

Botanischer Garten Erlangen

Index Seminum 2019/2020

Index Seminum 2019/2020

Botanischer Garten der Friedrich-Alexander-Universität Erlangen-Nürnberg

Botanischer Garten der
Friedrich-Alexander-Universität Erlangen-Nürnberg
Loschgestr. 1
91054 Erlangen
Deutschland
Telefon: +49-(0)9131-8522969
Fax: +49/ (0)9131-8522746
seedexchange@fau.de

Technischer Leiter: Claus Heuvemann
Index Seminum: Katrien Simon
Samentausch: S. Bauereiß, D. Schecklmann

The Botanical Garden in Erlangen

In the historical city-center of Erlangen the Botanical Garden of the Friedrich-Alexander University is located north of the adjacent manor house garden. It was established in this place in 1829, although the garden can be traced back to the year 1626, when in closeby Altdorf an academic medical garden of the University of the City of Nuremberg was founded as a 'Hortus Medicus'.

The Botanical Garden in Erlangen with an area of 2 ha ranks among the smallest sites of its kind in Germany. Nevertheless it presents a surprisingly wide variety of plant species, natural biotopes and distinctive garden features. In a confined space a large number of natural environments has been created. By way of their intelligent design and layout they allow the visitor to experience the different garden areas individually. Characteristic for the appearance of the garden is its collection of amazing trees. Next to native oaks, lime and beech trees there are also redwoods, ginkgos and other exotic trees. Two huge mulberry trees bear testimony to experiments of the rearing of silkworms in the 19th century. Noteworthy is the remarkable collection of rare species of the genus *Sorbus* that includes a lot of endemic plants whose only natural occurrence is the Franken Alb. In cooperation with nature conservation authorities the botanical garden is able to support the protection of species by taking part in ex-situ-cultivation. Thereby plant species which are endangered in their natural habitat are cultivated in the botanical garden so that later a resettlement can take place.

In summertime the non-hardy subtropical woody plants are grouped into outdoor plantings with a geographical order. On the eastside of the garden the taxonomy of the angiosperms is easy to comprehend by walking through the systematic section. Nearby the small herbal and spice garden illustrates the culinary side of botany. Substances and similarities in treatment and effect play an important role in the arrangement of the hexagonal plantbeds in the medicinal herb garden. An ecological and morphological array of plants exemplifies the different aspects of floral ecology, seed dispersal and ecological site adaptation. The alpinum accommodates plants whose natural habitats are located in high altitudes in the mountains above the tree line. Closeby one can find a moist area, dry sandvegetation and a small steppe.

The greenhouses encompass about 1700m² and are rich in diversity. They house plants of the tropical lowland and montane rain forests, of mangroves and of arid climates (cactus family and other succulents). Other conservatories contain tropical agricultural crops and epiphytes. The special flora of Macaronesia can be admired in the glasshouse dedicated to the Canary Islands. Visitors especially enjoy the different basins with sealilies, lotos and giant victoria.

In its southwest, the garden holds yet another special feature. In 1907 a replica of a stalactite cave was built by Adalbert Neischl and is therefore named 'Neischl-Cave'. Stalactite caves are characteristic of the nearby calcareous Franken Alb. Due to the convenient location of the botanical garden in the city-center of Erlangen and its closeness to university facilities and hospitals a lot of people frequent the garden. The great popularity of the Botanical Garden is supported by changing exhibitions.

Dr. Walter Welß

Botanischer Garten der Friedrich-Alexander-Universität Erlangen-Nürnberg

Geographische und klimatische Daten / Geographic and climatic data

Geographische Koordinaten / geographic coordinates: 49° 35,9' N - 11° 0,4' O, 280 m üNN

Mittlere Jahrestemperatur / mean annual temperature: 8,5 °C

Mittlerer Jahresniederschlag / mean annual precipitation: 660 mm

Klimadiagramm Erlangen / climatic diagram Erlangen:

Zeichen / Signs

- * Samen von kultivierten Pflanzen bekannter Wildherkunft
Seeds of cultivated plants from wild origin
- G Samen und Pflanzen aus den Gewächshäusern
Seeds and plants from the greenhouses
- HB Botanischer Garten
Botanical Garden

Samen von Pflanzen aus anderen Botanischen Gärten wurden mit einer Erlanger IPEN-Nummer versehen, wenn der Donor-Garten zum Zeitpunkt des Zugangs in Erlangen noch keine IPEN-Nummer vergeben hatte.

Seeds of plants from other Botanical Gardens were marked with an IPEN number from Erlangen, if the donor-garden at the time of the accession in Erlangen had not assigned an IPEN number.

