

Diagnostics, taxonomy, nomenclature and distribution of perennial Sesuvium (Aizoaceae) in Africa

Alexander P. Sukhorukov¹, Maya V. Nilova¹, Andrey S. Erst^{2,3}, Maria Kushunina⁴, Cláudia Baider⁵, Filip Verloove⁶, Marcos Salas-Pascual⁷, Irina V. Belyaeva⁸, Anastasiya A. Krinitsina¹, Peter V. Bruyns⁹, Cornelia Klak⁹

1 Department of Higher Plants, Biological Faculty, Lomonosov Moscow State University, Leninskie gory 1/12, Moscow 119234, Russia 2 Central Siberian Botanical Garden SB RAS, Zolotodolinskaya st. 101, Novosibirsk 630090, Russia 3 Tomsk State University, Laboratory of Phylogeny and Systematics, Lenin st. 36, Tomsk 634050, Russia 4 Department of Plant Physiology, Biological Faculty, Lomonosov Moscow State University, Leninskie gory 1/12, Moscow 119234, Russia 5 The Mauritius Herbarium, RE Vaughan Building, Agricultural Services, Ministry of Agro-Industry and Food Security, Réduit, 80835, Mauritius 6 Botanic Garden of Meise, Nieuwelaan 38, B-1860 Meise, Belgium 7 Institute for Environmental Studies and Natural Resources (i-UNAT), University of Las Palmas de Gran Canaria (ULPGC), Las Palmas de Gran Canaria, Gran Canaria, Canary Islands, Spain 8 Royal Botanic Gardens, Kew, Richmond, Surrey TW9 3AE, UK 9 Bolus Herbarium, Department of Biological Sciences, University of Cape Town, Rhodes Gift, 7707 South Africa

Corresponding author: Alexander P. Sukhorukov (suchor@mail.ru)

Academic editor: A. Sennikov | Received 13 November 2017 | Accepted 4 January 2018 | Published 15 January 2018

Citation: Sukhorukov AP, Nilova MV, Erst AS, Kushunina M, Baider C, Verloove F, Salas-Pascual M, Belyaeva IV, Krinitsina AA, Bruyns PV, Klak C (2018) Diagnostics, taxonomy, nomenclature and distribution of perennial *Sesuvium* (Aizoaceae) in Africa. PhytoKeys 92: 45–88. https://doi.org/10.3897/phytokeys.92.22205

Abstract

The taxonomy of perennial Sesuvium species in Africa has been poorly investigated until now. Previously five perennial species of Sesuvium were recognised in Africa (S. congense, S. crithmoides, S. mesembryanthemoides, S. portulacastrum, and S. sesuvioides). Based on the differing number of stamens, S. ayresii is accepted here as being distinct from S. portulacastrum. Field observations in Angola also led the authors to conclude that S. crystallinum and S. mesembryanthemoides are conspecific with S. crithmoides. A new subspecies, Sesuvium portulacastrum subsp. persoonii, is described from West Africa (Cape Verde, Gambia, Guinea-Bissau, Mauritania, Senegal). The molecular phylogeny indicates the position of S. portulacastrum subsp. persoonii within the "American lineage" as a part of the Sesuvium portulacastrum complex which needs further studies. A diagnostic key and taxonomic notes are provided for the six perennial species of Sesuvium found in Africa and recognised by the authors (S. ayresii, S. congense, S. crithmoides, S. portulacastrum subsp. portulacastrum, S. portulacastrum subsp. persoonii, S. verrucosum and the facultatively

short-lived *S. sesuvioides*). The distribution of *S. crithmoides*, previously considered to be endemic to Angola, is now confirmed for the seashores of Republic of Congo and DR Congo. The American species *S. verrucosum* is reported for the first time for Africa (the Macaronesian islands: Cape Verde and the Canaries). It is locally naturalised in Gran Canaria, being a potentially invasive species. These findings as well as new records of *S. verrucosum* from Asia and the Pacific Islands confirm its proneness to transcontinental introduction. Lectotypes of *S. brevifolium*, *S. crithmoides*, *S. crystallinum* and *S. mesembryanthemoides* are selected. The seed micromorphology and anatomy of the perennial African species is studied. Compared to the seeds of some annual African *Sesuvium* investigated earlier, those of perennial species are smooth or slightly alveolate. The aril is one-layered and parenchymatous in all species and usually tightly covers the seed. The aril detachments from the seed coat that form a white stripe near the cotyledon area easily distinguish *S. verrucosum* from other species under study.

Keywords

Africa, Aizoaceae, molecular phylogeny, new subspecies, Sesuvium, Sesuvieae, Sesuvioideae, taxonomy

Introduction

Sesuvium L. is one of the most widespread genera of Aizoaceae occuring in many subtropical and tropical regions of the world (Bohley et al. 2017). The perennial Sesuvium species often form mono- or oligodominant plant communities in coastal areas (e.g. Oliver 1871, Sauer 1982, Nellis 1994). Sesuvium portulacastrum (L.) L. is considered to be the species with the widest distribution pattern on all continents compared to the other representatives of the genus (Bogle 1970, Lonard and Judd 1997, Bohley et al. 2015). During the last decades the number of recognised species changed from eight (Bogle 1970) to twelve (Hartmann 1993) and reached fourteen after the inclusion of three American species of Cypselea Turpin (Bohley et al. 2017).

In its current circumscription, *Sesuvium* includes perennial or annual herbs with prostrate or ascending, often rooting at the nodes, glabrous or vesiculose stems (additionally with stout warts when dry; Sukhorukov et al. 2017); opposite, more or less succulent leaves with short or hardly visible petioles, which bear two semi-amplexicaulous, membranous or hyaline, entire or fimbriate, marginally concrescent stipules; axillary, bracteolate, pedicellate or sessile flowers; five, bi-coloured (green dorsally and pink or white ventrally) perianth lobes; five to numerous pink stamens; ovary consisting of two to five carpels; circumscissile capsule with the central column bearing 5–50 black or reddish, smooth or diversely sculptured seeds completely or partially covered with thin and hyaline aril.

Sesuvium is the type genus of subfamily Sesuvioideae (Lindley 1853, as "Sesuvieae") which is characterised by stipulate or stipule-like leaf margins; bracteolate, perigynous flowers; externally sepaloid and internally petaloid perianth with the segments mostly apiculate on the back towards the apex, circumscissile capsule and seed usually covered by an aril (Hartmann 1993). Sesuvioideae is sister to all other Aizoaceae (Klak et al. 2003). Two major subclades were recognised within this subfamily: Sesuvioideae s.str. and *Tribulocarpus* S.Moore (Klak et al. 2003, Thulin et al. 2012). A recent study

found the monotypic Anisostigma Schinz to be closely related to Tribulocarpus (Klak et al. 2017a), which together are now recognised as the tribe Anisostigmateae Klak (Klak et al. 2017b). The Sesuvioideae therefore now consists of two tribes, the Anisostigmateae (two genera) and the Sesuvieae comprising Sesuvium (including Cypselea), Trianthema L. and Zaleya Burm.f. Sesuvium is divided into two subclades, the American lineage with C₂ photosynthesis (S. portulacastrum, S. verrucosum Raf., S. maritimum (Walter) Britton, Sterns & Poggenb., as well as the species formerly included in *Cypse*lea) and the African lineage comprising the native African species with a C₄ photosynthetic pathway (Bohley et al. 2017). The species of each lineage are characterised by several types of leaf anatomy and are distinguished by the shape of the epidermal cells and by the mesophyll structure (Bohley et al. 2015). In the previous paper (Sukhorukov et al. 2017), the annual species of Sesuvium in Africa were revised. Instead of one (e.g. Jeffrey 1961, Hartmann 2002) or two (Bohley et al. 2017) species, four native species were accepted (S. digynum Welw., S. hydaspicum (Edgew.) Gonç., S. nyasicum (Baker) Gonç. and S. sesuvioides (Fenzl) Verd.) based on morphological and carpological characters. A new taxonomic treatment of the entire genus (Bohley et al. 2017) suggested the presence of five perennial species of Sesuvium in Africa: S. congense Welw., S. crithmoides Welw., S. mesembryanthemoides Wawra, S. portulacastrum and S. sesuvioides (also as a perennial species). All perennial taxa usually grow on the seashores of tropical Africa. One of them – S. portulacastrum – is considered to be a widespread species on the continent (Hutchinson and Dalziel 1927, Jeffrey 1961, Lonard and Judd 1997), whereas three others – S. congense, S. crithmoides and S. mesembryanthemoides – have been documented for Angola only (Welwitsch 1859, Oliver 1871, Bohley et al. 2017). However, Bohley et al. (2017) acknowledged that some of their taxonomic conclusions have been tentative and that further more detailed studies would be required to establish species limits within Sesuvium (e.g., S. crithmoides). Hereby, the results of such a study are published.

The authors' own field investigations, revision of relevant herbarium material and further taxonomic studies revealed a greater diversity of the perennial *Sesuvium* in Africa in contrast to the latest revision of the genus worldwide (Bohley et al. 2017). Additionally, the fine seed traits (micromorphology and anatomy) of perennial *Sesuvium* have been studied for the first time and some new samples have been added to the molecular analysis. Based on this, an improved taxonomy and phylogeny have been presented and the distribution of the perennial *Sesuvium* in Africa has been discussed.

Methods

Field studies and revision of the herbarium material

Field investigations were performed by the first author (AS) in Sal and Boa Vista Islands, Republic of Cape Verde (August 2015, January and September 2016) and in Namibia (March 2017); by Cláudia Baider in Mauritius (2017); by Marcos

Salas-Pascual (2016) and Filip Verloove (March–April 2017) in the Canary Islands (Spain) and by Cornelia Klak and Peter Bruyns in Angola (December 2016–January 2017). Additionally, the first author (AS) examined herbarium specimens in the herbaria B (on loan in Mainz, Germany), BM, BR, E, G, K, L (incl. U and WAG, but the African material in WAG was on loan), LE, LY, LYJB, M, MHA, MSB, MW, P, WIND; Filip Verloove identified the material in LPA; Cláudia Baider revised the specimens in MAU and Cornelia Klak in BOL, LUBA and PRE. In addition, some material of *Sesuvium portulacastrum* (leaves and seeds) collected by AS in Grenada (Lesser Antilles, Caribbean Islands) and Israel (as a cultivated plant in the Dead Sea area) was also used for anatomical and molecular studies.

To assess the conservation status of each taxon as per the IUCN Red List, past and present distribution data from herbarium specimens were collated. When the original specimen label did not give the precise location, a geographical point centred in the locality of the collection cited was used. This information was then assessed based on available ecological data or review of threats to allow insights into understanding the current population and distribution trends useful in defining the IUCN Red List Categories and Criteria (IUCN 2017). The extent of occurrence (EOO) and area of occurrence (AOO) were calculated using GeoCAT ver. β , with a cell of 2 × 2 km² (Bachman et al. 2011). These assessements were not sent to the respective SSC IUCN groups prior to the publication of this article.

Leaf anatomy

The leaves of *Sesuvium portulacastrum* subsp. *persoonii* were collected by AS in August 2015 in Cape Verde (Sal Island, near Santa Maria village) and soaked in a 70% alcohol solution. The sections were made by hand and stained with 0.2% aqueous toluidin blue. For the description of the leaf anatomy, the terminology by Bohley et al. (2015) was followed. The leaf structure was photographed with a Nikon DS-Vi1 camera (Nikon Corporation, Japan) at the Department of Higher Plants, Lomonosov Moscow State University.

Seed morphology and anatomy

Seed micromorphology was observed using a scanning electron microscope (SEM) JSM–6380 (JEOL Ltd., Japan) at 15 kV after sputtercoating with gold-palladium in the laboratory of Electron Microscopy at Lomonosov Moscow State University. No dehydration of the seeds was required prior to SEM observation due to the absence of soft tissues (e.g. papillae or trichomes) on their surface.

The cross-sections of the seeds were prepared using a rotary microtome Microm HM 355S (Thermo Fisher Scientific, USA) and photographed with a Nikon DS-Vi1 camera (Nikon Corporation, Japan) at the Department of Higher Plants,

Lomonosov Moscow State University. Before sectioning, the seeds were soaked in water:alcohol:glycerin (1:1:1) solution, dehydrated in ethanol dilution series and embedded in the Technovit 7100 resin (Heraeus Kulzer, Germany).

The list of specimens used for SEM (perennial species) and anatomical investigations (both annual and perennial taxa) is given below. For seed morphology of the annual *Sesuvium* taxa, see Sukhorukov et al. (2017).

Sesuvium ayresii Marais: Ilot Marianne, 18 Jan 1975, Lorence 1059 (K);

- S. congense Welw.: Angola, Lengue, 19 Dec 1932, Grossweiler 9715 (BM); Angola, Porto Alexandre, Aug 1937, H. Humbert 16375 (BM);
- S. crithmoides Welw.: Angola, Kabinda, 30 Nov 1957, Lebrun 111905 (K); Angola, Luanda, 12 Jun 1858, Welwitsch 2386 (BM000839897) as S. crystallinum Welw.;
- S. digynum Welw.: Angola, Mossamedes [Namibe], 8 May 1963, A. De Menezes 409 (K);
- S. hydaspicum (Edgew.) Gonç.: Saudi Arabia, South Hijag, 29 Mar 1979, J.S. Collenette 1153 (K);
- S. nyasicum (Baker) Gonç.: [Malawi] Nyassa [Lake Malawi], Monkey Bay, Aug 1896, A. Whyte s.n. (K000076291); Namibia, Hardap Region, 2 Mar 2017, A. Sukhoru-kov s.n. (MW);
- S. portulacastrum (L.) L. subsp. portulacastrum: 1) [Mexico, Colima State] Revillagigedo Island, 23 Mar 1932, J. T. Howell 8353 (K); 2) Grenada, St.-George's, 1 Dec 2016, A. Sukhorukov 684 (MW);
- S. portulacastrum (L.) L. subsp. persoonii Sukhor.: Senegal, St. Louis, 23 Jul 1960, J.D. Kesby 20 (K); Cape Verde, Sal Island, Santa Maria, 30 Aug 2015, A. Sukhorukov 59 (MW);
- S. sesuvioides (Fenzl) Verd.: Angola, Mossamedes [Namibe], Praia Amelia, 28 Dec 1955, E.J. Mendes 1172 (BM);
- S. verrucosum Raf.: USA, California, San Joaquin co., 4 Jul 1934, E. Lee 963 (H1283635); USA, Nevada, Pershing co., 31 Aug 2000, A. Thielim 13396 (M).

