

HAL
open science

Is *Pteropyrum* a pathway to C4 evolution in Polygonaceae? An integrative approach to the taxonomy and anatomy of *Pteropyrum* (C3), an immediate relative of *Calligonum* (C4)

Moslem Doostmohammadi, Maryam Malekmohammadi, Morteza Djamali,
Hossein Akhani

► To cite this version:

Moslem Doostmohammadi, Maryam Malekmohammadi, Morteza Djamali, Hossein Akhani. Is *Pteropyrum* a pathway to C4 evolution in Polygonaceae? An integrative approach to the taxonomy and anatomy of *Pteropyrum* (C3), an immediate relative of *Calligonum* (C4). *Botanical Journal of the Linnean Society*, 2020, 192 (2), pp.369-400. 10.1093/botlinnean/boz079 . hal-02391348

HAL Id: hal-02391348

<https://amu.hal.science/hal-02391348>

Submitted on 3 Dec 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Is *Pteropyrum* a pathway to C₄ evolution in Polygonaceae? An integrative approach to the taxonomy and anatomy of *Pteropyrum* (C₃), an immediate relative of *Calligonum* (C₄)

MOSLEM DOOSTMOHAMMADI¹, MARYAM MALEKMOHAMMADI¹,
MORTEZA DJAMALI² and HOSSEIN AKHANI^{1,*}

¹Halophytes and C₄ Plants Research Laboratory, Department of Plant Sciences, School of Biology, College of Science, University of Tehran, P.O. Box 14155–6455, Tehran, Iran

²Institut Méditerranéen de Biodiversité et d'Ecologie (IMBE/UMR7263), Aix Marseille Université, Avignon Université, CNRS, IRD, IMBE, Technopôle Arbois-Méditerranée, Bât. Villemin, BP 80, F-13545 Aix-en-Provence cedex 04, France

Received 14 February 2019; revised 11 September 2019; accepted for publication 24 September 2019

Pteropyrum is a small genus of Polygonaceae with four species from the arid regions of Iran and adjacent countries. *Pteropyrum* spp. are not precisely delimited and are difficult to identify because of their high plasticity in morphological characters. *Pteropyrum* (C₃) has a close affinity to *Calligonum* (C₄) and is therefore a suitable case for C₄ evolutionary studies. We investigated the morphology and micromorphology (including pollen morphology) of *Pteropyrum* and elucidated the phylogenetic relationships with *Atraphaxis* and *Calligonum* using nuclear ITS sequences. Characteristics of the photosynthetic tissues such as volume and number of layers of primary carbon assimilation tissues (PCA) and photosynthetic carbon reduction tissue (PCR) were studied. In addition, the leaf and cotyledon anatomical characters of *Pteropyrum* (C₃), *Atraphaxis* (C₃) and *Calligonum* (C₄), and their δ¹³C values were compared to look for evolutionary changes in assimilating organs. The molecular phylogenetic tree identifies two strongly supported clades in *Pteropyrum* and its close relationship with *Calligonum*, confirming previous studies. Some morphologically similar species belong to different clades, which is probably due to convergent evolution and homoplasy. Leaf anatomical studies show that *Atraphaxis* has a multilayered mesophyll tissue, whereas *Calligonum* has one-layered mesophyll cells. The volume and layer number of mesophyll tissue cells decreases, whereas water storage tissue area significantly increases from *Atraphaxis* to *Pteropyrum* and *Calligonum*. This phenomenon confirms previous studies in other lineages with C₄ salsoloid anatomy that have evolved through increasing of water storage tissue and succulence of assimilating organs. In the taxonomic part of the paper, a key to identification of accepted taxa of *Pteropyrum*, description of species and distribution maps are presented based on numerous herbarium specimens and our own rich collections from the field. Four new species are described based on a combination of morphology of seedlings and mature plants, pollen morphology and molecular data. A subspecific classification is suggested to show morpho-geographical variation of *Pteropyrum aucheri* s.l.

KEYWORDS: *Atraphaxis* – C₄ photosynthesis – Caryophyllales – cryptic speciation – desert flora – Irano-Turanian flora – molecular phylogeny – pollen morphology – proto-Kranz anatomy.