Nomenklatur / Nomenclature

The plant list, a working list of all plant species:

<http://www.theplantlist.org/index.html>

The Euro+Med PlantBase, the information resource for Euro-Mediterranean plant diversity:

<http://www.emplantbase.org/home.html>

Agreement on the supply of living plant material by the Botanical Garden Erlangen

Against the background of the Convention on Biological Diversity ("CBD") and the Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from their Utilization to the Convention on Biological Diversity, the Botanical Garden Erlangen is dedicated to promoting the conservation, sustainable use, and research of biological diversity. The Botanical Garden Erlangen (the "supplier") therefore expects its partners in acquiring, maintaining, and transferring plant material to always act in accordance with the CBD, the Nagoya Protocol and the Convention on the International Trade in Endangered Species (CITES).

The responsibility for legal handling of the plant material listed below passes on from the supplier to the recipient upon receipt of the material. In line with the Code of Conduct of the International Plant Exchange Network (IPEN), of which the Botanical Garden Erlangen is a member, the following conditions apply to this material transfer:

1. The recipient may use the supplied plant material, progeny or derivatives only for non-commercial purposes such as scientific study, education and conservation. Should the recipient at a later date intend a commercial use or a transfer to third parties for commercial use, the country of origin's prior informed consent (PIC) must be obtained in writing before the material is used or transferred.
2. The recipient is responsible for ensuring an equitable sharing of benefits in accordance with the CBD and the Nagoya Protocol.
3. The recipient must keep all information on the received plant material, including its origin (supplier, country of origin, year of collection) and the IPEN number, as well as the terms and conditions in a comprehensible manner.
4. In the event that scientific publications are produced based on the supplied plant material, the recipient is obliged to indicate in those publications the origin of the material (the supplying garden and, if known, the country of origin) as well as the IPEN number. The recipient shall send a copy of these publications to the supplier.
5. On request, the supplier will forward relevant information on this transfer of the plant material to the body charged with implementing the Nagoya Protocol.
6. The recipient may transfer the received plant material, its progeny or derivatives only for non-commercial use to bona fide third parties. Such transfer to third parties must be under the terms and conditions of this agreement, including the obligation to keep, cite and transfer the IPEN number. The recipient must document the transfer in a suitable manner.

List of plant material transferred under this agreement from

Botanischer Garten der
Friedrich-Alexander-Universität Erlangen-Nürnberg
Löschgestr. 1
91054 Erlangen
Deutschland
Telefon: +49-(0)9131-8522969
Fax: +49/ (0)9131-8522746
seedexchange@fau.de

to

Name, Institution, Address:

Your E-Mail-address:

Orders are requested by 30th of March 2020:

I accept the conditions of the Agreement on the supply of living plant material by the Botanical Garden Erlangen on page 6.

Recipient's name, stamp

Date, Signature

Index Seminum 2019/2020

Aizoaceae

1		Bergeranthus vespertinus (Berger) Schwantes XX-0-ER-2009-3518	2008	G. d. Staudenfreunde
2	G	Delosperma aberdeenense (L. Bolus) L. Bolus XX-0-ER-2006-138	2000	HB Rostock

Amaryllidaceae

3		Allium ramosum L. XX-0-ER-2019-21098		
4		Leucojum autumnale L. XX-0-ER-2007-1259	2001	HB Lyon

Apiaceae

5	*	Peucedanum austriacum (Jacq.) Koch AT-0-ER-2011-12317	1993	*AT, Klagenf. Dobratsch
6		Pimpinella saxifraga L. XX-0-ER-2012-13534		
7		Seseli caespitosum Sibth. et Sm. XX-0-ER-2011-12334		

Araceae

8	G	Aglaonema commutatum Schott,Treubii' XX-0-ER-2007-100		
---	---	--	--	--

Arecaceae

- 9 G Chamaedorea geonomiformis H. Wendl.
XX-0-ER-2019-21107

Asparagaceae

- 10 G Chlorophytum orchidastrum Lindl.
XX-0-ER-2010-8635

Asteraceae

- 11 * Antennaria dioica (L.) Gaertn.
DE-0-ER-2015-19399 2015 *DE, Bayern, Oberfr., Moggast
- 12 Antennaria plantaginifolia (L.) Richardson
XX-0-ER-2017-19695
- 13 G Argyranthemum hierrense Humphries
XX-0-ER-2012-13652 2008 HB Poznan
- 14 G Athanasia crithmifolia L.
XX-0-ER-2015-18284
- 15 G Brachyglottis greyi (Hook.f.) B. Nord.
XX-0-ER-2015-18328
- 16 Centaurea kotschyana Heuff.
XX-0-ER-2019-78
- 17 Centaurea rupestris L.
XX-0-ER-2017-20437 2015 ÖGG Graz, Landesgr. Steiermark
- 18 Crepis rubra L.
XX-0-NCY-20100046G 2013 HB Nancy
- 19 Crepis sibirica L.
XX-0-ER-2017-20436
- 20 Erigeron flettii G. N. Jones
XX-0-ER-2009-5303