DNA extraction and PCR

Total DNA was extracted from silica gel-dried or fresh material of *S. portulacastrum* (collected in Israel and Grenada), *S. portulacastrum* subsp. *persoonii* (Cape Verde) and *S. nyasicum* (Namibia). The DNA from fresh material was extracted according to Krinitsina et al. (2015) and that from dry leaves was extracted using DiamondDNA Plant kit (DiamondDNA, Russia) with further purification using AMPure Beads (Beckman Coulter, USA) (for details see Krinitsina et al. 2015).

The nuclear ITS region (internal transcribed spacer 1, 5.8S ribosomal RNA gene and internal transcribed spacer 2) and three plastid regions (*rps16* gene intron, *atpB-rbcL* intergenic spacer, *trnL-trnF* intergenic spacer) were sequenced. PCR amplifications were carried out in a Thermal Cycler T100 (Bio-Rad, USA) using primers and cycler programmes listed in Table 1. The reaction mix (25 µl) contained 10 ng of DNA,

Table 1. Primers and cycler programmes used for the molecular analysis.

Marker	Primer sequences and combination	Reference	Cycler programmer	
ITS	ITS5 5'-GGA AGT AAA AGT CGT AAC AAG G-3' / ITS4 5'-TCC TCC GCT TAT TGA TAT GC-3'	White et al. 1990	95 °C for 15 min, 5 cycles of amplification (95 °C for 30 s, 53 °C–49 °C for 1 min (–1 °C per cycle), 72 °C for 1 min), 30 cycles of amplification (95 °C for 15 s, 50 °C for 30 s, 72 °C for 40 s), 72 °C for 5 min	
rps16-intron	rps16 F 5'-GTG GTA GAA AGC AAC GTG CGA CTT-3' / rps 16 intr R 5'-CTT GTT CCG GAA TCC TTT ATC-3'	rps16 F and rps16 R (Oxelman et al. 1997);	95 °C for 15 min, 35 cycles of amplification (95 °C for 1 min, 50 °C–65 °C (increasing by 0.3 °C per cycle) for 1 min, 72 °C for 4 min), 72 °C for 5 min	
	rps16 int F 5'-GTA TGT TGC TGC CAT TTT TGA AAG G-3' / rps16 R 5'-TCG GGA TCG AAC ATC AAT TGC AAC-3'	rps16 int F and rps 16 intr R (Bohley et al. 2015)		
atpB-rbcL spacer	atpB-rbcL F 5'-GAA GTA GTA GGA TTG ATT CTC-3' / atpB-rbcL R 5'-CAA CAC TTG CTT TAG TCT CTG-3'	Golenberg et al. 1993	95 °C for 15 min, 35 cycles of amplification (95 °C for 20 s, 56 °C for 30 s, 72 °C for 60 s), 95 °C for 20 s, 56 °C for 80 s, 72 °C for 8 min	
trnL-F	Tab C 5'-CGA AAT CGG TAG ACG CTA CG-3' / Tab D 5'-GGG GAT AGA GGG ACT TGA AC-3'	Tab C, Tab D and Tab F (Taberlet et al. 1991);	95 °C for 15 min, 35 cycles of amplification (95 °C for 1 min, 50 °C–65 °C (increasing by 0.3 °C per cycle) for 1 min, 72 °C for 4 min), 72 °C for 5 min	
	trnL-F inter F 5'-GGA CGA GAA TGA AGA TAG ACT C-3' / Tab F 5'-ATI' TGA ACT GGT GAC ACG AG-3'	trnL-F inter F (Bohley et al. 2015)		

1 μM of each primer, 200 μM of each dNTP and 0.5 U hot start TagF polymerase (AmpliSens, InterLabService, Russia). PCR products were checked on 1.2% agarose gels and purified using AMPure Beads (Beckman Coulter, USA) according to the manufacturer's protocol. AMPure Beads suspension was mixed with a solution containing PCR-product at the ratio 1.2:1 (for ITS and atpB-rbcL primer pairs) or 1.4:1 (for all other primer pairs). The sequencing was performed at Genome centre, Engelhardt Institute of Molecular Biology (Moscow, Russia) on Applied Biosystems 3730 DNA Analyser using ABI PRISM® BigDye™ Terminator v.3.1 Cycle Sequencing Kit.

Sequence alignment and phylogenetic reconstruction

The raw forward and reverse sequences were checked and combined in BioEdit sequence alignment editor v. 7.0.5.3 (Hall 1999). The sequences were aligned using Muscle algorithm and MEGA6.0 software package (www.megasoftware.net; see Tamura et al. 2013). Two data sets were assembled: (1) consisting of three chloroplast markers and (2) the nuclear (ITS) gene region. These data sets were first analysed separately and then in combination using the Maximum Likelihood (ML) method in MEGA 6.0 (Tamura et al. 2013) and Bayesian Inference (BI) in BEAST (Bouckaert et al. 2014). A bootstrapping of 1,000 replicates for ML analysis was processed to estimate the confidence probabilities on each branch of the phylogenetic trees constructed. An initial tree (ML) for the heuristic search was obtained by applying the Neighbour-Joining method to a matrix of pairwise distances estimated using the Maximum Composite Likelihood approach. All positions containing gaps were treated as missing data. Bayesian analyses were run for 20,000,000 generations with four MCMC chains in two independent runs. The first 2,000,000 samples from each run were discarded as burn-in. Convergence was assessed by comparing standard deviation of split frequencies between different runs (MCMC Trace Analysis Tool (Tracer) version v1.6.0; Rambaut et al. 2014). For ML and BI analyses, optimal models of molecular evolution for combined matrices were identified using jModelTest2 (Darriba et al. 2012) (optimal model is GTR + G). Voucher information and GenBank accession numbers are listed in Table 2.

Results and discussion

Leaf anatomy

The leaf anatomy of a new subspecies *S. portulacastrum* subsp. *persoonii* (Fig. 1) was investigated.

Description: Leaves terete, of lenticular shape in cross-sections, very succulent, leaf thickness ~4.2 mm; epidermis of the adult leaves mamillate (with slightly convex outer cell walls); hypodermis absent; mesophyll with palisade and water storage cells; palisade cells forming chlorophyll-containing tissue arranged in 3–7 layers below the epidermis (~0.6–0.7 mm from each leaf side), with abundant druses; the cells of innermost palisade layer and adjacent cells of water storage tissue with abundant starch grains (looking like dark stripes: Fig. 1); water storage cells arranged in numerous layers; one or rarely two main vascular bundles in the centre of the leaf are present, with numerous lateral vascular bundles.

The anatomical structure of the leaves of *S. portulacastrum* subsp. *persoonii* is similar to that of *S. portulacastrum* (type subspecies) described by Bohley et al. (2015). The difference between the "*Tribulocarpus* type" (e.g. *Sesuvium maritimum*, *S. verrucosum*,

Table 2. Voucher information and GenBank accession numbers for perennial *Sesuvium* species and outgroups included in the phylogenetic analysis. The newly sequenced samples are highlighted in bold.

	Voucher information (country, year, herbarium acronym and number)	GenBank accession number			
Species		rps 16 intron	atpB-rbcL intergenic spacer	trnL-trnF intergenic spacer	ITS
Sesuvium congense	Angola, 2009 (PRE849008.8)	KJ848244.1	KJ848148.1	KJ848291.1	KJ848196.1
S. crithmoides	Angola, 2009, (PRE849042.0)	KJ848247.1	KJ848151.1	KJ848294.1	KJ848199.1
S. humifusum (ex- Cypselea humifusa)	USA (MJG014141)	KJ848241.1	KJ848145.1	KJ848288.1	KJ848193.1
S. hydaspicum	Burkina Faso, 1996 (MO055896)	KJ848230.1	KJ848136.1	KJ848277.1	KJ848181.1
S. hydaspicum	Burkina Faso, Madsen 5264 (S)	_	_	-	AJ937561.1
S. maritimum	Mexico, 1999 (BRIT)	-	_	_	KJ848178.1
S. maritimum	USA, Louisiana, <i>Thomas et al.</i> 103258 (NY)	_	_	-	AJ937562.1
S. maritimum	USA, Texas, Walker 1673 (NY)	_	_	-	AJ937563.1
S. maritimum	USA, [North Carolina], 1998 (BRIT)	KJ848228.1	KJ848134.1	KJ848275.1	KJ848179.1
Sesuvium sp.	Namibia, 1996 (MO5667010)	_	_	-	KJ848190.1
Sesuvium sp.	Angola, 2009 (PRE849020)	KJ848246.1	KJ848150.1	KJ848293.1	KJ848198.1
S. nyasicum	Namibia, 2017, Sukhorukov s.n. (MW)	MG209774	MG209769	MG209777	MG495932
S. portulacastrum	Israel, Dead Sea, Sukhorukov s.n. (MW)	MG209775	MG209772	MG762002	MG461526
S. portulacastrum	Grenada, StGeorge's, 2016, Sukhorukov 684 (MW)	MG209776	MG209771	MG209779	_
S. portulacastrum	Morocco, 2012 (MJG014142)	KJ848232.1	KJ848138.1	KJ848279.1	KJ848183.1
S. portulacastrum	Saint Kitts and Nevis, 1994 (MO5158713)	KJ848236.1	KJ848141.1	KJ848284.1	KJ848188.1
S. portulacastrum	Mexico, 2010 (MJG014143)	KJ848240.1	KJ848144.1	KJ848287.1	KJ848192.1
S. portulacastrum	USA, Florida, 2013 (MJG014144)	KJ848243.1	KJ848147.1	KJ848290.1	KJ848195.1
S. portulacastrum	Taiwan, 2003 (MO6268738)	_	_	_	KJ848185.1
S. portulacastrum	Venezuela (ex cult., <i>Thiede s.n.</i> (HBG))	_	_	_	AJ577758.1
S. portulacastrum	Bolivia, 1998 (MO5903990)	_	_	_	KJ848184.1
S. portulacastrum	India, anonym (RK402)	_	_	-	FJ784241.1
S. portulacastrum	India, [without herbarium voucher]	_	_	_	KC185421.1
S. portulacastrum	India, anonym (AUFMS260)		_		KF848298.1
S. portulacastrum subsp. persoonii	Cape Verde, Sal Island, Sukhorukov 59 (MW)	MG209773	MG209770	MG209778	MG495933
S. sesuvioides	Namibia, 1988 (HBG910260)	KJ848231.1	KJ848137.1	KJ848278.1	KJ848182.1
S. sesuvioides	Angola, 2009 (PRE8499750)	KJ848245.1	KJ848149.1	KJ848292.1	KJ848197.1
S. sesuvioides	Namibia, Van Slageren & Brand MSJB020 (WAG)	_	_	_	AJ937583.1
S. verrucosum	USA, [California], 1999 (BRIT)	KJ848229.1	KJ848135.1	KJ848276.1	KJ848180.1

S. verrucosum	Mexico, 2004 (MEXU 1237208)	KJ848237.1	KJ848142.1	KJ848285.1	KJ848189.1
S. verrucosum	USA, [Nevada], 2013 (MJG014145)	KJ848242.1	KJ848146.1	KJ848289.1	KJ848194.1
S. verrucosum	Saudi Arabia, Fayed s.n. (UBT)	_	_	_	AJ937564.1
S. verrucosum	United Arab Emirates, Dubai, Hartmann & Hartmann 34761 (HBG)	_	_	_	HE585045.1
S. verrucosum	Mexico, 1998 (MEXU1231179)	_	_	_	KJ848191.1
Portulaca oleracea (outgroup)	South Korea, Jeollanam- do prov., Gisan-ri, 2013 (JKTM1000081)	_	_	_	KM051437.1
Phytolacca dioica (outgroup)	Garden material, South Africa, 2002, <i>Klak 988</i> (BOL)	AJ532733.1	AJ532612.1	KM261955.1	_

Figure 1. Leaf anatomy of *S. portulacastrum* subsp. *persoonii*. Abbreviations: **CHL** chlorenchyma **EP** epidermis **CR** crystals (druses) **ST** starch grains in the palisade cells **VB** vascular bundles **WST** water storage tissue. Scale bar: 1 mm.

some individuals of S. *portulacastrum* with papillate leaves) and the "Sesuvium portulacastrum type" (glabrous forms of S. portulacastrum and S. maritimum) appears to lie only in the presence or absence of papillae (bladder cells) on the leaf epidermis (Bohley et al. 2015). Therefore, the authors propose to unite these two types of leaf anatomy into the "Sesuvium portulacastrum type".

Flower, fruit and seed characters

The position of the ovary in *Sesuvium* is considered superior (e.g. Jeffrey 1961, Adamson 1962, Bogle 1970, Gonçalves 1995) or semi-inferior (Ferren 2003). Sometimes the flowers are described as perigynous (Hartmann 2002, Hassan et al. 2005b, Bohley et al. 2017), but this term does not describe the insertion of the ovary as compared to other floral parts. In fact, the connate part of the tepals forms a true hypanthium, with concrescence of the lower parts of the filaments with the inner surface of the flower

cup. The insertion of the stamens seems to be near the top of the hypanthium. However, the ovary itself is situated above the point where the other floral parts are inserted and it should therefore be considered superior as in other Sesuvioideae (Bogle 1970). The perigynous flowers and superior position of the ovary are very characteristic traits for the Sesuvioideae as the basal-most lineage within the Aizoaceae.

