.
- , F. JACQUEMOUD, S. MOHSENZADEH, M. MENKE AND K. MUMMENHOFF. 2009b. Phylogenetic position and taxonomic classification of *Aethionema trinervium* (Brassicaceae): a morphologically variable subshrub from southwestern Asia. Ann. Missouri Bot. Gard. 96: 564–574.
- KIEFER, M., R. SCHMICKL, D. A. GERMAN, T. MANDÁKOVÁ, M. A. LYSAK, I. A. AL-SHEHBAZ, A. FRANZKE, K. MUMMENHOFF, A. STAMATAKIS AND M. A. KOCH. 2013. BrassiBase: Introduction to a novel knowledge database on Brassicaceae evolution. Plant Cell Physiol. 55(1): e3(1–9) (2014) doi:10.1093/pcp/pct158.
- KOCH, M. 1995. Biogeographie und Artbildung in Polyploidkomplexen. Molekulärsystematische Untersuchungen an *Microthlaspi* F. K. Mey. Und *Cochlearia* L. (Brassicaceae). Doctorate dissertation, Osnabrück University, 155 pages.
- AND I. A. AL-SHEHBAZ. 2004. Taxonomic and phylogenetic evaluation of the American “*Thlaspi*” species: identity and relationship to the Eurasian genus *Noccea*. Syst. Bot. 29: 375–384.
- AND K. G. BERNHARDT. 2004. Comparative biogeography of the cytotypes of annual *Microthlaspi perfoliatum* (Brassicaceae) in Europe using isozymes and cpDNA data: Refugia, diversity centers, and postglacial colonization. Amer. J. Bot. 91:114–124.
- AND K. MUMMENHOFF. 2001. *Thlaspi* s.str. (Brassicaceae) versus *Thlaspi* s.l.: morphological and anatomical characters in the light of ITS nrDNA sequence data. Pl. Syst. Evol. 227: 209–225.
- , H. HURKA AND K. MUMMENHOFF. 1998a. Molecular biogeography and evolution of the *Microthlaspi perfoliatum* s.l. polyploid complex (Brassicaceae): chloroplast DNA and nuclear ribosomal DNA restriction site variation. Can. J. Bot. 76: 382–396.
- , K. MUMMENHOFF AND H. HURKA. 1998b. Molecular biogeography and evolution of the *Microthlaspi perfoliatum* s.l. polyploid complex (Brassicaceae): chloroplast DNA and nuclear ribosomal DNA restriction site variation. Canad. J. Bot. 76: 382–396.
- , M. KIEFER, D. A. GERMAN, I. A. AL-SHEHBAZ, A. FRANZKE, K. MUMMENHOFF AND R. SCHMICKL. 2012. BrassiBase: Tools and biological resources to study characters and traits in the Brassicaceae—version 1.1. Taxon 61: 1001–1009.
- MARHOLD, K. AND P. MÁRTONFI. 2001. Typification of two Linnaean species names of the genus *Thlaspi* (Brassicaceae). Novon 11: 189–192.
- MCNEILL, J., F. R. BARRIE, W. R. BUCK, V. DEMOULIN, W. GREUTER, D. L. HAWKSWORTH, P. S. HERENDÉEN, S. KNAPP, K. MARHOLD, J. PRADO, W. F. PRUD'HOMME VAN REINE, G. F. SMITH, J. H. WIERSEMA AND N. J. TURLAND. 2012. International Code of Nomenclature for algae, fungi and plants (Melbourne Code) adopted by the Eighteenth International Botanical Congress Melbourne, Australia, July 2011. Regnum Vegetabile, 154. xxx+240 p.
- MEYER, F. K. 1973. Conspectus der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens. Feddes Repert. 84: 449–470.
- . 1979. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens. I. Geschichte, Morphologie und Chorologie. Feddes Repert. 90: 129–154.
- . 1991. Seed-coat anatomy as a character for a new classification of *Thlaspi*. Fl. Veg. Mundi 9: 9–15.
- . 2001a. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, II. *Thlaspi* L. Haussknechtia 8: 3–42.
- . 2001b. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, I. *Neurotropis* (DC.) F.K. Mey. Haussknechtia 8: 43–58.
- . 2003a. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, III. *Microthlaspi* F.K. Mey. Haussknechtia 9: 3–59.
- . 2003b. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, IV. *Thlaspiceras* F.K. Mey. Haussknechtia 9: 61–113.