Asteraceae

21		Gnaphalium supinum L. XX-0-ER-2019-21117		
22	G	Haplopappus glutinosus Cass. XX-0-ER-2017-20465		
23		Hieracium bornmuelleri Freyn XX-0-ER-2009-5391	1982	HB Jena
24		Hieracium cerinthoides Gouan XX-0-ER-2009-5392		
25	*	Hieracium hoppeanum Schult. subsp. <i>testimoniale</i> GR-0-B-2651880	1985	HB Marburg *GR, W-Thessalien
26	*	Hieracium humile Jacq. XX-0-ER-2009-5398	1987	HB Bern
27		Hieracium pannosum Boiss. XX-0-ER-2009-5404	1995	HB Marburg *HU, Pirin
28		Hymenoxys scaposa (DC.) K.L. Parker XX-0-ER-2009-5580		
29		Inula britannica L. XX-0-ER-2009-5420		

Brassicaceae

30		Aethionema coridifolium DC. XX-0-ER-2017-20432		
31		Alyssoides utriculata (L.) Medik. XX-0-ER-2017-20426		
32		Alyssum moellendorfianum Asch. ex Beck XX-0-ER-2009-5869	1980	HB Gießen
33		Alyssum murale Wadst. et Kit. XX-0-ER-2009-5870		

Brassicaceae

34	Alyssum ovirens A. Kern. XX-0-ER-2015-19639	
35	Alyssum wulfenianum Willd. XX-0-LI-6461	2015 HB Linz
36	Arabis alpina L. * AT-0-ER-2009-5877	2004 *AT, Ötztal (Rotmoos)
37	Arabis bryoides Boiss. XX-0-ER-2009-5882	
38	Arabis scopoliana Boiss. XX-0-ER-2009-5891	
39	Arabis soyeri Reut. & Huet XX-0-ER-2013-15823	
40	* Draba aizoides L. DE-0-ER-2015-19418	2010 *D, Bay., Oberbayern, Kipfenberg
41	Erysimum ochroleucum (Haller f. ex Schleich) DC. XX-0-ER-2015-19419	
42	Schivereckia doerfleri(Wettst.) Bornm. XX-0-ER-2009-6009	1980 HB Wuppertal
43	Thlaspi densiflorum Boiss. et Kotschy XX-0-ER-2007-569	
44	Vella pseudocytisus L. XX-0-ER-2008-230	2006 HB Madrid (BSUPM)

Bromeliaceae

45	G	Guzmania butcheri Rauh XX-0-ER-2015-19616	2007 Frankfurt Palmengarten
46	G	Guzmania lingulata Beer var. concolor Proctor & Cedeño-Mald. XX-0-ER-2019-21106	

Bromeliaceae

47	G	Pitcairnia andreana Linden XX-0-ER-2019-1385	
48	G	Ronnbergia deleonii L. B. Sm. XX-0-ER-2013-270	
49	G	Tillandsia balbisiana Schult. & Schult.f. XX-0-ER-2019-21103	
50	G	Tillandsia bartramii Ell. XX-0-ER-2012-4566	
51	*G	Tillandsia bryoides Griseb. ex Baker ARG-0-ER-2019-21104	1994 *ARG, Alemania, Quilmes, 1800 m
52	G	Tillandsia butzii Mez. XX-0-ER-2012-12654	
53	G	Tillandsia capillaris Ruiz et Pav. XX-0-ER-2007-587	
54	G	Tillandsia floridana (L. B. Sm.) H. E. Luther XX-0-ER-2012-12656	
55	G	Tillandsia gardneri Lindl. XX-0-ER-2019-20931	
56	G	Tillandsia juncea (Ruiz & Pav.) Poir. XX-0-ER-2013-16025	
57	G	Tillandsia loliacea Mart. ex Schult. & Schult.f. XX-0-ER-2019-1380	
58	G	Tillandsia paucifolia Baker XX-0-ER-2015-19619	
59	G	Tillandsia pruinosa Sw. XX-0-ER-2019-21105	
60	G	Tillandsia recurvata L. XX-0-ER-2007-613	

Bromeliaceae

- | | | | |
|----|---|---|----------------------------|
| 61 | G | Tillandsia tricholepis Baker
XX-0-ER-2007-586 | |
| 62 | G | Vriesea marnier-lapostollei L. B. Sm.
XX-0-ER-2007-615 | |
| 63 | G | Vriesea simplex (Vell.) Beer
XX-0-ER-2008-276 | 2008 HB Stuttgart-Wilhelma |
| 64 | G | Vriesea splendens (Brongn.) Lem
XX-0-ER-2019-21108 | |