The fruit in *Sesuvium* is a circumscissile capsule. The capsule is usually shorter than or rarely almost equal to the tepals, especially in some annual species. The reproductive diaspore type is a seed. The mode of seed dispersal in *Sesuvium* has not yet been investigated, but it was suggested that the seeds might be dispersed by water (Marais 1990, Tomlinson 2016). Taking into account the coastal habitats where almost all perennial species of the genus are found, this assumption seems to be reasonable. All plant parts of perennial *Sesuvium* in coastal areas are grazed by cattle (Burkill 1985) and thus endozoochory may also be an important mode for dispersal. The thick seed coat protects the embryo against long-lasting water impact or digestion, as in many other species of Caryophyllales with similar dispersal facilities requiring embryo protection (e.g. Netolitzky 1926, Sukhorukov 2008, Sukhorukov and Zhang 2013, Sukhorukov et al. 2015).

The seeds of all perennial *Sesuvium* under study are roundish, 0.9–1.1 mm in diameter and slightly flattened (Figs 2 and 3). The aril is one-layered, whitish, ca. 1–2 µm thick in cross-section and consists of thin-walled cells. It tightly adheres to the seed coat. However, *S. verrucosum* is distinguished by the small detachments of the aril from the seed coat forming a distinctive fold in the cotyledon area (Fig. 3E). The aril usually covers the seed completely (Figs 2, 3A–D), but in some seeds of *S. portulacastrum*, it is only partially present. An aril covering up to half the seed surface is not common in *S. portulacastrum* (or any other *Sesuvium*) mentioned by Hassan et al. (2005a). The presence of a tiny aril apparently does not provide any protective function and its role in seed dispersal or germination is unclear.

The seed coat of perennial *Sesuvium* is smooth or slightly wavy, often with small, radially elongated striae. Hardly noticeable pits were found only in *S. verrucosum* (Fig. 3F). In cross-section, the testal layer is much thicker than the 1–3 endotegmal layers. In almost all species, the testa thickness ranges from (25-)30 to $50~\mu m$ (Fig. 4), but the testa of a *S. portulacastrum* specimen from Grenada studied for comparison was found to measure between 70 and $80~\mu m$. The outer periclinal wall of the testa cells is clearly thicker than the inner periclinal wall and the protoplast is usually clearly visible. The walls and protoplast of the testa cells are completely filled with tannins, especially the external areas of the outer cell walls, which appear dark brown. The "stalactites" in the outer cell walls are not prominent in comparison to other representatives of the core Caryophyllales (Takhtajan 1991, Sukhorukov and Zhang 2013, Sukhorukov et al. 2015). The thickness of the tegmen layers is 2–8 μ m (each layer has an average thickness of 3 μ m). The embryo is annular and the perisperm is copious.

There are no significant differences in seed structure between perennial and annual *Sesuvium* species growing in Africa. However, the seed-coat testa of some annual African *Sesuvium* (*S. hydaspicum* and especially *S. nyasicum*) has wrinkle- or ridge-like

Figure 2. SEM micrographs of *Sesuvium* seeds (covered with an aril). **A, B** *S. ayresii* **C, D** *S. congense* **E, F** *S. crithmoides* **G, H** *S. crystallinum* (now merged with *S. crithmoides*). Magnification: **A, C, E, G**: 70×; **B, D, F, H**: 300×.

Figure 3. SEM micrographs of *Sesuvium* seeds (covered with an aril). **A, B** *S. portulacastrum* subsp. *persoonii* **C, D** *S. portulacastrum* subsp. *portulacastrum* **E, F** *S. verrucosum*. Magnification: **A, C, E**: 70×; **B, D, F**: 300×. Arrow on image E indicates the detachment of the aril from the seed coat forming a distinctive fold in the cotyledon area.

outgrowths (Sukhorukov et al. 2017). In all other species, the seeds are smooth, except for the annual North American *Sesuvium trianthemoides* Correll with rugose seed ornamentation (Correll 1966). This species is known only from the type locality and the character of the seed ornamentation could be of taxonomic importance to distinguish it from other related species (Ferren 2003). These investigations show that the easily visible detachment of the aril from the seed coat, appearing as a patch near the coty-

Figure 4. Seed anatomy of annual and perennial *Sesuvium* species in Africa: **A** *S. ayresii* **B** *S. congense* **C** *S. crithmoides* **D** *S. crystallinum* (now merged with *S. crithmoides*) **E** *S. digynum* **F** *S. hydaspicum* **G** *S. nyasicum* **H** *S. portulacastrum* subsp. *persoonii* **I** *S. portulacastrum* subsp. *portulacastrum* **J** *S. sesuvioides* **K** *S. verrucosum* **L** schematic drawing of the seed structure. Scale bar: 25 μm. Abbreviations (image **L**): **AR** seed aril; **T** testa; **TE** tegmen.

ledon area, clearly distinguishes *S. verrucosum* from other taxa encountered in Africa. This character is added to the diagnostic key as a taxonomically important trait. Apart from *S. verrucosum*, this peculiarity is also observed in the North American annual *S. maritimum* and South American *S. parviflorum* DC., a forgotten name of a species that is often identified as *S. portulacastrum* or *S. sessile* Pers. (Sukhorukov et al., in prep.). *S. verrucosum* and *S. maritimum* appear closely related to each other according to the molecular data (Bohley et al. 2015). Other American species previously considered within the genus *Cypselea* and recently transferred to *Sesuvium* based on the molecular phylogeny (Bohley et al. 2017) – *Sesuvium humifusum* (Turpin) Bohley & G.Kadereit, *S. mezianum* (K.Müll.) Bohley & G.Kadereit and *S. rubriflorum* (Urb.) Bohley & G.Kadereit – have much smaller, reddish seeds with a thin seed coat (Sukhorukov, pers. observ.). The seeds of these three species (~0.2 mm across) are amongst the smallest in the large "Globular Inclusion" clade (core Caryophyllales: Cuénoud et al. 2002) along with tiny seeds of some Molluginaceae (Sukhorukov et al., in press).

Many African taxa with an annual or perennial life history (*S. congense, S. crithmoides, S. crystallinum, S. digynum, S. sesuvioides*) possess an indistinctly striate seed surface (Figs 2 and 3; see also Sukhorukov et al. (2017)). Smooth seeds of *Sesuvium sesuvioides* or indistinctly wrinkled seeds of *S. digynum* have relatively thin (20–30 μm) testa. However, thickness varies considerably in *S. hydaspicum* (from 20 to 50 μm) and especially in *S. nyasicum* (from 20 to 100 μm) due to the presence of protruding "wrinkles" originating from the testa. The testa is thinner between the wrinkles and much thicker in wrinkled areas.

Molecular phylogeny

Several new samples were added to the molecular phylogeny including S. nyasicum, S. portulacastrum and the new subspecies S. portulacastrum subsp. persoonii. In both ITS and chloroplast trees (Figs 5 and 6), as well as in the combined tree (Fig. 7), Sesuvium is divided into two clades referred to as the "African" and the "American" lineages (Bohley et al. 2015). Although the relationships within the "African lineage" are still not resolved, this clade contains the species native to Africa. In contrast, the "American lineage" consists of the species originating in America, including samples of S. portulacastrum collected in Asia and Africa. In all trees, Sesuvium portulacastrum is not monophyletic. The African Sesuvium portulacastrum subsp. persoonii is nested within the "American lineage" as a part of the Sesuvium portulacastrum complex, either as a sister lineage to S. portulacastrum (the sample from Grenada) in the chloroplast tree (Fig. 5) or amongst the Central American samples of Sesuvium portulacastrum complex (Fig. 6). Due to its well-defined distribution range, this new taxon with clearly petiolate, shorter and thicker leaves is considered here as a subspecies of S. portulacastrum. However, the taxonomic status of S. portulacastrum subsp. persoonii needs further studies for the following reasons: (1) the lack of material from the Indian subcontinent, especially S. repens Willd. and S. portulacastrum (s.l.) from the Americas, Africa (e.g. S. ayresii) and Southeast Asia, precludes recognition

Figure 5. Phylogenetic relationships of perennial *Sesuvium* species from ML analysis of combined plastid sequences (rps 16 intron, trnL-trnF, atpB-rbcL, 1377 bp in total). The tree is drawn to scale, with branch lengths measured in the number of substitutions per site. ML bootstrap support/BI posterior probabilities are specified at the branch nodes (not shown when <50%).

Figure 6. Phylogenetic relationships of perennial *Sesuvium* species from ML analysis of ITS sequences. The tree is drawn to scale, with branch lengths measured in the number of substitutions per site. ML bootstrap support/BI posterior probabilities are specified at the branch nodes (not shown when <50%).

Figure 7. Phylogenetic relationships of perennial *Sesuvium* species inferred from combined analysis of plastid (rps 16 intron, trnL-trnF, atpB-rbcL) and ITS sequences. The tree is drawn to scale, with branch lengths measured in the number of substitutions per site. ML bootstrap support/BI posterior probabilities are specified at the branch nodes (not shown when <50%).

of the exact relationships of all taxa within the large "American lineage" and (2) *Sesuvium portulacastrum* is still considered a highly variable species distributed worldwide (Bohley et al. 2017). However, some "strange" forms of this species in Asia (especially in the large biogeographical region of Malesia) are present in the European herbaria in a very limited quantity and were not included in the molecular analysis. The preliminary morphological studies (Sukhorukov et al., in prep.) suggest that at least two species need to be reinstated to species rank (*S. parviflorum* DC. and *S. microphyllum* Willd.) and some new taxa from South and Central America are yet to be described.

Taxonomy of perennial Sesuvium in Africa

One American species (*S. verrucosum*) and one new subspecies (*S. portulacastrum* subsp. *persoonii*) are added to the taxonomic list of *Sesuvium* in Africa. The authors also propose to merge *S. crystallinum* with *S. crithmoides*. According to the latest investigations in Angola, *S. sesuvioides* previously considered as an annual species (e.g.

Gonçalves 1970, Sukhorukov et al. 2017) can be a facultatively short-lived perennial herb. In total, six perennial species in Africa (*S. ayresii*, *S. congense*, *S. crithmoides*, *S. portulacastrum*, *S. verrucosum* and the facultatively short-lived *S. sesuvioides*) and one subspecies of *S. portulacastrum* mentioned above have been accepted.

Diagnostic key to perennial Sesuvium in Africa

1	Stems and leaves densely papillate (plants grayish); flowers sessile or with
_	short (up to 3 mm) pedicels
	pedicellate (pedicels up to 15 mm)
2	Each flower surrounded by 4(–6) bracteoles
_	Each flower with 2 bracteoles
3	Old stems stout, hardened; leaves linear to lanceolate (lower leaves often spat-
	ulate); perianth cup (concrescent part of the segments) roundish; aril tightly
	adherent to the seed coat
_	Old stems not hardened; leaves oblong; perianth cup turbinate; aril peeling off the
	seed coat near the cotyledon area (appearing as a white fold) S. verrucosum
4	Leaves up to 25(28) mm long; flowers sessile or shortly pedicellate (pedicels
	up to 3.5 mm)5
_	Leaves usually longer; pedicels 7–12(20) mm long
5	Perennial; leaves terete or semi-terete; flowers sessile or shortly pedicellate
	(pedicels up to 3.5 mm), white or pink
_	Short-lived perennial or annual; leaves conduplicate; flowers sessile, mauve
6	Ramification not rampant; leaves clearly petiolate (petioles 5–10 mm long),
	usually less than three times longer than wide (all blades including those of
	upper leaves ovoid or oblong, 20 – 40×10 – 15 mm), and very fleshy (3–9 mm
	thick)
_	Ramification rampant; leaves shortly petiolate (petioles up to 3 mm long),
	more than three times longer than wide (all blades oblong-spatulate or oblan-
	ceolate, 20–60 × 5–10(12) mm) and thinner (1.5–4 mm)
	S. portulacastrum subsp. portulacastrum

Synopsis of perennial Sesuvium in Africa

Sesuvium ayresii Marais, Kew. Bull. 32(2): 483 (1978)

Fig. 8

Holotype. MAURITIUS [main island], Fort William, Sep 1860, *Ph.B. Ayres s.n.* (K000076290! iso – LE!).

Figure 8. Sesuvium ayresii: **A** the only species growing on the islet (Ile aux Fous, Mauritius, 1 August 2007) **B** clumps on sandy beach (Ilot Gabriel, Mauritius, 6 August 2007) **C** an individual clump on calcarenite (Ile de la Passe, Mauritius, 3 February 2007) **D** close-up of a flower (Rivulet Terre Rouge Bird Sanctuary, Mauritius, 1 September 2017). Photographs by F.B.V. Florens.

Description. The description of *S. ayresii* was provided by Marais (1978). The most indicative characters of this species are small (up to 25–28 mm long, but usually smaller) terete or semi-terete leaves and (sub)sessile flowers (see Marais 1978, Hartmann 2002). Additionally, Marais (1978) reported a smaller number of stamens (12–20) that have never been observed in *S. portulacastrum* (stamens more than 30). The smaller seed size (~1 mm) of *S. ayresii* compared with *S. portulacastrum* (Marais 1978) seems to be an insignificant diagnostic trait. Leaf shape and leaf size are very variable, sometimes within a given individual.