INTRODUCTION

Polygonaceae belong to the non-core Caryophyllales and have a close affinity with Plumbaginaceae. They are well circumscribed with synapomorphies including

an ochrea sheath, swollen nodes, five or six petaloid tepals, a single orthotropous ovule and usually trigonal achenes (Cuénoud *et al.*, 2002; Hernández-Ledesma *et al.*, 2015). Recently, Sanchez *et al.* (2011) revised the tribal classification of subfamily Polygonoideae using molecular data and proposed five newly circumscribed tribes of which Calligoneae consist of two poorly studied

*Corresponding author. E-mail: akhani@khayam.ut.ac.ir

genera, *Calligonum* L. and *Pteropyrum* Jaub. & Spach. Close relationships between these two genera have been suggested in previous molecular (Sanchez, Schuster & Kron, 2009; Tavakkoli, Kazempour & Maassoumi, 2010; Schuster *et al.*, 2015) and non-molecular (Haraldson, 1978; Ronse-Decraene & Akeroyd, 1988; Hong, 1995; Hong, Ronse-Decraene & Smets, 1998; Tavakkoli, Kazempour & Maassoumi, 2008) studies. *Calligonum* is the only C_4 genus in Polygonaceae (Sage, Christin & Edwards, 2011), and species are leafless shrubby plants with assimilating stems with salsoloid anatomy (Muhaidat, Sage & Dengler, 2007). *Calligonum* is a species-rich genus with c. 80 species, widely distributed in sand dunes and desert areas of south-western and Central Asia, south-eastern Europe and North Africa. In contrast, *Pteropyrum* is a small genus with a limited distribution in Iran and adjacent countries (Turkmenistan, Afghanistan, Pakistan, Oman, UAE, and Iraq) (Brandbyge, 1993). *Atraphaxis* L. is a genus of C_3 shrubs; it was classified in tribe Polygoneae by Sanchez *et al.* (2011) and occurs widely in Irano-Turanian montane steppes. All these genera appear to have formed an important floristic component of the Irano-Turanian shrub steppes during the Quaternary glacial intervals (Djamali *et al.*, 2008), the long persistence of which in these landscapes may have had a significant role in their evolutionary history.

Pteropyrum spp., with their small leaves (microphylls), are successful xerophytic shrubs usually growing near seasonal water runnels or dry riverbeds or on gypsum hills in desert areas and, rarely, on rocky slopes. *Pteropyrum* was first described with three species categorized into two sections according to fruit characters: *Pteropyrum* section *Streptocarya* Jaub. & Spach (*P. aucheri* Jaub. & Spach, *P. olivieri* Jaub. & Spach) and *Pteropyrum* section *Orthocarya* Jaub. & Spach (*P. scoparium* Jaub. & Spach) (Jaubert & Spach, 1846). In most cases, subsequent additional described species (Boissier, 1853; Meisner, 1856; Gilli, 1963) were not significantly different from the original three species; therefore, Rechinger & Schiman-Czeika (1968) accepted the occurrence of only three species in the *Flora Iranica* area: *P. aucheri*, *P. noeanum* Boiss. and *P. olivieri*. In studies following *Flora Iranica*, *P. naufelum* Al-Khayat was introduced from Iraq (Al-Khayat, 1993) and Akhani (2004) reported this species in Iran and synonymized *P. noeanum* with *P. aucheri*. Species boundaries in *Pteropyrum* are not precise, and species growing in different habitats are not easily distinguishable based on their morphology. Leaf size and shape are important diagnostic characters for distinguishing *Pteropyrum* spp., but these traits are often affected by environmental conditions, and there are many apparently intermediate forms that complicate species boundaries.

From an evolutionary point of view, it has been accepted that in some phylogenetic groups, C_3 sister species of C_4 plants exhibit some anatomical traits and subcellular events that are considered to be the initial phase of C_4 evolution. Anatomical traits such as enlarged bundle sheath (BS) cells and centripetal localization of mitochondria in BS cells form the proto-Kranz anatomy (Muhaidat *et al.*, 2011; Sage, Busch & Johnson, 2013; Voznesenskaya *et al.*, 2013; Sage, Khoshhravesh & Sage, 2014). Proto-Kranz anatomy has some adaptive benefits and facilitates the glycine shuttle development towards C_4 evolution. Since *Pteropyrum* is the sister group of *Calligonum* distributed in hot/arid regions, it is not unexpected that some *Pteropyrum* spp. may show a proto-Kranz condition or even have C_2 photosynthesis. The aims of this paper are: (1) to revise the taxonomy of *Pteropyrum* and clarify the species circumscription using morphological, pollen morphological, anatomical and molecular traits; (2) to reconstruct phylogenetic relationships in *Pteropyrum* spp. and the sister genera using nuclear ITS (internal transcribed spacer) sequence data and testing the accuracy of traditional classifications and (3) to compare the anatomy of *Pteropyrum* with *Atraphaxis* (C_3) and *Calligonum* (C_4) to test our hypothesis that *Pteropyrum* as a sympatric desert plant with *Calligonum* undergoes anatomical changes towards C_4 photosynthesis that finally evolved in *Calligonum*.