Calycanthaceae

- | | |
|----|--|
| 65 | Calycanthus chinensis (W.C.Cheng & S.Y.Chang) P.T.Li
XX-0-ER-2019-21097 |
|----|--|

Campanulaceae

- | | |
|----|---|
| 66 | Campanula alliariifolia Willd.
XX-0-ER-2019-21094 |
| 67 | Campanula versicolor Andrews
XX-0-ER-2019-21093 |
| 68 | Platycodon grandiflorus (Jacq.) A.DC.
XX-0-ER-2019-21109 |
| 69 | Sympyandra hofmannii Pant.
XX-0-ER-2019-698 |

Cannaceae

- | | | |
|----|---|---|
| 70 | G | Canna glauca L. 'lachs'
XX-0-ER-2013-16023 |
| 71 | G | Canna glauca L. 'rot'
XX-0-ER-2013-16022 |

Cannaceae

- 72 G* Canna tuerckheimii Kraenzl.
CR-0-ER-2007-592 1994 *CR, 1600 m

Caryophyllaceae

- | | | |
|----|---|---|
| 73 | Arenaria bungei Barkoudah
XX-0-ER-2017-20429 | |
| 74 | Cerastium alpinum L. var. lanatum (Lam.) Asch. et Graebn.
XX-0-ER-2019-1182 | |
| 75 | Cerastium boissieri Gren.
XX-0-ER-2017-1183 | |
| 76 | Dianthus biflorus Sibth. et Sm.
XX-0-ER-2007-507 | |
| 77 | Dianthus cruentus Griseb.
XX-0-ER-2019-103 | |
| 78 | *G Dianthus juniperinus Sm. subsp. bauhinorum Turland
GR-0-B-0010496 | HB Berlin-Dahlem
*GR, Kreta, Mt. Jouchtas, 810 m |
| 79 | Dianthus knappii (Pant.) Asch. & Kanitz ex Borbás
XX-0-ER-2013-4472 | |
| 80 | * Dianthus pavonius Tausch
FR-0-ER-2009-3840 | HB Grenoble
2008 *FR, Fontgillarde, 2000 m |
| 81 | Dianthus petraeus Waldst. & Kit.
XX-0-2019-21116 | |
| 82 | Dianthus plumarius L. subsp. praecox (Willd. ex Spreng.) Domin
XX-0-ER-2017-1196 | |
| 83 | * Dianthus seguieri Vill.
IT-0-B-0541603 | HB Berlin-Dahlem
2006 *IT, St. Vincent, 1100 m |
| 84 | Dianthus sylvestris Wulfen
XX-0-ER-2015-17991 | |

Caryophyllaceae

- | | |
|----|--|
| 85 | Gypsophila sericea (Ser.) Krylov
XX-0-ER-2017-20462 |
| 86 | Gypsophila tenuifolia M. Bieb.
XX-0-ER-2013-672 |
| 87 | Minuartia laricifolia (L.) Schinz & Thell.
XX-0-ER-2017-943 |
| 88 | Saponaria lutea L.
XX-0-ER-2009-207 |
| 89 | Silene alpestris Jacq.
XX-0-ER-2009-6754 |
| 90 | Silene atropurpurea (Griseb.) Greuter & Burdet
XX-0-ER-2017-19718 |
| 91 | Silene roemerii Friv.
XX-0-ER-2015-19606 |
| 92 | Silene saxifraga L.
XX-0-ER-2017-20483 |
| 93 | Silene zawadskii Fenzl
XX-0-ER-2017-20485 |

Cistaceae

- | | | | | |
|----|----|--|------|---|
| 94 | G | <i>Cistus albidus</i> L.
XX-0-ER-2015-18310 | 2014 | MN d'Histoire Naturelle, Paris |
| 95 | G* | <i>Cistus creticus</i> L. var. <i>eriocephalus</i> Greuter et Burdet
FR-0-ER-2015-18306 | 2014 | MN d'Histoire Naturelle, Paris
*FR, Rt de St Florent, 246 m. |
| 96 | G | <i>Cistus laurifolius</i> L.
XX-0-STGAL-472/1999 | 2008 | HB St. Gallen |
| 97 | | <i>Cistus salviifolius</i> L.
XX-0-ER-2015-18293 | 2014 | MN d'Histoire Naturelle, Paris |

Cistaceae

- 98 *Helianthemum apenninum* (L.) Mill.
 XX-0-ER-2012-14123

99 *Helianthemum lippii* (L.) Dum.Cours.
 XX-0-ER-2009-4122

100 *Helianthemum nummularium* (L.) Mill.
 XX-0-ER-2011-11243

101 *Helianthemum oelandicum* (L.) DC. subsp. *alpestris* (Jacq.) Breistr
 XX-0-ER-2015-19629