Ecology. Sesuvium ayresii usually grows on coral rocks, basalts or calcarenites (Marais 1978), but it also can be encountered on sandy seashores, like many other species of the genus. The records of Sesuvium from the calcarenite islets of Les Bénitiers (Johnston 1894) and Rochers des Oiseaux (Johnston 1895) probably belong to S. ayresii. Sesuvium ayresii is reported as the only member of the genus in the Mascarenes (Marais 1990).

Additional specimens examined (Fig. 14). MAURITIUS [main] Island: Gris Gris, [no date, before 1932], Vaughan 653 (MAU 0017795); Rocky coast near Rivière des Anguilles, 8 Dec 1962, Edgerley s.n. (MAU 0017801); Post Lafayette, east coast, 11 Jan 1973, Lorence 189 (K, MO324309); estuary of Black River, 10 Sep 1981, L. Averyanov 446 (MHA); Mer Rouge, 13 Mar 2004, Pynee et al. s.n. (MAU

0012461); Cap Malheureux, 26 Apr 2004, Pynee s.n. (MAU 0017803); Albion, 10 Nov 2011, Pynee s.n. (MAU 0009004); Rivulet Terre Rouge Bird Sanctuary, 01 Sep 2017, Baider CB 2729 & V. Florens (MAU 0023815); Mauritius [islets] Island: Gunner's Quoin or Quoin de Mire, 1871, Horne 129 (K); 06 Aug 2007, Baider CB 677 & V. Florens (MAU 0023819); 07 Aug 2007, Baider CB 701A & V. Florens (MAU 0023820); 07 Aug 2007, Baider CB 701B & V. Florens (MAU 0023821); Ile de la Passe, 26 Oct 1888, Johnston s.n. (E00651982); 29 Nov 2003, Baider CB 588 & V. Florens (MAU 0023826); Ile aux Fouquets, 4 Nov 1962, Rountree s.n. (MAU 0017798); Ilot Marianne, east coast, 13 May 1956, Vaughan s.n. (MAU 0017796); 18 Jan 1975, D. Lorence 1059 (K, MAU 0017800); 28 Nov 2007, Baider CB 551 & V. Florens (MAU 0023822); 31 Jul 2007, V. Florens s.n. (MAU 0023823); Ilot Sancho, south coast, 15 Aug 1974, D. Lorence 943 (K, MAU 0017799); Ile D'Ambre, 21 Dec 2003, Baider CB 783A & V. Florens (MAU 0023827); 21 Dec 2003, Baider CB 783B & V. Florens (MAU 0023828); Ilot Bernache, 21 Dec 2003, Baider CB 814 & V. Florens (MAU 0023829); Ilot Gabriel or Gabriel Islet, 20 Apr 2006, Pynee s.n. (MAU 0017804, MAU 0017805), 06 Aug 2007, Baider CB 1942, V. Florens & D. Hammond (MAU 0023825); Ile aux Fous, 01 Aug 2007, V. Florens & D. Hammond s.n. (MAU 0023824); Rodrigues [main] Island: Plaine Coral, Jul 1970, Cadet RO218/2604 (MAU 0017807); 1874, Balfour s.n. (E00651981, K); Rodrigues [islets] Island: Frigate Island, Jan 1963, Staub s.n. (MAU 0017806); Ile Gombrani, 10 Jan 2004, Baider CB 932 & V. Florens (MAU 0023817); Ile aux Crabes, 13 Jan 2004, Baider CB 1036 & V. Florens (MAU 0023818); Ile aux Cocos, 15 Jan 2004, V. Florens s.n. (MAU 0023816).

General distribution. Endemic to the Mascarenes.

Conservation status. The species should be considered Near Threatened (NT) according to the IUCN red list criteria (IUCN 2017). This assessment is based on the species' EOO of 24,241 km² and AOO of 68 km²; together with other factors including the species' habitat being restricted to seashores affected by salt spray, fragmentation of the populations and a high probability of losing sites in the near future due to habitat transformation (construction of hotels, improvement of seashores by removal of vegetation, dumping of refuse in the coastal belt), especially on mainland Mauritius. Only a few of the populations are located in areas with some degree of protection such as Nature Reserves or National Parks (one on Rodrigues; nine on Mauritius), most of them being on small islets. Some records are over 50 years old and need to be updated to determine any decline in its geographic distribution. Competition with invasive alien plants seems not to be a serious problem for this species, although sea-level rise is reducing the area of suitable habitat.

Sesuvium congense Welw. in Oliver, Fl. Trop. Afr. 2: 586 (1871)

Lectotype (Gonçalves 1965): [ANGOLA, Bengo Province] Dist. Ambriz, Habit. freq. [ent] in rupestribus et glareosis ad ostia flum. Onço in Mossul [Ambriz Municipality,

frequent in mountainous and gravelly places along the estuary of the river Onço in Mosul] fl. & fr. Nov 1853, *Welwitsch 2382* (LISU214650 – photo! isolectotypes – BM000839899!, BM001209754! K000076293! LE!, P04602200!)

Nomenclatural notes. A specimen in LISU has been wrongly stated to be the holotype by Gonçalves (1965) and then by Bohley et al. (2017). Indeed, the sheets of *S. congense* with the same label and collection number are present in several herbaria, as are many other specimens of Welwitsch's material from Angola (Albuquerque et al. 2009). No specimens and herbarium were cited in the protologue (Welwitsch in Oliver 1871) except the location "Lower Guinea, Congo [Angola as a part of Kongo Kingdom], Ambriz". The lectotype selected here is in accordance with Art. 9.9 of ICN (McNeill et al. 2012). The synonymisation of *S. congense* with *S. portulacastrum* (Adamson 1962) is incorrect.

The epithet "congense" probably refers to the "Kingdom of Kongo", a West African kingdom that united the territories of northern Angola (incl. Bengo and Zaire provinces) and the western part of DR Congo, as well as portions of Republic of Congo and Gabon.

Description. The morphological description of the species is provided in Oliver (1871), Gonçalves (1970) and Bohley et al. (2017). This species is sometimes confused with branched *S. sesuvioides* (especially when the upper parts of the branches are collected) with similar smooth seeds. In contrast to *S. congense* or related *S. crithmoides*, *S. sesuvioides* is glabrous, with turbinate or balustriform flowers (without a rounded perianth cup).

Additional specimens examined. ANGOLA: Benguela prov.: Lengue, 19 Dec 1932, Grossweiler 9715 (BM); 20 km W of Benguela, Baia Azul, 1 Apr 1973, P. Bamps & S. Martins 4372 (BR0000013827366); 74 km S of Benguela along road to Cuio, 74 m alt., 25 Dec 2016, C. Klak 2557 (BOL); Namibe prov.: Maiombo river, Oct 1859, Welwitsch 2395 (BM); Mossamedes [Namibe], valley of Rio Mukungo, Aug 1937, H. Humbert 16407 (BM); Mossamedes [Namibe], Porto Alexandre, 26 May 1937, A.W. Exell & F.A. Mendonça 2294 (BM); Mossamedes [Namibe], Porto Alexandre, Aug 1937, H. Humbert 16375 (BM); ca. 22 km NE of Namibe, 18 Jan 2009, Winter 7683 (PRE); road to Baba from Lucira road, 23 Jan 2009, Winter 7779 (PRE); Namibe, 9.7 km S of airport turn-off, 23 Jan 2009, Winter 7762 & 7766 (PRE); 27 km E of Namibe, 252 m, 19 Dec 2016, C. Klak 2554 (BOL).

General distribution (Fig. 9). Coastal sandy areas in Angola, from Bengo to Namibe provinces, recorded at altitudes between 74 and 252 m a.s.l. (Gonçalves 1965).

Conservation status. Sesuvium congense has an estimated EOO of 54,340 km² (which would place the species in LC) and AOO of 36 km² (which would place it in EN). However, it is unknown if the species persists in some of these localities. The size of its populations and their threats are little known, but the populations on the seashore and near rivers are probably impacted by development and agriculture. Therefore, the species, at this point in time, should be considered Data Deficient (DD) according to the IUCN Red List Criteria (IUCN 2017).

Figure 9. Distribution map of Sesuvium congense.

Sesuvium crithmoides Welw., Ann. Conselho Ultramar. ser. 1: 586 (1859) Figs 10, 11

Lectotype (designated here by Sukhorukov). ANGOLA, distr. Loanda [Luanda], in arenosis maritimis de Ilha de Loanda [on sandy seashores of Loanda Island], 12 Jun 1858, *Welwitsch 2386* (BM000839897! specimen on the left; isolectotypes – BM001209752! BM001209753! K000076292! P04602195! COI00070549! [photo seen], LISU031837! [photo seen]).

Note. Welwitsch collected this new species in 1854 and 1858 from several neighbouring locations in Luanda Province. All examined sheets were labelled with the same collector's number (2386) and the location of the lectotype specimen is close to that mentioned in the protologue (Barra do Dande settlement, ca. 30 km N of Luanda). Surprisingly, none of the authentic specimens contained the name of Barra do Dande (Welwitsch 1859) and the species itself was not mentioned in a subsequent treatment of the genus (Welwitsch in Oliver 1871).

Figure 10. General view of *Sesuvium crithmoides* (incl. *S. crystallinum*) on the dunes of Rio dos Flamingos, Angola. Photographs by C. Klak and P.V. Bruyns (December 2016).

Figure 11. Parts of the plant of *Sesuvium crithmoides*: **A** reproductive shoots **B** close-up view of flowers. Photographs by C. Klak and P.V. Bruyns (at the mouth of Rio dos Flamingos, south of Namibe, Angola, December 2016).

–Sesuvium mesembryanthemoides Welw., Ann. Conselho Ultramar. ser. 1: 557 (1859), nomen nudum

Note. Welwitsch (1859) mentioned the name *Sesuvium mesembryanthemoides* (nomen nudum) for the first time, but did not describe the plant morphologically ("Uma nítida espécie de *Sesuvium*" [a distinct species of *Sesuvium*]). He probably supposed that it was conspecific with *S. crithmoides*, which was described in the same article (Welwitsch 1859). As mentioned above, all sheets of *S. crithmoides* and *S.* mesembryanthemoides (nomen), collected by Welwitsch, have the same collection number (2386).

=Sesuvium mesembryanthemoides Wawra in Wawra & Peyr., Sitzungsber. Acad. Wien, Math.-Nat. 38: 564 (1860).

Lectotype (designated here by Sukhorukov). [ANGOLA] Benguela, *Dr Wawra 210* (LE!). Note. Interestingly, Wawra collected the same species in Angola independently from Welwitsch and used the same epithet "mesembryanthemoides" for his new Sesuvium. Unfortunately, the original sheets of S. mesembryanthemoides Wawra cited in the protologue ("in littore maris prope Benguelam, Wawra 210": Wawra and Peyritsch 1860) were destroyed in B, W or WU (Bohley et al. 2017; Johannes Walter, pers. comm.). Wawra and Peyritsch (1860) reported the presence of four to six bracteoles in the flowers of S. mesembryanthemoides and it therefore evidently differs from S. congense (with similar narrow leaves), which has flowers with two bracteoles only. Bohley et al. (2017) have designated the lectotype of S. mesembryanthemoides Wawra in the herbarium LISU (with isolectotypes in BM, BR, C, COI, K, LE) based on Welwitsch's specimens ("Mossamedes [Namibe], seashore, 1 Jul 1859, Welwitsch 2389"). However, the material collected by Welwitsch in Namibe province of Angola is not mentioned in the protologue of S. mesembryanthemoides Wawra and does not belong to the original material. Therefore, this lectotypification cannot be accepted. A lectotype using a Wawra's specimen (syntype) seen in LE has been selected.

=Sesuvium crystallinum Welw. in Oliver, Fl. Trop. Afr. 2: 586 (1871).

Lectotype (designated here by Sukhorukov): [ANGOLA] Mossamedes [Namibe], hab.[itat] in arenosis maritimis pr.[ope] Mossamedes [on sandy seashores near Mossamedes], Jul 1859, *Welwitsch 2389* (BM000839898! isolectotypes – C, COI, G! K! LE! LISU).

Two locations ("Mossamedes" and "Benguela") were indicated in the protologue. The lectotype of *Sesuvium crystallinum* is selected here from the specimens collected by Welwitsch with the number *2389* which were located in different herbaria including LISU ("holotype" in Bohley et al. (2017); not correctable to "lectotype" under Art. 7.10).

Taxonomic and nomenclatural notes. The type material of *S. crithmoides* comprises the plant fragments with narrow (linear or lanceolate) leaves reaching 8 cm in length. The leaf length and shape is a single character used for its delimitation from the closely related *S. crystallinum* (Gonçalves 1970) and *S. mesembryanthemoides* Wawra (Bohley et al. 2017). Both species are considered to have shorter (up to 5 cm) and broader leaves. However, the authentic material and protologue of *S. mesembryanthemoides* clearly state that this plant was described as a remarkable species with subtriquetrous-terete (narrow) leaves (Wawra in Wawra and Peyritsch 1860). Therefore, the use of *S. mesembryanthemoides* as a priority name against *S. crystallinum* (Hartmann 2002, Figueiredo and Smith 2008, Bohley et al. 2017) with broader and shorter leaves cannot be accepted. In all characters, including leaf length and shape, *S. crithmoides* and *S. mesembryanthemoides* are clearly conspecific.

The authors propose to merge the broad-leaved individuals (*S. crystallinum*) with *S. crithmoides* for the first time. Observations by the authors in Angola (C. Klak and P. Bruyns) did not confirm the separate existence of "short-leaved" or "long-leaved" plants. Other morphological and carpological characters are the same in both *S. crithmoides* and *S. crystallinum*. Only *S. crithmoides* (*Winter 7786* (PRE) from Baba, Angola) was included in the molecular analysis (Bohley et al. 2017).