MATERIAL AND METHODS

TAXONOMY, MORPHOLOGY AND GROWTH CONDITION

Many natural populations of *Pteropyrum* have been studied in the field in different parts of its range in Iran and Oman by MD and HA. Herbarium specimens including type specimens (or photographs of these) have been studied in herbaria in Iran and Europe including B, G, P, IRAN, TARI, TUH, MIR, W, E and LE (abbreviations after Thiers, 2018+) and the private herbarium of the senior author (Herb. H. Akhani). The holotype specimens of the newly described taxa are preserved in IRAN.

Seeds collected during field studies have been cultivated in the laboratory under the same condition. They were grown in a mix of one part sand, one part clay and one part commercial peat. Seedling morphological traits were studied and measured under an Olympus BZ 21 stereomicroscope and photographed after emergence of the first true leaves using a Sony DSC-HX5Vi digital camera. Studied morphological characters of seedlings include hypocotyl height, cotyledon length, cotyledon width and hypocotyl indumentum.

POLLEN MORPHOLOGY

Pollen grains of 23 specimens of *Pteropyrum* were sampled from dried herbarium specimens and examined using a light microscope (LM) and scanning electron microscope (SEM). Pollen grains were first acetolysed following Erdtman (1960) and Dehghani & Akhani (2009). For LM studies, the pollen grains were mounted in glycerine jelly, and then observed by a Nikon Optiphot-2 light microscope and photographed with a Motic Image Plus 2.0 digital camera. Polar axis, equatorial axis, length of colpi, maximum distance between colpi in mesocolpium, apocolpium diameter and the thickness of exine, sexine and nexine were measured using calibrated Motic Image Plus 2.0 software. In general, the terminology follows Hong (1995) and Mondal (1997), taking into account the standardized pollen and spore terminology proposed by Punt *et al.* (2007). For SEM studies, acetolysed pollen grains were gold coated and examined using a Zeiss DSM 960 SEM microscope in the Electron Microscopy Laboratory, College of Science, University of Tehran, Iran.

ANATOMY OF ASSIMILATING ORGANS

Anatomical studies were conducted on cotyledons, leaf blades and young stem cross sections. Fresh leaf sections from cultivated plants or during field trips were fixed in FAA (one part formaldehyde, one part glacial acetic acid, 18 parts 70% ethanol), then rinsed in distilled water twice and dehydrated in a sequence of ethanol solutions. Acetone was used as the transition solvent to improve the infiltration. Samples were then embedded in pure epoxy resin and incubated for 24–48 h at 60 °C (Davies, 1999). Cross sections were made by Leica Ultracut UCT ultramicrotome (housed in College of Science, University of Tehran), stained with 0.5% (w/v) Toluidine blue in 1% (w/v) Na₂CO₃ and studied with an Olympus BX51 LM. Cross sections from green stems of *Calligonum* were made by hand using a razor blade. Sections were then stained in aqueous methylene blue/carmine and photographed before dehydration. Dehydrated sections were permanently mounted in Euparal.

To compare the assimilating structures, the volume of primary carbon assimilation tissues (PCA or mesophyll cells), PCR tissues (PCR or BS), their ratios (PCA/PCR), percentages of epidermis and the percentages of aqueous tissues were measured for assimilating stems of seven *Calligonum* spp., mature leaves of six *Calligonum* spp., nine *Pteropyrum* taxa and four *Atraphaxis* spp. and the cotyledons of six *Calligonum* spp. and six *Pteropyrum* taxa. Our sampling strategy for comparative anatomy was based on multiple species of the compared genera rather than multiple sampling of the same species. The cell

volume of each specimen was measured for one section using ImageJ software (Rasband, 1997–2018).