Compositae

- 102 Rhaponticum scariosum Lam. subsp. rhabonticum (L.) Greuter
XX-0-ER-2019-21110

103 Santolina rosmarinifolia L.
XX-0-ER-2009-5519

104 Sonchus palmensis Boulos
XX-0-ER-2012-13597

105 Tanacetum corymbosum (L.) Sch. Bip.
XX-0-ER-2009-4809

106 Tanacetum haradjanii (Rech. f.) Grierson
XX-0-ER-2009-5571

107 G Verbesina encelioides (Cav.) A. Grey
XX-0-ER-2015-19613

Crassulaceae

- 108 * *Chiastophyllum oppositifolium* (Ledeb.) A.Berger HB Bonn
RU-0-BONN-22715 2008 *RU, Sotschi

109 *Rhodiola ishidae* Hara 2013 HB Graz (München '92)
XX-0-GZU-93411069

Cyperaceae

- 110 Carex grayi Carey
XX-0-ER-2009-6160

Datiscaceae

- 111 Datisca cannabina L.
XX-0-ER-2009-6237

Dipsacaceae

- | | | | | |
|-----|---|---|------|----------|
| 112 | G | Pterocephalus dumetorum Coul. | | |
| | | XX-0-ER-2009-393 | | |
| 113 | | Scabiosa cinerea Lapeyr. ex Lam. subsp. cinerea | | |
| | | XX-0-ER-2009-6278 | 1984 | HB Nancy |
| 114 | | Scabiosa graminifolia L. | | |
| | | XX-0-ER-2013-464 | | |
| 115 | | Scabiosa silenifolia Waldst. et Kit. | | |
| | | XX-0-ER-2009-6290 | | |
| 116 | | Scabiosa vestina Facchini ex W. D.J. Koch | | |
| | | XX-0-ER-2011-11251 | | |

Elaeocarpaceae

- 117 G Crinodendron patagua Molina
XX-0-ER-2015-18324

Fabaceae

- 118 *Acacia longifolia* (Andrews) Willd.
 XX-0-ER-2015-18096

119 *Anthyllis barba-jovis* L.
 XX-0-ER-2015-18158

Fabaceae

120		<i>Anthyllis montana</i> L. XX-0-ER-2010-8221	
121	G	<i>Bituminaria bituminosa</i> (L.) C.H.Stirt. XX-0-ER-2015-18227	
122		<i>Caragana aurantiaca</i> Koehne XX-0-ER-2019-21099	
123		<i>Cercis siliquastrum</i> L. XX-0-ER-2010-8307	
124		<i>Chamaespartium sagittale</i> (L.) P.E. Gibbs subsp. <i>sagittale</i> XX-0-ER-2010-8394	
125		<i>Coronilla coronata</i> L. XX-0-ER-2017-20440	
126		<i>Coronilla vaginalis</i> Lam. XX-0-ER-2015-19409	
127		<i>Cytisus austriacus</i> L. XX-0-ER-2019-21121	
128	*	<i>Genista tinctoria</i> L. XX-0-ER-2010-8404	2010 *D, Brandenburg, Bruchmühle
129		<i>Glycyrrhiza glabra</i> L. XX-0-ER-2012-13492	
130		<i>Lathyrus niger</i> (L.) Bernh. XX-0-ER-2010-8437	
131		<i>Oxytropis campestris</i> (L.) DC. CH-0-STGAL-21180	2013 HB St. Gallen
132		<i>Securigera orientalis</i> (Mill.) Lassen XX-0-ER-2009-6706	
133	G	<i>Sophora velutina</i> Lindl. XX-0-ER-2010-8510	

Fabaceae

- 134 Trifolium rubens L.
XX-0-ER-2010-8527 2010 HB Angers

Gentianaceae

- | | |
|-----|---|
| 135 | Gentiana acaulis L.
XX-0-ER-2010-7622 |
| 136 | Gentiana occidentalis Jakow.
XX-0-ER-2009-6802 |

Geraniaceae

- | | |
|-----|--|
| 137 | <i>Erodium foetidum</i> (L.) L'Hér.
XX-0-ER-2019-21119 |
| 138 | <i>Pelargonium echinatum</i> Curtis
XX-0-ER-2019-21095 |
| 139 | <i>Pelargonium schizopetalum</i> Sweet
XX-0-ER-2019-21118 |
| 140 | <i>Pelargonium worcesterae</i> Knuth
XX-0-FR-2019-1359 |