- . 2003c. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, V. *Noccidium* F.K. Mey. Haussknechtia 9: 115–124.
- . 2003d. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, VI. *Kotschyella* F.K. Mey. Haussknechtia 9: 125–134.
- . 2003e. Beobachtungen an Cruciferenblüten und -früchten. Cour. Forsch.-Inst. Senckenberg. 241: 327–334.
- . 2006a. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, VII. *Callothlaspi* F.K. Mey. Haussknechtia 11: 175–194.
- . 2006b. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, VIII. *Raparia* F.K. Mey. Haussknechtia 11: 195–206.
- . 2006c. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, IX. *Atropatenia* F.K. Mey. Haussknechtia 11: 207–216.
- . 2006d. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Tiel, X. *Vania* F.K. Mey. Haussknechtia 11: 217–228.
- . 2006e. Kritische Revision der “*Thlaspi*”-Arten Europas, Afrikas und Vorderasiens, Spezieller Teil, IX. *Noccea* Moench. Haussknechtia 12: 1–341.
- . 2010. Anmerkungen zu einigen *Noccea*-Arten Nordasiens. Haussknechtia 12: 5–18.
- MUMMENHOFF, K. AND M. KOCH. 1994. Chloroplast DNA restriction site variation and phylogenetic relationships in the genus *Thlaspi* sensu lato (Brassicaceae). Syst. Bot. 19: 73–88.
- AND K. ZUNK. 1991. Should *Thlaspi* be split? Preliminary evidence from isoelectric focusing analysis of Rubisco. Taxon 40: 427–434.

- , A. FRANZKE AND M. KOCH. 1997a. Molecular phylogenetics of *Thlaspi* s.l. (Brassicaceae) based on chloroplast DNA restriction site variation and sequences of the internal transcribed spacers of nuclear ribosomal DNA. *Canad. J. Bot.* 75: 469–482.
- , — AND —. 1997b. Molecular data reveal convergence in fruit characters used in the classification of *Thlaspi* s.lat. (Brassicaceae). *Bot. J. Linn. Soc.* 125: 183–199.
- MOZAFFARIAN, V. 1996. Studies on the flora of Iran, new species, new combinations and new records. *Iranian J. Bot.* 7: 127–142.
- PAYSON, E. B. 1926. The genus *Thlaspi* in North America. *Publ. Sci. Univ. Wyoming, Bot.* 1(6): 145–163.
- ROLLINS, R. C. 1993. The Cruciferae of continental North America. Stanford Univ. Press, Stanford.
- SCHULZ, O. E. 1936. Cruciferae. Pages 227–658 in A. ENGLER AND H. HARMS, EDS. *Die natürlichen Pflanzenfamilien*, vol. 17B. Verlag von Wilhelm Englemann, Leipzig.
- STAFLEU, F. A. AND R. S. COWAN. 1979. Taxonomic literature. Vol. 2. Bohn, Scheltem & Holkema, Utrecht.
- STRID, A. 1986. Mountain flora of Greece. Vol. 1. Cambridge University Press, Cambridge.
- TOJIBAEV, K. S. 2011. Two new records for the flora of Uzbekistan, *Atraphaxis laetevirens* (Polygonaceae) and *Noccaea ferganensis* (Brassicaceae). *Iran. J. Bot.* 17: 238–243.
- WARWICK, S. I., K. MUMMENHOFF, C. A. SAUDER, M. A. KOCH AND I. A. AL-SHEHBAZ. 2010. Closing the gaps: phylogenetic relationships in the Brassicaceae based on DNA sequence data of nuclear ribosomal ITS region. *Pl. Syst. Evol.* 285: 209–232.
- WOOTON, E. O. AND P. C. STANDLEY. 1915. Flora of New Mexico. Contrib. U.S. Natl. Herb. 19: 1–794.
- ZHOU, T. Y., L. L. LU, G. YANG AND I. A. AL-SHEHBAZ. 2001. Brassicaceae. Pages 1–193 in C. Y. WU AND P. H. RAVEN, EDS. *Flora of China*. Vol. 8. Science Press (Beijing) and Missouri Botanical Garden (St. Louis).
- ZUNK, K., K. MUMMENHOFF, M. KOCH AND H. HURKA. 1996. Phylogenetic relationships of *Thlaspi* s.l. (subtribe Thlaspidinae, Lepidieae) and allied genera based on chloroplast DNA restriction-site variation. *Theor. Appl. Genet.* 92: 375–381.