DNA SEQUENCING

Plant material and taxon sampling

All of the *Pteropyrum* samples used in this study were herbarium material mostly deposited in Herb. H. Akhani. The selected specimens cover almost all geographical distribution range and morphological diversity of *Pteropyrum*. Our ITS dataset includes 25 accessions representing all ten taxa of *Pteropyrum*. Four ITS sequences of *Atraphaxis* and *Calligonum* were taken from GenBank. Voucher information and GenBank accession numbers are provided in Appendix 1. In addition to ITS, we also sequenced two plastid markers (*rpl32* and *petD*) for several accessions. Due to failure to complete our data set and low resolution of the obtained trees, however, we prefer not to publish incomplete data.

DNA isolation, amplification and sequencing

Total genomic DNA was extracted using the modified CTAB method of Doyle & Doyle (1987). To amplify the ITS region (ITS1 and ITS2 spacers plus the 5.8S gene), the universal primer combination ITS4/ITS5 (White *et al.*, 1990) was used following the protocol of Tavakkoli *et al.* (2010). Reactions were carried out in the volume of 25 µl, containing 10.5 µl deionized water, 12.5 µl Taq DNA polymerase master mix Red [Ampliqon; Tris-HCl pH 8.5, (NH₄)₂SO₄, 4 mM MgCl₂, 0.2% Tween 20, 0.4 mM each of dNTP, 0.2 units/µl Ampliqon Taq DNA polymerase, inert red dye and stabilizer], 0.5 µl each primer and 1 µl template DNA. Cycle sequencing reactions (PCR) were performed on a Techne TC-3000 thermocycler (Cole-Parmer, UK). Amplification conditions were an initial denaturation (1 min 30 s at 96 °C), 34 cycles of denaturation (30 s at 95 °C), annealing (1 min at 48 °C), extension (1 min 30 s at 72 °C) and a final extension step (20 min at 72 °C). PCR products were purified using the Avegene PCR cleanup kit following the manufacturer's protocols and sequenced via Macrogen Inc. (Seoul, South Korea). The same primers were used for amplification and sequencing.

Sequence alignment and phylogenetic reconstruction

PhyDE v.0.9971 (Müller, Müller & Quandt, 2010) was used to edit the electropherograms. Dataset was aligned automatically using Muscle (Edgar, 2004) and edited manually using PhyDE. The ITS matrix was analysed using Bayesian Inference (BI), Maximum Likelihood (ML) and Maximum Parsimony (MP). *Atraphaxis spinosa* Jaub. & Spach and *A. suaedifolia*

L. were used to root trees based on the results of a previous phylogenetic study by Tavakkoli *et al.* (2010). The best model of molecular evolution was found using jModelTest v.2.1.10 (Darriba *et al.*, 2012). The GTR+G model was found to fit best with the ITS region according to the Akaike information criterion (AIC). MrBayes v.3.2.6 (Ronquist *et al.*, 2012) was used to conduct BI. Two parallel runs of four MCMC chains including three heated and one cold chain was run simultaneously for five million generations for each matrix. The first 25% of generations of each run were discarded and only the trees after the 'burn-in' sampled at a frequency of 1000. When the standard deviation of split frequencies was well below 0.01 the analyses were stopped. RAxML v.8.2.8 (Stamatakis, 2014) was used to conduct ML tree inference and bootstrapping (BS). For this purpose, the model was set to GTRGAMMA and bootstrap analyses were carried out with 1000 replicates. MP analyses were conducted using heuristic searches and tree lengths and homoplasy indices [consistency (CI), retention (RI), rescaled consistency (RC) and homoplasy indices (HI)] were calculated in PAUP v.4.a164 (Swofford, 1991). Bootstrapping (BS) was estimated in PAUP by conducting a heuristic search with 10 000 replicates using TBR branch swapping. Trees were visualized in TreeGraph2 v.2.10.1-641 beta (Stöver & Müller, 2010). All BI, ML and MP analyses were conducted on the Cipres portal (www.phylo.org).