Gesneriaceae

- 141 Ramonda myconi (L.) Rchb.
XX-0-ER-2010-7356

Hypericaceae

- 142 Hypericum athoum Boiss. et Orph.
XX-0-ER-2010-7031 2002 Frankfurt Palmengarten

Iridaceae

- 143 Gladiolus illyricus W. D. J. Koch
XX-0-ER-2007-521

Lamiaceae

- | | | |
|-----|---|--|
| 144 | <i>Cedronella canariensis</i> (L.) Webb & Berthel. 'Gomera'
XX-0-ER-2015-18823 | |
| 145 | <i>Horminum pyrenaicum</i> L.
XX-0-ER-2010-7878 | |
| 146 | <i>Hyssopus officinalis</i> L.
XX-0-ER-2019-21115 | |
| 147 | * | <i>Lavandula lanata</i> Boiss.
ES-0-B-0013975 |
| | | 2015 HB Berlin Dahlem
*ES, Sierra Nevada, Dolomit |
| 148 | <i>Marrubium vulgare</i> L.
XX-0-ER-2012-13510 | |
| 149 | <i>Micromeria fruticosa</i> (L.) Druce
XX-0-ER-2010-7918 | |
| 150 | <i>Nepeta parnassica</i> Heldr. et Sart.
XX-0-ER-2010-7944 | |
| 151 | <i>Origanum dictamnus</i> L.
XX-0-ER-2009-4973 | |
| 152 | <i>Phlomis fruticosa</i> L.
XX-0-ER-2010-7980 | |
| 153 | <i>Phlomis russeliana</i> (Sims) Benth.
XX-0-ER-2012-13533 | |
| 154 | <i>Phlomis samia</i> L.
XX-0-ER-2010-7984 | |
| 155 | <i>Prunella grandiflora</i> Scholler subsp. <i>pyrenaica</i> A.Bolòs et O.Bolòs
XX-0-ER-2008-758 | |

Lamiaceae

156	<i>Salvia cadmica</i> Boiss. XX-0-ER-2010-8010	2002 HB Linz
157	<i>Salvia clevelandii</i> (A.Gray) Green XX-0-ER-2013-15871	
158	<i>Salvia nutans</i> L. XX-0-ER-2010-8039	
159	<i>Scutellaria alpina</i> L. subsp. <i>alpina</i> I. B. K. Richards XX-0-ER-2015-382	
160	<i>Scutellaria baicalensis</i> Georgi XX-0-ER-2010-8071	
161	<i>Scutellaria orientalis</i> L. XX-0-2010-8074	
162	<i>Scutellaria rubicunda</i> Hornem. XX-0-ER-2017-18006	
163	<i>Sideritis endressii</i> Willk. subsp. <i>endressii</i> XX-0-ER-2010-8087	
164	<i>Sideritis hyssopifolia</i> L. XX-0-ER-2012-13571	2000 HB Paris
165	<i>Stachys pumila</i> Banks & Sol. XX-0-ER-2015-17972	
166	<i>Teucrium marum</i> L. XX-0-ER-2010-8118	
167	<i>Thymus sibthorpii</i> Benth. XX-0-ER-2010-8152	2003 HB Jena

Linaceae

168	<i>Linum dolomiticum</i> Borbás XX-0-ER-2007-532
-----	---

Lythraceae

- 169 Heimia salicifolia (Kunth) Link
XX-0-ER-2010-8980

Malvaceae

- 170 Althaea officinalis L.
XX-0-ER-2007-465

171 G* Entelea arborescens R.Br.
NZ-0-ER-2015-18217 1996 *NZ, Nordinsel

Marantaceae

- 172 G Thalia dealbata Fraser
XX-0-ER-2009-280

Melastomataceae

- 173 G Monolena primuliflora Hook. f.
XX-0-ER-2010-9123

Mimosaceae

- 174 G Paraserianthes lophantha (Willd.) I.C.Nielsen
XX-0-ER-2015-18316

Morinaceae

- 175 Morina kokanica Regel.
XX-0-ER-2009-4447 2008 HB Krefeld

Musaceae

- 176 G Musa velutina H. Wendl. et Drude
XX-0-FRP-17743 2008 Frankfurt Palmengarten

Myrtaceae

- 177 G *Ugni molinae* Turcz.
XX-0-GENT-20000659 2007 HB Gent

Papaveraceae

- 178 *Glaucium corniculatum* (L.) Curtis
XX-0-ER-2010-9746

Plantaginaceae

- 179 *Digitalis lutea* L. subsp. *australis* (Ten.) Arcang.
XX-0-ER-2017-664
- 180 *Erinus alpinus* L.
XX-0-ER-2011-11859
- 181 *Globularia cordifolia* L.
XX-0-ER-2010-7248
- 182 *Globularia repens* Lam.
XX-0-ER-2010-7252
- 183 * *Plantago subulata* L.
ES-0-ER-2009-3251 *ES, Cadqués, Küstenfelsen