Sesuvium crithmoides was considered as an endemic to Angola, although with possible records in coastal areas of the DR Congo (Bohley et al. 2017). One collection of *S. crithmoides* from the DR Congo (see also Hauman 1951, sub *S. mesembryanthemoides*) has been found and was also identified for the Republic of Congo for the first time (previously wrongly labelled as Sesuvium portulacastrum). All specimens seen from the Republic of Congo or the DR Congo have long and narrow leaves.

Additional specimens examined. ANGOLA: Benguela prov.: Benguela, [without date] H. Vanderyst 13141 (BR0000013827410); near Benguela, Lobito Bay, 1 Sep 1906, H. Bolus 12453 (BOL); S of Benguela, seashore at Cuio village, 25 Dec 2016, C. Klak 2558 (BOL); Cabinda prov: Landana, 9 Aug 1895, A. Dewevre 231 (BR0000013827380), Landana, 15 Aug 1913, Bequaert 616 (BR000000871151); Cabinda, Sumba village, 30 Nov 1957, Lebrun 11195 (BR0000013827441; K); Cuanza Sul prov.: Praia de Sousa, 11°36'S 13°47'E, 3 Feb 1975, J.D. Ward 82 (K, WIND); Luanda prov.: Luanda, Welwitsch 2380 (LE), the same place, 13 Sep 1955, J. Lebrun 10905 (BR0000013827403); Namibe prov.: Cabo Negro, Sep 1859, Welwitsch 2387 (BM); Cabo Negro, Aug 1937, H. Humbert 16391 (BM); the same place, 15 Apr 1973, P. Bamps et al. 4519 (BR0000013827465); Mossamedes [Namibe city], 1937, L.W. Carrisso and F. Sousa 218 (BM); Mossamedes, 21 Sep 1955, J. Lebrun 10926 (BR0000013827472); Baba, 23 Jan 2009, P.J.D. Winter 7786 (LUBA, PRE); seashore at mouth of Rio dos Flamingos, 17 Dec 2016, C. Klak 2551 (BOL); DEMOCRAT-IC REPUBLIC OF CONGO: Kongo Central prov.: Banana, [without date] Gillet s.n. (BR0000013827434); [Nature Reserve] Luki-Mayumbe, 1959, Flamigni 10773 (BR0000013827427); REPUBLIC OF CONGO (new records): Kouilou, 5 Sep 1962, L. Makany 63 (P04602222); Djeno Region [Pointe-Noire], 26 Jan 1966, C. Farron 4795 (P04602197 & P04602199); Pointe-Noire, Dec 1958, J. Koechlin 5528 (P04602193).

General distribution (Fig. 12). Angola, Democratic Republic of Congo, Republic of Congo. *Sesuvium crithmoides* has been introduced to USA (Georgia, Glynn county, Brunswick, on ballast, 15 Aug 1902, *R.M. Harper 1524* (BM!); see also Small (1933)), probably as casual and not naturalised species (Ferren 2003). The specimen seen also has long and narrow leaves.

Conservation status. Sesuvium crithmoides has an estimated EOO of 177,271 km² and AOO of 56 km². It was found to be common in two localities in Angola (C. Klak 2551 & 2558), where it grows within 50 metres of the sea. Sources of disturbance include vehicles driven along the beach, which was observed near Namibe city. However, vehicles are even now rather few in Angola and much of the southern, very arid Angolan coastline is still relatively pristine. Due to its large EOO and low threat level, the authors therefore recommend this species to be classified as Least Concern (LC) according to the IUCN Red List Criteria (IUCN 2017).

Figure 12. Distribution map of *Sesuvium crithmoides*.

Sesuvium portulacastrum (L.) L., Syst. Nat., ed. 10(2): 1058 (1759).

■Portulaca portulacastrum L., Sp. Pl. 1: 446 (1753).

Lectotype (Wijnands 1983). Hermann (1698), Icon. 212 [112, a typographic error], as "Portulaca corassavica ...".

Two subspecies of S. portulacastrum growing in Africa have been accepted.

Sesuvium portulacastrum subsp. portulacastrum

Fig. 13

= Sesuvium brevifolium Schumach. & Thonn. in Schumacher, Beskr. Guin. Pl.: 233 (1827).

Lectotype (designated here by Sukhorukov): Danish Gold Coast, Guinea [probably SE Ghana], *P.E. Isert s.n.* (C10004542! [photo seen]).

Figure 13. Parts of the plant of *Sesuvium portulacastrum* subsp. *portulacastrum*: **A** vegetative shoots **B** reproductive shoots. Photographs by M. Salas-Pascual (Gran Canaria, Canary Islands, Spain, July 2017).

The lectotype is chosen due to inclusion of two elements in the protologue (Schumacher 1827), a specimen cited and a drawing (Table 216, Fig. 1).

Taxonomic notes. The autonymous subspecies is of American origin and is known in many parts of tropical Africa and other continents, especially in regions with a hot and humid climate. According to the lectotypification undertaken by Wijnands (1983), the "true" S. portulacastrum is present in Central America (including the Caribbean Islands). The following characters distinguish this subspecies: rampant ramification, glabrous stems and adult leaves with mamillate epidermis, petioles up to 3 mm, oblong-spatulate leaves of 20-60 × 5-10(12) mm and 1.5-4 mm thick, conspicuous (7–12 mm) pedicels, flowers 10–15 mm in diameter and slightly elongated seeds. This description makes sense, because the species is non-uniform in its morphological characters (e.g. leaf length, presence of papillae on stems and leaves, seed ornamentation) and is corroborated by the molecular phylogeny (Bohley et al. 2017). Although S. portulacastrum is considered to have numerous synonyms (Bohley et al. 2017), at least some of them need further studies due to the presence of morphological differences, e.g. S. microphyllum Willd. (Caribbean Islands), S. sessile Pers. (South America?) or populations growing in Southeast Asia. In addition, Sesuvium is represented in Central America by at least six taxa (Sukhorukov et al., in prep.) and two of them have to be described as new species.

From humid coastal parts of West Africa, only one perennial species was described, *S. brevifolium* Schumach. & Thonn. (Schumacher 1827). This species has spatulate or oblong leaves with very short petioles, the characters being typical of *Sesuvium portulacastrum*. For this reason, *S. brevifolium* is merged with *S. portulacastrum* subsp. *portulacastrum*, this being in agreement with other accounts (Hooker 1849, Welwitsch in Oliver 1871, Bohley et al. 2017).

The autonymous subspecies of *S. portulacastrum* is distributed along the sea shores of many parts of tropical and subtropical Africa (Exell 1944, Jeffrey 1961, Gonçalves 1979, Gilbert 1993, Friedmann 1994, Sosef et al. 2006, Lisowski 2009, Acebes-Ginovés et al. 2010) and it seems to be present in almost all regions of Africa except South Africa. The causes of such invasion to seashore communities in Africa or in other

regions of the Old World are not clear. It can be partially explained by the cultivation of *S. portulacastrum* in some areas for ornamental purposes, but mostly by transportation of its seeds in the sand ballast of ships sailing between America and other parts of the world in the 15th–17th centuries. The examination of the herbarium specimens indicates that *S. portulacastrum* was sometimes collected in the same places as native *Sesuvium* (*S. congense* or *S. crithmoides*), e.g. on seashores of Kongo-Central province (DR Congo) and Angola.

Additional specimens examined. ANGOLA: Luanda, Praia do Bispo, Dec 1858, Welwitsch 2385 (BM); [Bengo prov.] Ambriz, [no date] Welwitsch 2383 (K); [Bengo prov.] Dande River, 17 Sep 1955, J. Lebrun 10908 (BR0000013828103); Mossamedes [Namibe], 10 Jan 1956, E.J. Mendes 1250 (BM); [Namibe prov.] Cabo Negro, 15 Apr 1973, P. Bamps et al. 4522 (BR0000013828097, K, LE); Kwanza Sul prov., 10°51'S 13°48'E, 2 Feb 1975, C.J. Ward and J.D. Ward 68 (K); BENIN: Cotonou beach, 22 Mar 1970, L.A. Assi 11134 (G); DEMOCRATIC REPUBLIC OF CONGO: [Kongo Central prov.] Banana, 16 Jul 1915, Bequaert 8014 (BR0000013828165); Bula-Bemba, 2 Sep 1958, J. Wagemans 1982 (BR0000013828172); GABON: Estuaire prov., 22 Feb 1985, A.M. Louis 1728 (BR0000013828028); GHANA: Sekondi, 3 Oct 1925, H. Howes 980 (K); nr Tema harbor, 20 Sep 1960, J.O. Ankrah 20547 (K); Accra, 12 Aug 1958, J. Lebrun 11334 (BR0000013828042); Greater Accra Region, Ambassador Beach, 26 Feb 1977, A.J.M. Leeuwenberg 11123 (BR0000013828035); GUINEA: Conakry, Aug 1954, H. Jacques 7002 (LE); [Boké Region] Boffa pref., Bel-Air, 5 Feb 1979, S. Lisowski 51828 (BR0000013827567); GLORIOSO ISLANDS: Iles aux Crabes (C. Fontaine, obs.; image seen!); KENYA: Kilifi distr., Malindi, 3 Dec 1961, R. Polhill and S. Paulo 895 (BR0000013828059, K, P04602215); Mikindani distr., Mtwara, 12 Mar 1963, H.M. Richards 17861 (K); Mombasa, 13 Dec 1969, Bally 13736 (G); Tana River distr., Tana delta, Shekiko Camp, 25 Apr 1990, S.A. Robertson 6121 (K); MADAGASCAR: [no exact location and date] herb. Petit-Thouars s.n. (P04600013); MOROCCO: Skhirat, 10 Jun 1937, J. Gattefosse 138 (G, P05196618); MOZAMBIQUE (selected specimens): Delagoa [Maputo] Bay, 1890, H. Junod 258 (G); Komati river, 15 Jul 1922, C.E. Moss 7040 (BM); Lorenço Marques, 31 Aug 1959, R. Watmaugh 313 (M); Maputo, 3 Jun 1970, M.F. Correla and A. Marques 1630 (E00651988); Sofala province, Beira, 26 Feb 1972, M.F. Correla and A. Marques 2812 (M); Maputo, 8 Mar 1979, P.A. Schäfer 6707 (K); Inhambane prov., Massinga, Pomene, 20 Jun 1980, J. de Koning 8197 (WAG1408388); Maganja da Costa, Praia Maraga, 15 Nov 1996, A.R. Torre and M.F. Correia 14693 (BR0000013828134, M); [Massinga distr.] Pomene, 24 Sep 1980, P.C.M. Jansen 7521 (BR0000013828110); SÃO TOMÉ & PRÍNCIPE: São Tomé [Island], Apr 1916, A. Cortesão s.n. (BM); SENEGAL: [Oussouye Dept.] Basse Casamance National Park, Kabrousse, 22 Dec 1976, C. Van den Berghen 1582 (BR0000013827519); [Cap Vert Peninsula] Lake Retba, 20 Dec 1984, D. Thoen 7367 (BR0000013827526); SEYCHELLES: Aldabra Island, 26 Feb 1968, F.R. Fosberg 49547 (L1693568); Aldabra, South Island, Grand Cavalier, 11 May 1972, D. Wood 1686 (E00651983); Farquhar Group, Farquhar Island, 2 Feb 1972, Frazier

Figure 14. Distribution map of *Sesuvium ayresii* (stars) and *S. portulacastrum* subsp. *portulacastrum* (circles, mapped only for Africa).

121 (K); Farquhar Group, St Pierre Island, 4 Oct 1941, P.O. Wiehe 1681 (MAU 0023813, MAU 0023814); SIERRA-LEONE: Samu chiefdom, 22 Mar 1930, R.R. Glanville 251 (BM, K); SOMALIA: Kodei village, 1°1'S 41°58'E, 29 Jun 1983, J.B. Gillett et al. 5116 (K); SPAIN: Canary Islands (selected specimens): Lanzarote, Playa Honda, 24 Mar 2011, F. Verloove 9276 (BR); La Laja beach, Las Palmas de Gran Canaria, 28°03'38.70"N, 15°25'12.28"W, 31 Jul 2017, M. Salas-Pascual s.n. (MW); Beach of El Águila, San Bartolomé de Tirajana, 27°46'38.80"N, 15°31'38.50"W, 31 Jul 2017, M. Salas-Pascual s.n. (MW); El Veril beach, San Bartolomé de Tirajana, 27°45'36.78"N, 15°33'50.77"W, 31 Jul 2017, M. Salas-Pascual s.n. (BR, MW); Edge of the Charca de Maspalomas, San Bartolomé de Tirajana, 27°44'24.96"N, 15°35'43.79"W, 31 Jul 2017, M. Salas-Pascual s.n. (MW); TANZANIA: Tanga, Tanga Bay, 4 Nov 1929, Greenway 1853 (K); Zanzibar, Marahubi Beach, 22 Apr 1961, H. Faulkner 2814 (BR0000013828073); Dar es Salam, 26 Aug 1968, M. Batty 284 (K); TUNISIA: pers. comm. R. El Mokni (photo!).

General distribution. The subspecies seems to be widely distributed on the seashores of the tropics, but some populations from tropical America and SE Asia are distinct in their morphological characters. The distribution of *Sesuvium portulacastrum* subsp. *portulacastrum* in Africa is presented in Fig. 14.

Sesuvium portulacastrum subsp. *persoonii* Sukhor., subsp. nov. urn:lsid:ipni.org:names:77174974-1

Sesuvium pedunculatum sensu Sieber (in herb.) non Pers.

Diagnosis. Differs from the autonymous subspecies by the absence of rampant ramification, clearly petiolate leaves (petioles 5–10 mm long) that are usually less than three times as long as wide (all blades including those of upper leaves ovoid or oblong, 20– 40×10 –15 mm) and 3–9 mm thick.

