

REVISION OF THE GENUS NAGEIA (PODOCARPACEAE)

D. J. DE LAUBENFELS

Syracuse University, Department of Geography, Syracuse, N. Y. 13210, U. S. A.

SUMMARY

Because of changes in nomenclature rules the species previously included in *Decussocarpus* are moved to *Nageia*.

Changes in the rules of nomenclature make necessary a revision of the genus *Nageia*. This genus was originally proposed by Gaertner in 1788 with a description which combined characters of *Myrica* and of a Podocarpaceous plant. In broad treatments of the genus *Podocarpus* this latter was included and the name *Podocarpus* has been conserved against *Nageia*. In 1858 Gordon separated *Nageia* from *Podocarpus*, applying this generic name to what others have treated as section *Nageia* or section *Dammaroides*. In 1969 I separated various elements from *Podocarpus* including the part containing *Nageia* for which I erected the generic name *Decussocarpus*, the necessary procedure at the time. It is now necessary to recognize the genus *Nageia* as lectotypified for its Podocarpaceous element by Gordon.

NAGEIA Gaertner

Nageia Gaertner, De Fruct. & Sem. 1 (1788) 191; Gordon, Pinetum (1858) 134; O. Kuntze, Rev. Gen. Pl. 2 (1891) 798. — Type species: *Myrica nagi* Thunb. (type ex herb. Thunb., microfiche no. 23381).

A. Section Nageia

Podocarpus sect. *Nageia* Endl., Syn. Conif. (1847) 207; Parl. in DC., Prod. 16, 2 (1868) 507. — *Podocarpus* sect. *Dammaroideae* Bennet ex Horsf., Pl. Jav. Rar. (1838) 41. — *Decussocarpus* sect. *Dammaroides* (Bennet) de Laub., J. Arn. Arb. 50 (1969) 348.

1. *Nageia nagi* (Thunb.) O. Kuntze, Rev. Gen. Pl. 2 (1891) 798. — *Myrica nagi* Thunb., Fl. Japon. (1784) 76; DC., Prod. 16, 2 (1868) 151. — *Nageia japonica* Gaertner, De Fruct. & Sem. 1 (1788) 191, t. 39, f. 8. — *Podocarpus nageia* R. Br.

- ex Mirbel, Mem. Mus. Paris 13 (1825) 75 (based on *Nageia japonica*); Parl. in DC., Prod. 16, 2 (1868) 508. — *Podocarpus cuspidata* Endl., Syn. Conif. (1847) 207, hort. — *Nageia cuspidata* (Endl.) Gordon, Pinetum (1858) 136. — *Nageia ovata* Gordon, Pinetum, Suppl. (1862) 42. — *Podocarpus ovata* (Gordon) Henkel & Hochst., Syn. Nadelh. (1865) 381. — *Dammara veitchii* Henkel & Hochst., ibid. 216, hort. — *Podocarpus japonica* (Gaertner) Nelson, Pinac. (1866) 155, non Siebold. — *Podocarpus nagi* (Thunb.) Makino, Bot. Mag. Tokyo 17 (1903) 113. — *Podocarpus formosensis* Dummer, Gard. Chron. III, 52 (1912) 295. — *Podocarpus nankensis* Hayata, Ic. Pl. Formos. 7 (1918) 39. — *Podocarpus koshuensis* (Kaneh.) Kaneh., Formos. Trees, Rev. ed. (1936) 36. — *Decussocarpus nagi* (Thunb.) de Laub., J. Arn. Arb. 50 (1969) 357.
2. *Nageia wallichiana* (Presl) O. Kuntze, Rev. Gen. Pl. 2 (1891) 800. — *Podocarpus latifolia* Blume, Enum. Pl. Javae 1 (1827) 89, non (Thunb.) R. Br. — *Podocarpus latifolia* Wall., Pl. As. Rar. (1830) 26. — *Podocarpus wallichianus* Presl, Bot. Bemerk. (1844) 110. — *Podocarpus blumei* Endl., Syn. Conif. (1847) 208. — *Podocarpus agathifolia* Blume, Rumphia 3 (1849) 217. — *Nageia blumei* (Endl.) Gordon, Pinetum (1858) 135. — *Nageia latifolia* (Wall.) Gordon, ibid. 138. — *Decussocarpus wallichianus* (Presl) de Laub., J. Arn. Arb. 50 (1969) 349.
3. *Nageia motleyi* (Parl.) de Laub., comb. nov. — *Dammara motleyi* Parl., Enum. Sem. Hort. Bot. Mus. Florent. (1862) 26. — *Podocarpus beccarii* Parl. in DC., Prod. 16, 2 (1868) 508. — *Nageia beccarii* (Parl.) Gordon, Pinetum ed. 2 (1875) 186. — *Agathis motleyi* (Parl.) Warb., Monsunia 1 (1900) 185. — *Podocarpus motleyi* (Parl.) Dummer, J. Bot. 52 (1914) 240. — *Decussocarpus motleyi* (Parl.) de Laub., J. Arn. Arb. 50 (1969) 352.
4. *Nageia maximus* (de Laub.) de Laub., comb. nov. — *Decussocarpus maximus* de Laub., J. Arn. Arb. 50 (1969) 353. — *Podocarpus maximus* (de Laub.) Gausseen, Gymn. Act. & Foss. 14, ch. 21 (1976) 14.
5. *Nageia fleuryi* (Hickel) de Laub., comb. nov. — *Podocarpus fleuryi* Hickel, Bull. Soc. Dendrol. France 75 (1930) 75. — *Decussocarpus fleuryi* (Hickel) de Laub., J. Arn. Arb. 50 (1969) 355.