Plumbaginaceae

- 184 *Acantholimon ulcinum* (Willd. ex Schult.) Boiss.
XX-0-ER-2017-20431
- 185 *Armeria alpina* (DC.) Willd.
XX-0-ER-2013-15826

Poaceae

- 186 *Bothriochloa ischaemum* (L.) Keng
XX-0-ER-2017-20450

Poaceae

187		Festuca gautieri (Hack.) K. Richt. XX-0-ER-2010-7377	
188		Festuca scariosa (Lag.) Pau XX-0-ER-2013-15847	
189	*	Festuca valesiaca Schleich. ex Gaudin CH-0-ER-2010-7403	2010 *CH, Zermatt
190	*	Koeleria vallesiana (Honck.) Gaudin FR-0-ER-2010-7636 15	BGA Laurtaret, Grenoble 2015 *FR, Ville-Vieille, 1300m
191	G	Oryza sativa L. XX-0-ER-2013-424	
192		Phleum alpinum L. XX-0-ER-2010-7446	1993 HB Piemont
193		Sesleria albicans Kit. ex Schult. XX-0-ER-2017-14153	
194		Sesleria caerulea (L.) Ard. XX-0-ER-2017-20484	
195		Stipa capillata L. XX-0-ER-2010-7498	
196		Stipa joannis Celak. XX-0-ER-2010-7501	

Polygonaceae

197	*	Rumex lunariaL. ES-0-ER-2009-4991	2006 *ES, Canar. Tenerife
-----	---	--------------------------------------	---------------------------

Primulaceae

198	*G	Heberdenia excelsa Banks ex Schult. ES-0-ER-2012-13871	1996 *ES, Teneriffa, Teno
-----	----	---	---------------------------

Primulaceae

- 199 *Primula palinuri* Petagna
XX-0-ER-2010-10250

Proteaceae

- 200 G *Banksia marginata* Cav.
XX-0-ER-2015-18098

Ranunculaceae

- | | | | |
|-----|---|---|---|
| 201 | * | <i>Anemone halleri</i> All.
IT-0-ER-2010-7653 | HB Graz- ÖGG, Steiermark
2009 *IT, Aosta, Cogne, 1200m |
| 202 | | <i>Aquilegia canadensis</i> L.
XX-0-ER-2017-19696 | |
| 203 | | <i>Aquilegia ecalcarata</i> Maxim.
XX-0-ER-2013-15874 | |
| 204 | | <i>Aquilegia einseleana</i> F. W. Schultz
XX-0-ER-2017-20423 | |
| 205 | * | <i>Aquilegia nevadensis</i> (Boiss. & Reut.) T. E. Diaz
ES-0-ER-2017-20427 | BG Wuppertal
2001 *ES, Cordoba, S. Tejeda, Malaga |
| 206 | | <i>Clematis integrifolia</i> L.
XX-0-ER-2008-3722 | 2007 G. d. Staudenfreunde |
| 207 | | <i>Ranunculus caucasicus</i> M. Bieb.
XX-0-ER-2010-10448 | |
| 208 | | <i>Ranunculus gramineus</i> L.
XX-0-ER-2010-10452 | |
| 209 | | <i>Ranunculus japonicus</i> Thunb. var. <i>propinquus</i> W.T. Wang
XX-0-ER-2010-10469 | |
| 210 | | <i>Thalictrum foetidum</i> L.
XX-0-ER-2010-10485 | |

Rosaceae

211	<i>Acaena microphylla</i> Hook. f. XX-0-ER-2018-20564	2013	HB Christchurch
212	* <i>Acaena saccaticupula</i> Bitter NZ-0-BONN-18235	BG Bonn 2013	*NZ, Südi., Queenst., Lake Alta, 1760 m
213	<i>Aruncus dioicus</i> (Walter) Fernald var. <i>dioicus</i> XX-0-ER-2010-10573		
214	* <i>Dryas octopetala</i> L. IT-0-ER-2009-6710		*IT, Friaul, Ampezzo, Passo d. Pura
215	<i>Geum canadense</i> Jacq. XX-0-ER-2010-10655	1990	HB Göttingen
216	<i>Geum tirolense</i> Kern. XX-0-ER-2010-10662		
217	<i>Petrophytum caespitosum</i> (Nutt. ex Torr. et A. Gray) Rydb. XX-0-ER-2010-10698		
218	<i>Potentilla brauneana</i> Hoppe ex Nestl. XX-0-ER-2010-7136		
219	<i>Potentilla carniolica</i> Kern. XX-0-ER-2010-10716	1986	HB München
220	<i>Potentilla montenegrina</i> Pantoc. XX-0-ER-2010-10736		
221	<i>Potentilla speciosa</i> Willd. XX-0-ER-2010-10751	2007	HB Graz- ÖGG Steiermark
222	<i>Quillaja saponaria</i> Molina XX-0-ER-2015-18791		
223	<i>Rosa jundzillii</i> Besser XX-0-ER-2010-10938		
224	<i>Sanguisorba dodecandra</i> Moretti XX-0-ER-2011-11087	1986	HB München