Holotype. Republic of Cape Verde, Sal Island, 2 km W of Santa Maria town, 16.590246, -22.924272, sandy depressions near the sea, 30 Aug 2015, *A.P. Sukhoru-kov 59* (MW0595660! iso – BR, G, K).

Description. Sprawling glabrous perennial herb (the shoots are often partially buried by sand and appear to be separate plants) with ramification not rampant; stems rooted or not, roundish, greenish or more often red (Fig. 15A, B), 3–5 mm in diameter, ascendent (not creeping); leaves opposite, petiolate; petioles 5–10 mm, reddish or green, broadened basally, leaf blades oblong, 20–40 mm long (the leaves on the shortened shoots are smaller), 10–15 mm wide, 3–9 mm thick, entire, green or reddish (Fig. 15C); flowers solitary in the leaf axils (each node bears one flower from one of the opposite leaves), ~10 mm in diameter, with two hyaline glabrous bracteoles; pedicels 3–5 mm, accrescent at fruiting stage up to 10(15–20) mm long; perianth bifid, apically acutish, green abaxially and pink adaxially (Fig. 15D), without prominent red glands at the tip of the segments; stamens ~50, pink, slightly shorter than perianth, filaments 5 mm long, anthers 0.4–0.6 mm long; ovary turbinate, with (2)3–4 stigmas; seeds ~20, black, roundish, ~1 mm across, completely covered with a funicular aril; seed surface smooth or slightly uneven.

Etymology. The subspecies is named after Christiaan Hendrik Persoon (1761–1836), botanist and mycologist, who described several *Sesuvium* species.

Ecology. Sandy beaches near the sea and seasonally flooded, saline plains on the landward side of the coastal dune belt.

Flowering and fruiting. All year round, but most abundantly from September to May (at least in the Cape Verde Islands).

Taxonomic and nomenclatural notes. Franz Wilhelm Sieber labelled his *Sesuvium* collections from Senegal as *S. pedunculatum* Pers. The use of this name for the African material is very confusing but explained here.

The name was published by Persoon (1806), who provided a very short diagnosis mentioning pedicellate flowers (not petiolate leaves!) and noted that the species originates from India. It is assumed that Persoon probably did not see the plant in the wild. A specimen was found in the De Candolle herbarium (G-DC) that contains three fragments of different origin: two fragments of *S. portulacastrum* from the Caribbean and one fragment of Sieber's collection from Senegal (1825) named *S. pedunculatum*. However, the material kept at G-DC is not a type of *S. pedunculatum*, but only one of the duplicates sent by Sieber to different herbaria.

Figure 15. *Sesuvium portulacastrum* subsp. *persoonii*: **A** general view of the plant (of red colour) in saline depressions near the seashore, together with the subshrub *Arthrocaulon franzii* **B** *S. portulacastrum* subsp. *persoonii* on the seashore dunes **C** closer look at an individual **D** close-up of the flower. Photographs by A. Sukhorukov (**A–C** Sal Island, Cape Verde, August 2015) and A. Konstantinova (**D** Sal Island, Cape Verde, January 2016).

In Leiden (L), where the largest collection of Persoon's types is deposited, one sheet with two different plant fragments and without any information about their locality (L1693369) was found with the label "Sesuvium pedunculatum Lam." (!) (Fig. 16). Lamarck's authorship of this species is clearly wrong (see Lamarck 1817: 141). The plant fragment on the left side of the herbarium sheet shows typical characteristics of the leaf shape found in S. portulacastrum subsp. persoonii, but it is named by Ch. H. Persoon as S. portulacastrum. The right fragment on the sheet belongs to the autonymous subspecies of S. portulacastrum. According to Persoon's identification, his new species (S. pedunculatum Pers.) is indeed a synonym of the typical S. portulacastrum that has been recorded in India at least since the 17th century, probably as an alien species (BM, K and L). Sesuvium pedunculatum was treated as a variety under S. portulacastrum (as S. portulacastrum var. pedunculatum) by Cambessedes (in Saint-Hilaire 1829), who described this variety from temperate South America (!) as "les fleurs sont un peu plus grandes, et portées sur des pédoncules longs de deux à trois lignes" [the flowers are slightly larger, with the pedicels two to three lines long]. Furthermore, the synonymisation of S. pedunculatum and S. portulacastrum is confirmed by reference of Persoon (Persoon 1806) to the very clear drawing in Lamarck (1793) showing the shoot, flowers and fruits of typical S. portulacastrum. This image in Lamarck (1793)

Figure 16. A specimen kept in Leiden (L1693369) and probably seen by Persoon, containing both *Sesuvium portulacastrum* subsp. *portulacastrum* (right) and *S. portulacastrum* subsp. *persoonii* (left) from different locations (America and West Africa, respectively).

was chosen as the lectotype of *S. pedunculatum* by Hartmann (2002) and it is treated by her as a synonym of *S. portulacastrum*. Her opinion was accepted by Bohley et al. (2017). The authors also agree with Hartmann (2002) and Bohley et al. (2017) about the merger of *S. pedunculatum* with *S. portulacastrum* [subsp. *portulacastrum*].

Sesuvium portulacastrum subsp. persoonii is morphologically similar to S. repens Willd., a species found in coastal areas of the Indian subcontinent (E! G! K!). Both species possess distinctly petiolate leaves, but the latter species has much smaller (usually up to 20 mm long) leaves and shortly pedicellate flowers (pedicels at fruiting stage up to 6 mm long). Sesuvium portulacastrum always has tapered leaves with indistinct petioles up to 3 mm long. Additionally, the leaf thickness in S. portulacastrum subsp. persoonii varies from 3 to 9 mm and the leaves are especially thick (terete, almost roundish) in plants growing in saline depressions. In contrast to that, S. portulacastrum subsp. portulacastrum plants seen in the wild or in cultivation possess thinner (1.5–4 mm) leaves, in accordance with previous measurements (Bohley et al. 2017). Besides, plants with clearly petiolate leaves (S. repens and S. portulacastrum subsp. persoonii) have never been found in the Americas.

Additional specimens examined (Fig. 17). CAPE VERDE: São Nicolau Island, Praia Branca, 1851, C. Bolle s.n. (E00651990); Sal Island, Santa Maria, 19 Oct 1934, M. Dinklage 3192 (BM, BR0000013828158); Sal Island, 1934, A. Chevalier 44288 (P04602231); Boa Vista Island, Santa Monica beach, 15.981955, -22.831910, 10 Jan 2016, A. Sukhorukov s.n. (MW); GAMBIA: [Upper River Region] Keneba, Sep 1952, D.S. Bertram s.n. (K); GUINEA-BISSAU: Cacheu Region, S. Domingos sector, Candemba, 15 Apr 1997, M.A. Diniz & A.E. Gonçalves 1777 (K); MAURITANIA: [Dakhlet Nouadhibou Region] Cape Arguin, Dalmas, 5 May 1895, herb. E. Drake 6 (P04602228); Cansado, 1901, A. Gruvel s.n. (P04602226); Port Etienne [Nouadhibou], 12 Apr 1908, anonym s.n. (P04602227); SENEGAL: [without exact location] 1825, Sieber 19 (E000651984; G00660404; K; LE; M; P05196607); [without exact location and year] Sieber 112 (LE); [without exact location] 1859, Perrotet 366 (G); St. Louis, 1902, A. Chevalier 3469 (P04602206); Dakar, Hann beach, common, 23 May 1947, J.T. Baldwin 5754 (K); St. Louis, 23 Jul 1960, J.D. Kesby 20 (K); St. Louis, 14 Nov 1984, P. Bamps 7642 (BR0000013827533); Poumekhor, saline depression, common, 2 Feb 1966, J. Audru 3200 (P04602214); Joal-Fadiouth, 25 Jun 1973, P. Geissler 6538 (G).

General distribution. The authors are still not sure whether this overlooked subspecies is native to West Africa. Plants with such habit are known from the seashores near Chennai, India (Anand Kumar, pers. comm., with an image sent to AS), but are not represented in any herbaria. One sheet from "Peninsula Indiae Orientalis" (herb. *Wight 963*, L1693577) corresponds to the African specimens of *S. portulacastrum* subsp. *persoonii* (labelled as "*S. portulacastrum* var.") in leaf shape.

Reports of the occurrence and frequency of *S. portulacastrum* subsp. *persoonii* in West Africa until the early 20th century are inconsistent. The first reference for West Africa originates from Forster (1789, sub *S. portulacastrum*) who cited it for Santiago Island (Cape Verde Archipelago). Schmidt (1852) thought that this record was

Figure 17. Distribution map of *Sesuvium portulacastrum* subsp. *persoonii* (circles) and *S. verrucosum* (stars).

doubtful, because this plant was not mentioned by other travellers. However, Hooker (1849) reported Sesuvium as a common plant on seashores of the adjacent Senegal. F.W. Sieber was the first to collect the specimens of S. portulacastrum subsp. persoonii (collections from Senegal in early 19th century, identified as S. pedunculatum). Other specimens, named as S. portulacastrum and collected in mid-19th century in Cape Verde (São Nicolau Island) and Senegal (without exact location), are stored in the herbaria E and G, respectively. Sesuvium portulacastrum subsp. persoonii (under the names S. pedunculatum or S. portulacastrum) had not been reported amongst the most common plants in the checklists for West African plants until the early 20th century (e.g. Engler 1910). Chevalier (1920) cited Sesuvium portulacastrum subsp. persoonii (sub S. portulacastrum) for West Africa (Mauritania and Senegal), with subsequent records for Santiago and Sal Islands (Cape Verde), where it grows spontaneously on the seashores and in saline depressions (Chevalier 1935). M. Dinklage (collections from 1934, kept at BM!) noted the common and abundant Sesuvium populations on sandy beaches in Santa Maria village (Sal Island, Cape Verde). Recently, S. portulacastrum subsp. persoonii has been reported for several islands of Cape Verde Archipelago: Boa

Vista, Mayo, Sal, Santiago and São Vicente (Gilli 1976, Gonçalves 1995, Arechavaleta et al. 2005, all as *S. portulacastrum*).

All populations of perennial *Sesuvium* seen by the first author (AS) in Cape Verde belong to *S. portulacastrum* subsp. *persoonii*. It is common at least in the southern part of Sal Island on the sandy beaches and seasonally flooded saline depressions by the seashores near Santa Maria and in pristine landscapes in Boa Vista (e.g., Santa Monica beach in the southern part of the island). In Sal Island, *S. portulacastrum* subsp. *persoonii* is often a characteristic species of such habitats together with other dominant plants of coastal communities, such as *Arthrocaulon franzii* (Sukhor.) Piirainen & G.Kadereit (*EArthrocnemum franzii* Sukhor.), *Suaeda vermiculata* Forssk. ex J.F.Gmel., *Tetraena fontanesii* (Webb & Berthel.) Beier & Thulin (*EZygophyllum fontanesii* Webb & Berthel.) and *Cistanche phelipaea* (L.) Cout. Based on the specimens seen, it is concluded that *Sesuvium portulacastrum* subsp. *persoonii* is present on the seashores and saline depressions in (semi)arid territories of West Africa (Cape Verde, Gambia, Guinea-Bissau, Mauritania and Senegal) as a geographically separated form of *S. portulacastrum*.

Conservation status. Sesuvium portulacastrum subsp. persoonii is common on sandy inland plains on Sal and Boa Vista islands (Cape Verde). Herbarium labels refer to it as a very characteristic plant of seashore communities in Senegal. Currently the construction of new buildings close to the coast is drastically damaging the natural landscapes, especially on Cape Verde Archipelago (Romeiras et al. 2016, Sukhorukov and Nilova 2016) and may negatively affect the number of populations. However, at present, as there is doubt about the origin of this new subspecies (if it is native to the region), it should not be assessed for the IUCN Red List until more data is available.

Sesuvium sesuvioides (Fenzl) Verdc., Kew Bull. 12(2): 349 (1957) Fig. 18

≡ Diplochonium sesuvioides Fenzl in Endl., Nov. Stirp. Dec.: 58 (1839).
 Lectotype (Sukhorukov & al. 2017): [S Africa, in rupestribus ad Garipum fluvium lateris coloniae occidentalis, alt. 500 ft., without date] [on the rocks near Gariep [Orange] river close to the west of the colony] Drège 2938 (K000076286!; iso – LE!);
 ≡ Halimus sesuvioides (Fenzl) Kuntze, Revis. Gen. Pl. 1: 263 (1891) as "Halimum sesuvioides".

Description. The differences between *S. sesuvioides* and related annual African taxa were provided in Sukhorukov et al. (2017). Here, it is noted that *S. sesuvioides* is a facultatively perennial herb and, for that reason, it is also included in the list of perennial species (as in Bohley et al. 2017).

General distribution. The distribution of *S. sesuvioides* was mapped in Sukhorukov et al. (2017), but the presence of this species was erroneously indicated in the

Figure 18. General view of *Sesuvium sesuvioides* plants at Rio dos Flamingos, Angola. Photographs by C. Klak and P.V. Bruyns (December 2016).

eastern part of South Africa, due to a misapplication of the name "Kleinfontein". The record from Kleinfontein (24 Oct 1922, *Dinter 4151*, BM!) indeed belongs to the small village located south of Maltahöhe (Hardap Region, Namibia) and not to the village in Gauteng province (South Africa) mentioned by Sukhorukov et al. (2017). The authors came to this conclusion after tracing the journeys of Kurt Moritz Dinter, who only visited Namibia (it was known at the time as "South-West Africa": Glen and Germishuizen 2010). Likewise, the lectotype specimen was not collected at Garpia river near Swellendam, Western Cape (as indicated in Sukhorukov et al. (2017)), but on the banks of the Orange River (or Gariep River, spelled by Drège as "Garip"), where *S. sesuvioides* is frequently found. Therefore the records of *S. sesuvioides* from Gauteng and the Western Cape provinces (Sukhorukov et al. 2017) are erroneous. In South Africa, the distribution pattern of *S. sesuvioides* is restricted to the Richtersveld and the lower Orange River valley (Northern Cape province). Records in Namibia and Angola are from the Namib desert (Sukhorukov et al. 2017, see also Fig. 19).