CARBON ISOTOPE VALUES ($\delta^{13}\text{C}$)

The carbon isotope ratio was determined on green stems or leaves of herbarium materials or dried cotyledons of seedlings (Osmond *et al.*, 1975). The samples were first ground to a fine powder and placed in a tin capsule, then combusted in a Heraeus CHN Eurovector elemental analyser (GSF National Research Center for Environment and Health, Munich, Germany for four samples and Iso-Analytical Limited, Cheshire, UK, for other samples). The resulting N_2 and CO_2 were separated by gas chromatography and admitted into the inlet of a Finnigan MAT Delta S (GSF) or Micromass Isoprime Isotope Ratio Mass Spectrometer (IRMS) (Iso-Analytical Limited) for determination of $^{13}\text{C}/^{12}\text{C}$ ratios (R). $\delta^{13}\text{C}$ values were calculated using the formula:

$$d = 1000 \times (R_{\text{sample}}/R_{\text{standard}} - 1).$$

RESULTS

TAXONOMY AND NOMENCLATURE

An updated revision of *Pteropyrum* is provided in the taxonomic treatment at the end of this paper. Based

on our multidisciplinary approach using morpho-molecular data and field observations seven species and ten taxa are recognized in *Pteropyrum*. Selected figures are provided for the habitat and close up of studied *Pteropyrum* spp. and two species each of *Atraphaxis* and *Calligonum* (Figs 1–17). Widespread species *P. aucheri* and *P. olivieri* are merged and the morpho-geographical varieties are classified as subspecies: *P. aucheri* subsp. *aucheri*, *P. aucheri* subsp. *olivieri* (Jaub. & Spach) Doostmohammadi & Akhani, *P. aucheri* subsp. *ericoides* (Boiss.) Doostmohammadi & Akhani and *P. aucheri* subsp. *noeanum* (Boiss.) Doostmohammadi & Akhani. *Pteropyrum scoparium* Jaub. & Spach is restricted to Oman and the UAE and is well-distinguishable by its unique upper part of achenes that are not twisted as in other species. The other five species (*P. jakdanense* Doostmohammadi, *P. macrocarpum* Doostmohammadi & Akhani, *P. naufelum*, *P. gypsaceum* Akhani & Doostmohammadi and *P. zagricum* Doostmohammadi & Akhani) are rare plants usually growing on gypsum hills, shale or rocky habitats in a geographical arc from eastern Iraq to south-eastern Iran in Sistan-va Baluchestan Province.

MOLECULAR PHYLOGENY

For phylogenetic studies, we generated 21 ITS sequences, and four ITS sequences for *Atraphaxis* and *Calligonum* were taken from GenBank (see Appendix 1 for GenBank accessions). The length of the multiple sequence alignment of the ITS region is 800 characters that is reduced to 693 characters after trimming the ends. The analysed ITS matrix includes 112 potentially parsimony-informative characters. Table 1 shows the sequence statistics of the different matrices.

ITS phylogenetic trees

The BI, ML and MP analyses of the ITS dataset produced congruent trees without any major difference in topology. Therefore, only the results from the Bayesian analyses are shown here, along with posterior probabilities as well as ML and MP bootstrap values. The phylogenetic tree (Fig. 18) strongly supports the monophyly of *Pteropyrum* (node B) and confirms *Calligonum* as its sister group (node C). Two strongly supported clades of *Pteropyrum* are detectable: (1) the *P. aucheri* clade [node D; PP = 0.99, BS (ML) = 100, BS (MP) = 100] and (2) the *P. naufelum* clade [node E; PP = 1, BS (ML) = 100, BS (MP) = 100]. The first clade (node D) is an unresolved group comprising several accessions of the highly variable and widely distributed *P. aucheri* s.l. (i.e. *P. aucheri* subsp. *aucheri*, *ericoides*, *olivieri* and *noeanum*) with *P. scoparium*. In the second clade (node E), *P. gypsaceum* is sister to the rest of the species. Three accessions of *P. naufelum* form a subclade

Figures 1–8. Natural habitat of several species of *Pteropyrum* and one species of *Calligonum* and *Atraphaxis*: **Fig. 1.** *P. naufelum* community growing on gypsum hills; **Fig. 2.** *P. zagricum* on limestone rocks; **Fig. 3.** *P. jakdanense* on shale hills; **Fig. 4.** *P. aucheri* subsp. *ericoides* along dry riverbank; **Fig. 5.** *P. scoparium* on gravelly dry rivulet beds; **Fig. 6.** *P. macrocarpum* in seasonal water runnel; **Fig. 7.** *C. amoenum*, sand dunes in Lut Desert; **Fig. 8.** *A. spinosa* on foothills and mountain slopes. Photographs: H. Akhani: 1, 5, 7, 8; M. Doostmohammadi 2, 3, 4, 6.

