

SHORT COMMUNICATION

***Vigna* sp. central (M.E. Trudgen 1626) (Fabaceae: Phaseoleae) is not distinct from *V.* sp. Hamersley Clay (A.A. Mitchell PRP 113)**

Vigna lanceolata Benth. *s. lat.* is a morphologically variable Australian endemic taxon widely distributed throughout the tropics and subtropics in a diversity of habitats (Lawn & Holland 2003); the complex is presently under taxonomic investigation by Ailsa Holland (Queensland Herbarium; BRI) as part of a PhD research project. Preliminary studies of this complex identified a number of morphotypes Australia-wide (Lawn & Watkinson 2002; Lawn & Holland 2003), with a Table of names and attributes in Lawn and Holland (2003: 298) underpinning the erection in 2004 of three phrase names on the Western Australian plant census, *viz.* *V.* sp. central (M.E. Trudgen 1626) [‘Central Australia type’], *V.* sp. northern pubescent (A.A. Mitchell 3667) [‘Northern pubescent form’] and *V.* sp. silver leaf (T.E.H. Aplin 6300) [‘Silver leaflet type’]. Of these, *V.* sp. silver leaf is no longer considered to be distinct from *V. lanceolata* in Western Australia (A. Holland pers. comm., 17/11/2009) and has been removed from the census.

Vigna sp. central was distinguished from other forms based on its trailing, non-twining stems, short stem hairs, and broadly ovate leaflets which do not display any ontogenetic change in shape (Lawn & Holland 2003). At the time of its erection *V.* sp. central was considered to be endemic to, and uncommon in, the Pilbara and was conservation-listed as Priority Two under (then) Department of Conservation and Land Management Conservation Codes for Western Australian Flora.

In 2007 the phrase name *V.* sp. Hamersley Clay (A.A. Mitchell PRP 113) was erected on the census to account for a number of ‘Pilbara Ranges Project’ voucher specimens collected between 1994 and 1996 which were assigned the tag-name ‘*V.* sp. Pilbara Black Soil’. Under the information supplied for establishment of the new phrase name, *V.* sp. Hamersley Clay was only superficially discriminated from *V.* sp. central, which was regarded as having ‘smaller ovate leaves which are shallowly lobed proximally’.

As additional *Vigna* Savi specimens from across the Pilbara have been collected during flora surveys associated with development applications the distinctness of *V.* sp. central and *V.* sp. Hamersley Clay has been queried, and it has been proposed on numerous occasions that they are the same taxon. We have critically re-examined the specimens at PERTH identified as *V.* sp. central and *V.* sp. Hamersley Clay, including voucher specimens for these names, and conclude that these entities are the same as each other. This combined entity is also probably the same as *V.* sp. McDonald Downs Station (R.A. Perry 3416) (A. Holland pers. comm., 6/11/2015), a central Australian taxon phrase-named at BRI.

In response to these findings, and pending the conclusion of her research and the formal description of *V.* sp. McDonald Downs Station (including informal synonymy) by A. Holland, the name *V.* sp. central (M.E. Trudgen 1626) has been removed from the Western Australian plant census and specimens incorporated under *V.* sp. Hamersley Clay (A.A. Mitchell PRP 113). This taxon is widespread across the Pilbara bioregion, extending into the northern Carnarvon bioregion, and does not warrant a conservation status.

Acknowledgements

Thanks are due to Ailsa Holland (Queensland Herbarium), Stephen van Leeuwen (Department of Parks and Wildlife), Vicky Long (Astron Environmental Services), Michi Maier (Biota Environmental Sciences) and Malcolm Trudgen (M.E. Trudgen and Associates) for their field observations and photographs, targeted collections, and taxonomic discussions. Terry Macfarlane is thanked for his editorial comments.

References

- Lawn, R.J. & Holland, A.E. (2003). Variation in the *Vigna lanceolata* complex for traits of taxonomic, adaptive or agronomic interest. *Australian Journal of Botany* 51: 295–308.
- Lawn, R.J. & Watkinson, A.R. (2002). Habitats, morphological diversity and distribution of the genus *Vigna* Savi in Australia. *Australian Journal of Agricultural Research* 53: 1305–1316.

Ryonen Butcher¹ and Steven J. Dillon

Western Australian Herbarium, Department of Parks and Wildlife,
Locked Bag 104, Bentley Delivery Centre, Western Australia 6983

¹Corresponding author, email: Ryonen.Butcher@dpaw.wa.gov.au