Sesuvium sesuvioides has a large geographical distribution with an estimated EOO of 501,893 km², but its AOO is only 60 km² (which would place it in EN). Many localities, especially in Namibia, are in desert areas and are presumably under little threat. Some populations collected in the past are likely to be in protected areas today. However, the current size of the populations is unknown. Therefore, the species should be considered as Data Deficient (DD) according to the IUCN Red List Criteria (IUCN 2017).

Figure 19. Distribution map of Sesuvium sesuvioides.

Sesuvium verrucosum Raf., New Fl. [Rafinesque] 4: 16 (1836).

Neotype (Bohley et al. 2017). [USA] "Salt River", leg. *Nutt.*[all] (P00680440!); epitype ("A.C. Sanders 23186", BRIT, n.v.)

Nomenclatural notes. It is still doubted whether *Sesuvium verrucosum* (Rafinesque 1836) is the oldest name for this taxon. Three older names—*Sesuvium revolutifolium* Ortega from Cuba (Ortega 1797), *S. revolutum* Pers. and *S. sessile* Pers. (Persoon 1806), both of unknown origin—may be conspecific with *S. verrucosum*. However, the

description of both *S. revolutum* and *S. sessile* is very short and poor and no original material could be traced. The protologue of *S. revolutifolium* completely matches the habit of *S. verrucosum*, but it is not sure whether the plants from North America are identical to those from Cuba. *Sesuvium revolutifolium*, *S. sessile* and *S. revolutum* have been synonymised with *S. portulacastrum* by Bohley et al. (2017), but the nomenclature of all three species needs further study.

Description. The most indicative characters of this species are: 1) perennial life history, 2) presence of abundant papillae on stems and leaves, 3) sessile turbinate flower buds and capsules and 4) clearly expressed detachments of the aril from the seed coat. Usually, the stems are rooting; however Ferren (2003) and Baldwin et al. (2012) described *S. verrucosum* as a non-rooting plant (probably applicable to younger plants, as observed in the specimen from Cape Verde listed below). For detailed morphological description, see Fadaie et al. (2006) and Bohley et al. (2017).

Examined specimens. CAPE VERDE: São Vicente Island, near Baia das Gatas, 6 Sep 1986, W.F. Prud'homme van Reine SV3 (L1693699); SPAIN (CANARY ISLANDS): Gran Canaria (selected specimens): San Bartolomé de Tirajana, Cauce del Barranco del Toro, Junto a la depuradora, 11 Dec 2003, B. Navarro, J. Naranjo, B. Vilches, I. Santana, M. Soto, O. Saturno s.n. (LPA20044; sub S. portulacastrum); San Agustín, Barranco del Toro near the beach, dry riverbed and beach, very common, 30 Mar 2017, F. Verloove 12825 (BR, LPA, MW).

General distribution. Sesuvium verrucosum is widely distributed in North Mexico and the southern part of the USA (Ferren 2003). Outside of its native range in the New World, it is reported as an introduced species in South-West Asia: Bahrain (Verdcourt 1985; see also specimens at BM! E! and K!), the eastern part of Saudi Arabia (Miller 1996; specimens at E!, K!), Iran (Fadaie et al. 2006) and United Arab Emirates (collections from Sharjah, 2009, K!). As indicated on the sheets from Bahrain (collected by M. Cornes and A.M. Alder, 1983–1985, E!), S. verrucosum is a widespread species in irrigated areas and loamy sands. In Saudi Arabia, it is invasive in diverse inland plant communities including wastelands and salt pans (Miller 1996).

One record has to be added for Syria: small young plants with only a few flowers and flower buds (Syria, Adra, desert, 27 Mar 1931, *R. Gombault 1998*, P04583848!), previously reported as *S. mesembryanthemoides* (Bohley et al. 2017). Surprisingly, *S. verrucosum* was found in other regions of the world as well (re-identifications of AS): (1) North Vietnam (Tonkin, Håi Phòng, sandy seashores, Jul 1908, *Ch. D'Alleizette 2723*, L1693583!, a new record for Southeast Asia) and (2) Hawaii [USA], Oahu, 10 Aug 1967, *D. Herbst 523* (L0717044!). Both specimens were initially identified by the collectors as *S. portulacastrum*.

Here, neophytic *S. verrucosum* is reported for the first time from Macaronesia (Fig. 17), i.e. from São Vicente (Cape Verde) and Gran Canaria (Canary Islands, Spain). In Gran Canaria, the species is well-established and dominant in a dried-out riverbed and extends to the beach and young dunes (Fig. 20). So far, *S. verrucosum* has not been recorded in other suitable habitats in the area (pers. obs. by Marcos Salas-Pascual in 2016 and Filip Verloove in March and April 2017) and it remains unknown how the species was introduced. Due to the evident invasive character of this species, it may be found in other African countries.

Figure 20. Sesuvium verrucosum: A green-leaved plants, B red-leaved plants. Photographs by F. Verloove (Gran Canaria, Canary Islands, Spain, spring 2017).

Conclusion

The taxonomic diversity of perennial *Sesuvium* in Africa is greater than previously thought. Some species have a broad distribution pattern in tropical Africa. *Sesuvium verrucosum* is here considered as a naturalised alien species at least in the Canaries. The micromorphology and anatomy of the seeds in perennial African *Sesuvium* are similar, in contrast to that in annual species of the genus. However, the seeds of American *Sesuvium verrucosum* (as well as *S. maritimum* and *S. parviflorum*) demonstrate a peculiarity in seed morphology (detachment of the aril from the seed coat in the area of the cotyledons).

The recent results of morphological and molecular phylogenetic studies (Hassan et al. 2005b, Bohley et al. 2017, Sukhorukov et al. 2017; present paper; Sukhorukov et al., in prep.) suggest that at least seventeen Sesuvium species should be accepted: S. ayresii, S. congense, S. crithmoides, S. digynum, S. edmonstonei, S. humifusum, S. hydaspicum, S. maritimum, S. mezianum, S. nyasicum, S. parviflorum, S. portulacastrum (divided into two subspecies), S. repens, S. rubriflorum, S. sesuvioides, S. trianthemoides and S. verrucosum. The Sesuvium portulacastrum complex needs further investigations.

Acknowledgements

We thank the editor Alexander Sennikov and the reviewers (Michael G. Gilbert and Marc Sosef) for valuable comments that improved the first version of the manuscript. The research by Alexander Sukhorukov, Maria Kushunina, Maya Nilova and Anastasiya A. Krinitsina was supported by the Russian Science Foundation, project 14-50-00029 (revision of the material in the herbaria in UK, France and Belgium), by the Scientific programs AAAA-A16-116021660045-2 and AAAA-A16-116021660105-3 of the Department of Higher Plants, Lomonosov Moscow State University (carpological research and molecular analysis, respectively). A. Erst conducted the study of the herbarium material in herbarium PE with support of Tomsk State University competitiveness programme (8.1.19.2017). Field work in Gran Canaria by Filip Verloove was supported by COST Action TD 1209. The research by Cornelia Klak and Peter

Bruyns was, in part, funded by the NRF incentive grant (grant no. 103697 to CK) and the University of Cape Town Research Committee. We are indebted to F.B.V. Florens for taking the images of *Sesuvium ayresii* and Alexandra Konstantinova for assistance in the observation of *Sesuvium portulacastrum* subsp. *persoonii* in Cape Verde and for taking close-up images of its flowers in January 2016. Our thanks are also due to Keith Chamberlain and Geoffrey Harper who proofread the text, Johannes Walter (NHM, Vienna, Austria) who provided the information about the presence of Wawra's collections in the herbaria W and WU, Anand Kumar for the images of *Sesuvium portulacastrum* from India and to Roxali Bijmoer for the image of the original material from Persoon's collections in Leiden (L). We thank the staff of the herbaria visited and especially those of PRE (South Africa), who provided scanned images of *Sesuvium* collections from Angola.

References

- Acebes-Ginovés JR, León-Arencibia MC, Rodríguez-Navarro ML, Del Arco MJ, García-Gallo A, Pérez de Paz PL, Rodríguez O, Martín-Osorio VE, Wildpret W (2010) Pteridophyta, Spermatophyta. In: Arechavaleta M, Rodríguez S, Zurita N, García A (Eds) Lista de especies silvestres de Canarias (hongos, plantas y animales terrestres). Gobierno de Canarias, Santa Cruz de Tenerife, 119–172.
- Adamson RS (1962) The South African species of Aizoaceae: XII. *Sesuvium, Trianthema* and *Zaleya*. Journal of South African Botany 28(3): 243–253.
- Albuquerque S, Brummitt RK, Figueiredo E (2009) Typification of names based on the Angolan collections of Friedrich Welwitsch. Taxon 58(2): 641–646. http://www.jstor.org/stable/27756901
- Arechavaleta M, Zurita N, Marrero MC, Martín JL (Eds) (2005) Lista preliminar de especies silvestres de Cabo Verde (hongos, plantas y animales terrestres). Gobierno de Canarias, Santa Cruz de Tenerife.
- Bachman S, Moat J, Hill AW, de Torre J, Scott B (2011) Supporting Red List threat assessments with GeoCAT: geospatial conservation assessment tool. ZooKeys 150: 117–126. https://doi.org/10.3897/zookeys.150.2109
- Baldwin BG, Goldman DH, Keil DJ, Patterson R, Rosatti TJ, Wilken DH (2012) The Jepson Manual: Vascular plants of California. University of California Press, Berkeley, Lon Angeles, London.
- Bogle AL (1970) The genera of Molluginaceae and Aizoaceae in the southeastern United States. Journal of the Arnold Arboretum 51: 431–462. https://doi.org/10.5962/bhl.part.7046
- Bohley K, Joos O, Hartmann H, Sage R, Liede-Schumann S, Kadereit G (2015) Phylogeny of Sesuvioideae (Aizoaceae) Biogeography, leaf anatomy and the evolution of C₄ photosynthesis. Perspectives in Plant Ecology, Evolution and Systematics 17: 116–130. doi: 10.1016/j.ppees.2014.12.003
- Bohley K, Winter PJD, Kadereit G (2017) A revision of *Sesuvium* (Aizoaceae, Sesuvioideae). Systematic Botany 42(1): 124–147. https://doi.org/10.1600/036364417X694575

- Bouckaert R, Heled J, Kuhnert D, Vaughan T, Wu CH, Xie D, Suchard MA, Rambaut A, Drummond AJ (2014) BEAST 2: A software platform for Bayesian evolutionary analysis. PLoS Computational Biology 10(4): e1003537. https://doi.org/10.1371/journal.pcbi.1003537
- Burkill HM (1985) The useful plants of West Tropical Africa, 2nd ed., Vol. 1 (Families A–D). Royal Botanic Gardens Kew, London.
- Chevalier A (1920) Exploration botanique l'Afrique occidentale Française, Vol. 1. Paul Lechevallier, Paris.
- Chevalier A (1935) Les Iles du Cap Vert. Géographie, biogéographie, agriculture. Flore de l'Archipel. Revue de botanique appliquée et d'agriculture coloniale 15(170): 733–1090. https://doi.org/10.3406/jatba.1935.5553
- Correll DS (1966) Some additions and corrections to the flora of Texas III. Rhodora 68: 420–428.
- Cuénoud P, Savolainen V, Chatrou LW, Powell M, Grayer RJ, Chase MW (2002) Molecular phylogenetics of Caryophyllales based on nuclear 18S rDNA and plastid rbcL, atbP, and matK DNA sequences. American Journal of Botany 89: 132–144. https://doi.org/10.3732/ajb.89.1.132
- Darriba D, Taboada GL, Doallo R, Posada D (2012) jModelTest 2: more models, new heuristics and parallel computing. Nature Methods 9(8): 772. https://doi.org/10.1038/nmeth.2109
- Engler A (1910) Die Pflanzenwelt Afrikas insbesondere seiner tropischen Gebiete, Vol. 1, part 5. Wilhelm Engelmann Verlag, Leipzig.
- Exell AW (1944) Catalogue of the vascular plants of S. Tomé (with Principe and Annobon). British Museum (Natural History), London.
- Fadaie F, Attar F, Ghahreman A (2006) A new record of Aizoaceae (*Sesuvium verrucosum* Raf.) for the flora of Iran. Iranian Journal of Botany 12(1): 87–88.
- Ferren WR (2003) *Sesuvium*. In: Flora of North America Editorial Committee (Eds) Flora of North America, North of Mexico, Vol. 4. Oxford University Press, New York, Oxford, 80–81.
- Figueiredo E, Smith GF (Eds) (2008) Plants of Angola [Strelitzia 22]. South African National Biodiversity Institute, Pretoria.
- Forster G (1789) Plantae Atlanticae ex insulis Madeira, Sti Iacobi, Adscensionis, Stae Helenae et Fayal reportatae. Commentationes Societatis Regiae Scientiarum Gottingensis 9: 46–74.
- Friedmann F (1994) Flore des Seychelles. Dicotylédones. Orstom Editions, Paris.
- Gilli A (1976) Die Veränderung der Flora der Kapverdischen Inseln in den letzten 124 Jahren. Verhandlungen der Zoologisch-Botanischen Gesellschaft in Wien 115: 34–39.
- Gilbert MG (1993) Aizoaceae. In: Thulin M (Ed.) Flora of Somalia, Vol. 1. The Royal Botanic Gardens Kew, London, 111–117.
- Glen HF, Germishuizen G (2010) Botanical exploration of southern Africa, 2nd ed. [Strelitzia 26] South African National Biodiversity Institute, Pretoria.
- Golenberg EM, Clegg MT, Durbin M, Doebley J, Ma DP (1993) Evolution of a noncoding region of the chloroplast genome. Molecular Phylogenetics and Evolution 2: 52–64. https://doi.org/10.1006/mpev.1993.1006
- Gonçalves ML (1965) Subsídios para o conhecimento da flora de Angola I. Garcia de Orta 13: 377–382.