[node H; PP = 0.96, BS (ML) = 91, BS (MP) = 63] that is placed along with another group of species including *P. macrocarpum*, *P. jakdanense* and *P. zagricum* [node G; PP = 0.93, BS (ML) = 82, BS (MP) = 63].

CARBON ISOTOPE COMPOSITION

Carbon isotope compositions of 24 samples of leaves, cotyledons or assimilating stems belonging to four *Atraphaxis* spp., six *Calligonum* spp. and nine taxa of *Pteropyrum* are given in [Table 2](#). All assimilating shoots of *Calligonum* spp. have C_4 -type carbon isotope ratios ranging from -15.13 to -13.96‰ (average of -14.55). Leaves of all studied *Atraphaxis* spp. have

$\delta^{13}C$ ranging from -29.35 to -26.17‰ (average of -27.65) and leaves of all *Pteropyrum* taxa have $\delta^{13}C$ ratios ranging from -29.12 to -24.96‰ (average of -26.85), indicative of non- C_4 plants (C_3 , proto-Kranz or C_2 species). The values for three cotyledons of *Pteropyrum* are -29.06‰ (*P. aucheri* subsp. *ericoides*), -30.94‰ (*P. aucheri* subsp. *olivieri*) and -27.98‰ (*P. jakdanense*).

C_3 and C_4 anatomy of assimilating parts

Selected cross sections of assimilating parts of the studied plants are illustrated in [Figs 19–24](#) and [25–31](#). The percentages of PCA, PCR, PCA/PCR, epidermal

Figures 9–17. Close up of nine taxa of *Pteropyrum* in their natural habitats; **Fig. 9.** *P. aucheri* subsp. *ericoides*; **Fig. 10.** *P. aucheri* subsp. *aucheri*; **Fig. 11.** *P. aucheri* subsp. *olivieri*; **Fig. 12.** *P. jakdanense*; **Fig. 13.** *P. macrocarpum*; **Fig. 14.** *P. scoparium*; **Fig. 15.** *P. zagricum*; **Fig. 16.** *P. naufelum*; **Fig. 17.** *P. gypsaceum*. Photographs: H. Akhani: 9, 10, 11, 14, 16; M. Doostmohammadi 12, 13, 15, 17.

cells (EP) and water storage tissue (WST) for each plant are given in Supporting Information, [Appendix S1](#)). The averages of WST and PCA for leaves or assimilating stems of mature plants are shown in [Figs 32 and 33](#). Based on configuration of photosynthetic cells, percentages of PCA, PCR and WST and the succulence of assimilating organs, four categories are

recognized: (1) four *Atraphaxis* spp.; (2) five *Pteropyrum* taxa with flattened leaves; (3) four *Pteropyrum* taxa with terete leaves and (4) six *Calligonum* spp. having only assimilating stems as mature plants.

All four *Atraphaxis* spp. (category 1) investigated here were characterized by flattened ovate to elliptic leaves ([Fig. 20](#)), except *A. suaedifolia* having thickened

Table 1. Sequence and tree statistics for the ITS matrix

Complete dataset	
Number of taxa	27
Number of <i>Pteropyrum</i> taxa	23
Aligned length (bp)	800
Length range (bp)	364–703
Mean length (SD)	664.8 (44.4)
GC (%)	61.15
Dataset after trimming	
Aligned length (bp)	693
Length range (bp)	394–620
Mean length (SD)	591.3 (67.59)
Transition-transversion ratio (Ti/Tv)	6.020
Divergence (%)	4.65
GC (%)	62.93
Percentage variable characters	18.61
Percentage potentially informative sites	16.01
Tree statistics	
Constant characters	564
Variable uninformative characters	17
Potentially parsimony-informative characters	112
Number of shortest trees	1056
Tree length	148
Consistency index (CI)	0.97
Retention index (RI)	0.98
Rescaled consistency index (RC)	0.95
Homoplasy index (HI)	0.03

linear leaves (Fig. 19). The leaves are bifacial with palisade cells on the adaxial and roundish spongy cells on the abaxial side. All species have a typical C_3 structure in leaf sections lacking a Kranz layer and BS. They also lack hypodermis with well-developed mesophyll cells in two to five layers. The number of mesophyll layers on the adaxial side is highest in *A. suaedifolia* (four or five layers, Fig. 19) and lowest in *A. intricata* (two or three layers); the other two species have three or four layers. The number of mesophyll layers of the spongy cells ranges from five or six layers in *A. spinosa* (Fig. 20) to two or three layers in *A. intricata*; the other two species have three to five layers. WST is not well-developed, consisting of only 2–6% among different species (Fig. 32). The mesophyll volume of mature leaves of *Atraphaxis* spp. is the highest among three studied genera with an average of 68.1% (Fig. 33; Supporting Information, Appendix S1).