Rosaceae

225	Sibiraea laevigata (L.) Maxim. XX-0-ER-2011-11094	2000	HB Ljubliana
226 *	Sorbus adeana N. Mey. DE-0-ER-2010-7153	1994	*D, Bay., Neudorf/Weismain
227 *	Sorbus cordigastensis N. Mey. DE-0-ER-2018-20764		*D, Bay., Ofr, Kordigast-Plateau
228	Sorbus danubialis (Jáv.) Kárpáti XX-0-ER-11108	1985	HB Regensburg
229 *	Sorbus fischeri N. Mey. DE-0-ER-2012-14182		*D, Bay., Ufr, Nördlinger Ries
230 *	Sorbus franconica Bornm. ex Dull DE-0-ER-2010-7154	1992	*D, Bay., Etzdorf/ Gößweinstein
231 *	Sorbus gauckleri N. Mey. DE-0-ER-2019-21120		*D, Bay., Houbirg /Hersbruck
232 *	Sorbus harziana N. Mey. DE-0-ER-2014-16706		*D, Bay., Bärental/Weismain
233 *	Sorbus hohenesteri N. Mey. DE-0-ER-2010-7155	1994	*D, Bay., Leutenbach/Forchheim
234 *	Sorbus hoppeana N. Mey. DE-0-ER-2010-7156	1994	*D, Bay., Grainsberg, s. Kallmünz
235	Sorbus minima (H. Lév.) Hedl. XX-0-ER-2011-11114	1974	HB Wageningen
236 *	Sorbus pannonica Kárpáti DE-0-ER-2010-7159	1992	*D, Leutenbach, Forchheim
237 *	Sorbus pulchra N. Mey. DE-0-ER-2010-7157	1992	*D, Bay., Etzdorf/Gössweinstein
238 *	Sorbus ratisbonensis N. Mey. DE-0-ER-2011-11120		*D, Bayern, Nittendorf/Regensburg

Rosaceae

239	*	Sorbus schnizleiniana N. Mey. DE-0-ER-2011-11122	2011	*D, Bayern, Neukirchen/Sulzbach-Rosenberg
240	*	Sorbus schuwerkiorum N. Mey. DE-0-ER-2010-7160	2010	*D, Bay., Greding
241	*	Sorbus schwarziana N. Mey. DE-0-ER-2018-20767	2016	*D, Bay., Frankenalb, Frechetsfeld

Rutaceae

242		Cneorum tricoccon L. XX-0-ER-2015-18246
243	G	Murraya paniculata (L.) Jack XX-0-ER-2011-11445

Saxifragaceae

244		Saxifraga callosa Sm. subsp. callosa XX-0-ER-2015-614
245		Saxifraga crustata Vest XX-0-ER-2011-11700

Scrophulariaceae

246		Verbascum densiflorum Bertol. XX-0-ER-2007-575
247		Verbascum phoeniceum L. XX-0-ER-2008-235
248		Veronica gentianoides Vahl XX-0-ER-2015-19612

2014 BG, Freiburg

Taxodiaceae

- 249 Taxodium distichum (L.) Rich. var. imbriatum (Nutt.) Croom
XX-0-ER-2011-12141 1985 HB Zwijndrecht

Thymelaeaceae

- 250 Dais cotinifolia L.
XX-0-ER-2015-17920

Verbenaceae

- 251 Lippia dulcis Trevis.
XX-0-ER-2011-12411

Violaceae

- 252 Melicytus obovatus (Kirk) Garn.-Jones
XX-0-ER-2015-18062 2002 HB Caen

253 Viola dubyana Burnat ex Greml
XX-0-ER-2006-60 2004 HB Graz

Xanthorrhoeaceae

- 254 Asphodeline liburnica (Scop.) Rchb.
XX-0-ER-2010-8615

Zingiberaceae

- 255 G Hedychium spicatum Sm.
XX-0-ER-2009-4121

Botanischer Garten der
Friedrich-Alexander-Universität Erlangen-Nürnberg
Löschgestr. 1
91054 Erlangen
Deutschland
Telefon: 0049-(0)9131-8522969
Fax: +49/ (0)9131-8522746
seedexchange@fau.de