- Gonçalves ML (1970) Aizoaceae. In: Exell AW, Fernandes A, Mendes EJ (Eds) Conspectus florae Angolensis. Rosaceae-Alangiaceae, Vol. 4. Oficinas Gráficas da Imprimarte, Lisbon, 302–333.
- Gonçalves ML (1979) Aizoaceae. In: Mendes EJ (Ed.) Flora de Moçambique, Vol. 83. Aizoaceae. Junta de Investigações Científicas do Ultramar, Lisbon, 1–13.
- Gonçalves ML (1995) Aizoaceae. In: Paiva J, Martins ES, Diniz MA, Moreira I, Gomes I, Gomes S (Eds) Flora de Cabo Verde, Vol. 12. IICT & INIDA, Lisbon & Praia, 1–17.
- Hall TA (1999) BioEdit: a user-friendly biological sequence alignment editor and analysis program for Windows 95/98/NT. Nucleic Acids Symposium Series 41: 95–98.
- Hartmann HEK (1993) Aizoaceae. In: Kubitzki F, Rohwer JG, Bittrich V (Eds) The families and genera of vascular plants, Vol. 2: Flowering Plants, Dicotyledons: Magnoliid, Hamamelid and Caryophyllid Families. Springer, New York, 37–69. https://doi.org/10.1007/978-3-662-02899-5_6
- Hartmann HEK (2002) Illustrated handbook of succulent plants: Aizoaceae F–Z. Springer, Berlin, Heidelberg, New York.
- Hassan NS, Meve U, Liede-Schumann S (2005a) Seed coat morphology of Aizoaceae–Sesuvioideae, Gisekiaceae and Molluginaceae and its systematic significance. Botanical Journal of the Linnean Society 148: 189–206. https://doi.org/10.1111/j.1095-8339.2005.00407.x
- Hassan NS, Thiede J, Liede-Schumann S (2005b) Phylogenetic analysis of Sesuvioideae (Aizoaceae) inferred from nrDNA internal transcribed spacer (ITS) sequences and morphological data. Plant Systematics and Evolution 255: 121–143. https://doi.org/10.1007/s00606-0050357-x
- Hauman L (1951) Aizoaceae. In: Robyns W (Ed.) Flora du Congo Belge et du Ruanda–Urundi, Vol. 2. INEAC Publ., Brussels, 100–117.
- Hermann P (1698) Paradisus batavus, continens plus centrum plantas affabre aere insisas et descriptionibus illustratas. Elzevier, Leiden.
- Hooker WJ (1849) Niger Flora; or, an enumeration of the plants of Western Tropical Africa. Bailliere, London.
- Hutchinson JL, Dalziel J (1927) Flora of West Tropical Africa, Vol. 1. Crown Agents, London. IUCN (2017) Guidelines for Using the IUCN Red List Categories and Criteria, Version 13. IUCN, Gland, Switzerland. http://www.iucnredlist.org/documents/RedListGuidelines. pdf [accessed 7 Nov 2017].
- Jeffrey C (1961) Aizoaceae. In: Hubbard CE, Milne-Redhead E (Eds) Flora of Tropical East Africa [no volume number]. Crown Agents, London, 1–35.
- Johnston HH (1894) Report on the flora of Les Bénitiers, Mauritius. Transactions and Proceedings of the Botanical Society of Edinburgh 59: 331–335.
- Johnston HH (1895) Report on the flora of the out-lying islands in Máhebourg Bay, Mauritius. Transactions and Proceedings of the Botanical Society of Edinburgh 59: 1–36.
- Klak C, Khunou A, Reeves G, Hedderson T (2003) A phylogenetic hypothesis of the Aizoaceae (Caryophyllales) based on four plastid DNA regions. American Journal of Botany 90(10): 1433–1445. https://doi.org/10.3732/ajb.90.10.1433
- Klak C, Hanáček P, Bruyns PV (2017a) Out of southern Africa: Origin, biogeography and age of the Aizooideae (Aizoaceae). Molecular Phylogenetics and Evolution 109: 203–216. https://doi.org/10.1016/j.ympev.2016.12.016

- Klak C, Hanáček P, Bruyns PV (2017b) Disentangling the Aizooideae: New generic concepts and a new subfamily in Aizoaceae. Taxon 66: 1147–1170. https://doi.org/10.12705/665.9
- Krinitsina AA, Zaika MA, Speranskaya AS, Sukhorukov AP, Sizova TV (2015) A rapid and cost-effective method for DNA extraction from archival herbarium specimens. Biochemistry (Moscow) 80(11): 1478–1484. https://doi.org/10.1134/S0006297915110097
- Lamarck JB (1793) Tableau encyclopédie et méthodique des trois règnes de la nature. Botanique, Vol. 2. Panckoucke, Paris.
- Lamarck JB (1817) Encyclopédique Méthodique. Botanique, Vol. 5 (Supplement). Agasse, Paris.
- Lindley J (1853) The vegetable kingdom; or, the structure, classification, and uses of plants, 3rd ed. Bradbury & Evans, London.
- Lisowski S (2009) Flore (Angiospermes) de la République de Guinée, Vol. 1 (Text). Jardin Botanique National de Belgique, Meise.
- Lonard RI, Judd FW (1997) The biological flora of coastal dunes and wetlands. *Sesuvium portulacastrum* (L.) L. Journal of Coastal Research 13(1): 96–104. http://www.jstor.org/stable/4298595
- Marais W (1978) A new Mascarene Sesuvium (Aizoaceae). Kew Bulletin 32(2): 483. https://doi.org/10.2307/4117120
- Marais W (1990) 104. Aizoacées. In: Bosser J, Cadet T, Guého J, Marais W (Eds) Flore des Mascareignes. Mauritius Sugar Industry Research Institute, L'Institute Français de Recherche Scientifique and The Royal Botanic Gardens Kew, Mauritius, Paris, London, 1–13.
- McNeill J, Barrie FR, Buck WR, Demoulin V, Greuter W, Hawksworth DL, Herendeen PS, Knapp S, Marhold K, Prado J, Prud'homme van Reine WF, Smith GF, Wiersema JH, Turland NJ (2012) International code of nomenclature for algae, fungi, and plants (Melbourne Code) adopted by the eighteenth International Botanical Congress Melbourne, Australia, July 2011. Koeltz Scientific Books, Königstein.
- Miller AG (1996) Aizoaceae. In: Miller AG, Cope TA (Eds) Flora of the Arabian Peninsula and Socotra, Vol. l. University Press, Edinburgh, 155–168.
- Nellis DW (1994) Seashore plants of South Florida and the Caribbean. Pineapple Press, Sarasota. Netolitzky F (1926) Anatomie der Angiospermen-Samen. In: Linsbauer K (Ed.) Handbuch der Pflanzenanatomie, Abt. 2, 2(10). Bornträger, Berlin, 1–364.
- Oliver D (1871) Flora of Tropical Africa, Vol. 2 (Leguminosae to Ficoideae). Reeve & Co, London.
- Ortega CG (1797) Novarum, aut rariorum plantarum horti regii botanici Matritensis descriptionum decades, cum nonnullarum iconibus. Typ. Ibarrriana, Madrid.
- Oxelman B, Lidén M, Berglund D (1997) Chloroplast rps16 intron phylogeny of the tribe Sileneae (Caryophyllales). Plant Systematics and Evolution 206: 393–410.
- Persoon CH (1806) Synopsis Plantarum: seu Enchiridium botanicum, complectens enumerationem systematicam specierum hucusque cognitarum, Vol. 2, part 1. Cramer, Paris.
- Rafinesque CS (1836) New flora and botany of North America, Part 4. [Printed for the author and publisher], Philadelphia.
- Rambaut A, Suchard MA, Xie D, Drummond AJ (2014) Tracer v1.6. http://beast.bio.ed.ac.uk/Tracer

- Romeiras MM, Catarino S, Gomes I, Fernandes C, Costa JC, Cauapé-Costells J, Duarte MC (2016) IUCN Red List assessment of the Cape Verde endemic flora: towards a global strategy for plant conservation in Macaronesia. Botanical Journal of the Linnean Society 180(3): 413–425. https://doi.org/10.1111/boj.12370
- Saint-Hilaire A de (1829) Flora Brasiliae Meridionalis, Vol. 2. Belin, Paris.
- Sauer JD (1982) Cayman Island seashore vegetation: a study in comparative biogeography. University of California Press, Berkeley, Los Angeles, London.
- Schmidt JA (1852) Beiträge zur Flora der Cap Verdischen Inseln: mit Berücksichtigung aller bis jetzt daselbst bekannten wildwachsenden und kultivierten Pflanzen: nach eigenen Untersuchungen und mit Benutzung der gewonnenen Resultate anderer Reisenden [Additions to the flora of Cape Verde Islands, with a consideration of all known native and cultivated plants based on the own investigations and results of other travelers]. Mohr, Heidelberg.
- Schumacher FC (1827) Beskrivelse af Guineiske planter: som ere fundne af Danske botanikere, især af etatsraad Thonning. Popp, Copenhagen.
- Small JK (1933) Manual of the southeastern flora: being descriptions of the seed plants growing naturally in Florida, Alabama, Mississippi, eastern Louisiana, Tennessee, North Carolina, South Carolina and Georgia. [Printed by the author], New York.
- Sosef MSM, Wieringa JJ, Jongkind CCH, Achoundong G, Azizef Issembé Y, Bedigian D, van den Berg RG, Breteler FJ, Cheek M, Degreef J, Faden RB, Goldblatt P, van der Maesen LJG, Ngok Banak L, Niagadourma R, Nzabi T, Nziengui B, Rogers ZS, Stévart T, van Valkenburg JLCH, Walters G, de Wilde JJFE (2006) Checklist of Gabonese vascular plants. National Botanic Garden of Belgium, Meise.
- Sukhorukov AP (2008) Fruit anatomy of *Anabasis* (Salsoloideae, Chenopodiaceae). Australian Systematic Botany 21(6): 431–442. https://doi.org/10.1071/SB08013
- Sukhorukov AP, Mavrodiev EV, Struwig M, Nilova MV, Dzhalilova KK, Balandin SA, Erst A, Krinitsyna AA (2015) One-seeded fruits in the core Caryophyllales: their origin and structural diversity. Plos One 10(2): e0117974. https://doi.org/10.1371/journal.pone.0117974
- Sukhorukov AP, Nilova MV (2016) A new species of *Arthrocnemum* (Salicornioideae: Chenopodiaceae-Amaranthaceae) from West Africa, with a revised characterization of the genus. Botany Letters 163(3): 237–250. https://doi.org/10.1080/23818107.2016.1185033
- Sukhorukov AP, Verloove F, Alonso MA, Belyaeva IV, Chapano C, Crespo MB, El Aouni MH, El Mokni R, Maroyi A, Shekede MD, Vicente A, Dreyer A, Kushunina M (2017) Chorological and taxonomic notes on African plants, 2. Botany Letters 164(2): 135–153. https://doi.org/10.1080/23818107.2017.1311281
- Sukhorukov AP, Zhang M (2013) Fruit and seed anatomy of *Chenopodium* and related genera (Chenopodioideae, Chenopodiaceae/Amaranthaceae): Implications for evolution and taxonomy. Plos One 8(4): e61906. https://doi.org/10.1371/journal.pone.0061906
- Sukhorukov AP, Zhang M-L, Kushunina M, Nilova MV, Krinitsyna A, Zaika MA, Mazei Yu (in press) Seed characters in Molluginaceae (Caryophyllales): implications for taxonomy and evolution. Botanical Journal of the Linnean Society.
- Taberlet P, Gielly L, Pautou G, Bouvet J (1991) Universal primers for amplification of three non-coding regions of chloroplast DNA. Plant Molecular Biology 17: 1105–1109.
- Takhtajan AL (Ed.) (1991) Anatomia seminum comparativa, Vol. 3. Nauka, Leningrad.

- Tamura K, Stecher G, Peterson D, Filipski A, Kumar S (2013) MEGA6: Molecular Evolutionary Genetics Analysis Version 6.0. Molecular Biology and Evolution 30: 2725–2729. https://doi.org/10.1093/molbev/mst197.
- Thulin M, Thiede J, Liede-Schumann S (2012) Phylogeny and taxonomy of *Tribulocarpus* (Aizoaceae): a paraphyletic species and an adaptive shift from zoochorous trample burrs to anemochorous nuts. Taxon 61(1): 55–66.
- Tomlinson PB (2016) The botany of mangroves, 2nd ed. Cambridge University Press, Padstow. Verdcourt B (1985) An introduced *Sesuvium* (Aizoaceae) in Arabia. Kew Bulletin 40(1): 208.
- Wawra H, Peyritsch J (1860) Sertum benguelense. Sitzungsberichte der Kaiserlichen Academie der Wissenschaften, Mathematisch-Naturwissenschaftliche Classe 38: 543–586.
- Welwitsch F (1859) Apontamentos phytogeográphicos sobre a flora da província de Angola na África equinocial. Anais do Conselho do Ultramarino, ser. 1: 527–593.
- White TJ, Bruns T, Lee S, Taylor J (1990) Amplification and direct sequencing of fungal ribosomal RNA genes for phylogenetics. In: Innis MA, Gelfand DH, Sninsky JJ, White TJ (Eds) PCR Protocols: a guide to methods and applications. Academic Press, New York, 315–322.
- Wijnands DO (1983) The Botany of the Commelins. Balkema, Rotterdam.