Mature leaves of nine taxa of *Pteropyrum* and cotyledons of six *Pteropyrum* spp. (categories 2 and 3) were anatomically studied (Figs 21–24, Supporting Information, Appendix S1). Five taxa have flat leaves (*P. aucheri* subsp. *aucheri*, *P. olivieri*, *P. naufelum* and *P. gypsaceum* and *P. zagricum*) and the other four taxa

(*P. aucheri* subsp. *ericoides*, *P. scoparium*, *P. jakdanense* and *P. macrocarpum*) have more-or-less succulent leaves that are terete or semi-terete in cross section (Figs 9–17). All species lack a hypodermis layer with a \pm equifacial leaves having two or three palisade layers on adaxial and abaxial sides. The palisade cells on the abaxial surface are slightly smaller than the adaxial ones. BS cells are enlarged in all species without chloroplast orientation, but no Kranz layer is developed in the species studied here. In species with cylindrical leaves the vascular bundles scattered around the WST each with a crescent-like layer of BS cells present both in adaxial and abaxial leaf sides (Fig. 21). The vascular bundles of taxa with flat leaves are horizontally scattered with BS cells occurring only on adaxial leaf side (Fig. 22). The PCA volume of both groups is slightly different on average (40.2% in terete leaves vs. 45.6% in flat leaves) and considering the high standard deviation, this feature is not statistically important (Fig. 33). The two groups are well distinguished in the volume of their WST. In flat leaves, WST occupies on average 24.8% of the leaf volume and in the cylindrical leaves it reaches 55.3% in *P. scoparium*, with an average of 34.7% among all species (Fig. 32; Supporting Information, Appendix S1).

The cotyledons of all studied *Pteropyrum* spp. are flat, even those with cylindrical mature leaves. Similar to mature leaves, the cotyledons of *Pteropyrum* lack hypodermis, but differ markedly in the bifacial configuration of mesophyll cells. The palisade layers consist of three to five layers on the adaxial side and two to five layers of spongy cells in the abaxial side (Figs 23, 24). Another main feature of the cotyledons is a well-developed BS tissue surrounding vascular bundles in both abaxial and adaxial sides (Figs 23, 24).

Anatomy of young stem, mature leaves and cotyledon leaves of seven *Calligonum* species from three different sections [category 4; *Calligonum* sections *Calligonum*, *Pterococcus* (Pall.) Endl. and *Calliphysa* (Fisch. & C.A.Mey.) Endl.] were studied. Leaves and green stems are succulent, terete with a salsoloid Kranz anatomy and a distinct layer of hypodermis in cross section (Figs 25, 26, 29–31). The leaves appear only in young plants or in the early part of the growing season in spring. They soon die and the assimilating green stems take over the CO_2 fixation role. The WST in leaves of *Calligonum*, with an average of 39%, is higher than that in *Atraphaxis* and *Pteropyrum*, and the mesophyll volume, ranging from 22–35% (average of 28%), is the lowest among the three genera (Figs 32, 33, Supporting Information, Appendix S1). Small peripheral vascular bundles are oriented with their xylem side facing towards the BS layer. The anatomy of cotyledons is similar to true leaves, but differs from them in lacking the peripheral vascular bundles (Figs 27, 28).

Figure 18. Fifty percent majority-rule phylogenetic tree of *Pteropyrum* inferred from ITS dataset with Bayesian inference. Posterior probabilities obtained from BI (regular) and bootstrap support values for the same nodes found in ML analysis (**boldface**) are shown above branches, and bootstrap support values from MP analysis (*italics*) are indicated below branches.

The anatomy of the stem is markedly different from leaves and cotyledons in the formation of well-structured supportive tissues of cholenchyma and sclerenchyma cells (Fig. 29–31). The cholenchyma bundles interrupt the hypodermis layer. The sclerenchyma tissue occurs on the outer and, in some cases, alternatively the inner side of central vascular bundles. The water storage cells occupy the largest volume of the stem both between sclerenchyma cells and the whole central parts of the stem. The Kranz ring encircles the complex composed of vascular bundles, WST and the sclerenchyma fibres (Fig. 30).