B. Section Polypodiopsis (Bertrand) de Laub., comb. nov.

Podocarpus sect. *Polypodiopsis* Bertrand, Ann. Sci. Nat. V, 20 (1874) 65. — *Decussocarpus* sect. *Decussocarpus* de Laub., J. Arn. Arb. 50 (1969) 341.

6. *Nageia vitiensis* (Seem.) O. Kuntze, Rev. Gen. Pl. 2 (1891) 800. — *Podocarpus vitiensis* Seem., J. Bot. 1 (1863) 33. — *Podocarpus filicifolius* Gray, J. Arn. Arb. 43 (1962) 74. — *Decussocarpus vitiensis* de Laub., J. Arn. Arb. 50 (1969) 342.

7. *Nageia comptonii* (Buchholz) de Laub., *comb. nov.* — *Podocarpus comptonii* Buchholz, Bull. Mus. Hist. Nat. Paris II, 21 (1949) 284. — *Decussocarpus comptonii* (Buchholz) de Laub., J. Arn. Arb. 50 (1969) 344.
8. *Nageia minor* Carr., Traité Gén. Conif. ed. 2 (1867) 641. — *Podocarpus minor* (Carr.) Parl. in DC., Prod. 16, 2 (1868) 509. — *Podocarpus palustris* Buchholz, Bull. Mus. Hist. Nat. Paris II, 21 (1949) 284. — *Decussocarpus minor* (Carr.) de Laub., J. Arn. Arb. 50 (1969) 346.
9. *Nageia rospigliosii* (Pilger) de Laub., *comb. nov.* — *Podocarpus rospigliosii* Pilger, Notizbl. Bot. Gart. Berlin 8 (1923) 273. — *Decussocarpus rospigliosii* (Pilger) de Laub., J. Arn. Arb. 50 (1969) 347.
10. *Nageia piresii* (Silba) de Laub., *comb. nov.* — *Decussocarpus piresii* Silba, Phyto-
logia 54 (1983) 461.

C. Section *Afrocarpus* (Buchholz & Gray) de Laub., *comb. nov.*

Podocarpus sect. *Afrocarpus* Buchholz & Gray, J. Arn. Arb. 29 (1948) 57. — *Decussocarpus* sect. *Afrocarpus* (Buchholz & Gray) de Laub., J. Arn. Arb. 50 (1969) 359. — *Afrocarpus* Gaussen, Gymn. Act. & Foss. fasc. 13, ch. 20 (1974) 113.

11. *Nageia falcatus* (Thunb.) O. Kuntze, Rev. Gen. Pl. 2 (1891) 800. — *Taxus falcata* Thunb., Prod. Pl. Capensis (1800) 117. — *Podocarpus falcatus* (Thunb.) R. Br. ex Mirb., Mém. Mus. Hist. Nat. Paris 13 (1825) 75. — *Podocarpus gracilior* Pilger, Pflanzenr. IV, 5 (Heft 18) (1903) 71. — *Podocarpus gracillimus* Staph., Fl. Trop. Afr. (ed. Prain) 6, 2 (1917) 343. — *Decussocarpus falcatus* (Thunb.) de Laub., J. Arn. Arb. 50 (1969) 359. — *Decussocarpus gracilior* (Pilger) de Laub., ibid. — *Podocarpus gaussenii* Woltz, Bull. Soc. Bot. France 116 (1969) 349; Trav. Lab. For. Toulouse t. I, 8, art. II (1969) 6. — *Afrocarpus gracilior* (Pilger) Gaussen, Gymn. Act. & Foss. fasc. 13, ch. 20 (1974) 120. — *Afrocarpus gracillima* (Staph.) Gaussen, ibid. 122. — *Afrocarpus falcata* (Thunb.) Gaussen, ibid. — *Afrocarpus gaussenii* (Woltz) Gaussen, ibid. 120.
12. *Nageia mannii* (Hook.f.) O. Kuntze, Rev. Gen. Pl. 2 (1891) 800. — *Podocarpus mannii* Hook.f., J. Linn. Soc. 7 (1864) 218. — *Podocarpus usambarensis* Pilger, Pflanzenr. IV, 5 (Heft 18) (1903) 70. — *Podocarpus dawei* Staph., Fl. Trop. Afr. (ed. Prain) 6, 2 (1917) 342. — *Decussocarpus mannii* (Hook.f.) de Laub., J. Arn. Arb. 50 (1969) 359. — *Afrocarpus dawei* (Staph.) Gaussen, Gymn. Act. & Foss. fasc. 13, ch. 20 (1974) 124. — *Afrocarpus usambarensis* (Pilger) Gaussen, ibid. — *Afrocarpus mannii* (Hook.f.) Gaussen, ibid. 126.