SEEDLING MORPHOLOGY

In *Pteropyrum*, the hypocotyl length varies from 1.9–2.6 cm in *P. naufelum* to 5.2–5.6 cm in *P. jakdanense* (Figs 34–41). Apart from these two extremes, the hypocotyl height of most species is *c.* 3–4 cm on average (Table 3). The indumentum of hypocotyl and young stem is different among studied species.

Pteropyrum aucheri subsp. *olivieri*, *P. macrocarpum* and *P. zagricum* have glabrous hypocotyls, whereas other taxa are either sparsely papillose or, in the case of *P. jakdanense* (described here from southern Iran), densely papillose (Fig. 34).

POLLEN MORPHOLOGY OF *PTEROPYRUM*

Micrographs (LM and SEM) for ten taxa are shown in Figures 42–91. Measured pollen characters are presented in Table 4. Pollen grains of *Pteropyrum* are prolate-spheroidal to subprolate and trizonocolporate. The pollen size varies between different taxa with many overlapping (Fig. 92). The smallest grains were measured in one population of *P. aucheri* subsp. *aucheri* from Birjand (*Doostmohammadi* 4832) with average polar and equatorial lengths of 23.47 and 20.46 μm , respectively. The largest grains were measured in one population of *P. naufelum* collected from northern Khuzestan (*Akhani* 9064-*b*) with average polar and equatorial lengths of 39.58 and 33.17 μm , respectively.

Table 2. Carbon isotope values ($\delta^{13}\text{C}$) of some species of *Atraphaxis* and *Calligonum* and all known *Pteropyrum* species. Voucher specimens of those samples with only collector name and number are listed in the studied specimens of taxonomic treatment.

Species	Voucher	Analysed plant part	$\delta^{13}\text{C}$ (‰)
<i>Atraphaxis seravshanica</i> Pavlov	Iran: Golestan National Park, <i>Akhani 11039</i>	Leaf	-26.78
<i>Atraphaxis spinosa</i> L.	Iran: Golestan National Park, <i>Akhani 9832</i>	Leaf	-29.35
<i>Atraphaxis spinosa</i> L.	Iran: Golestan National Park, <i>Akhani 11702</i>	Leaf	-26.80
<i>Atraphaxis suaedifolia</i> Jaub. & Spach	Iran: 38 km NW of Zanjan, <i>Akhani et al. 22515</i>	Leaf	-29.04
<i>Atraphaxis suaedifolia</i> Jaub. & Spach	Iran: East Azerbaijan: c. 20 km to Ahar, <i>Wendelbo & Assadi 17119</i>	Leaf	-26.17
<i>Atraphaxis tournefortii</i> Jaub. & Spach	Iraq: Sulaimaniya, <i>Rechinger 10437</i>	Leaf	-27.80
Average of <i>Atraphaxis</i>			27.65
<i>Calligonum bungei</i> Boiss.	Iran: Kerman, <i>Doostmohammadi 4658</i>	Green stem	-14.88
<i>Calligonum caput-medusae</i> Schrenk	Iran: 22 km N Aranbidgol, <i>Akhani et al. 19769</i>	Green stem	-13.96
<i>Calligonum crinitum</i> Boiss.	Iran: 11 km NE Aranbidgol, <i>Akhani 21379-b</i>	Green stem	-15.13
<i>Calligonum paletzkianum</i> Litv.	Iran: South Khorassan, <i>Yazdan, Doostmohammadi 4838</i>	Green stem	-14.65
<i>Calligonum persicum</i> Boiss.	Gilan: Near Rudbar, <i>Akhani & Salimain 14345</i>	Green stem	-14.62
<i>Calligonum polygonoides</i> L.	Azarbaijan, 44 km NW Poldasht, <i>Akhani 18951</i>	Green stem	-14.07
Average of <i>Calligonum</i>			-14.55
<i>Pteropyrum aucheri</i> subsp. <i>aucheri</i>	<i>Dehghani et al. 4788</i>	Leaf	-25.14
<i>Pteropyrum aucheri</i> subsp. <i>ericoides</i>	<i>Doostmohammadi 4826</i>	Leaf	-28.40
<i>Pteropyrum aucheri</i> subsp. <i>ericoides</i>	<i>Doostmohammadi 4830</i>	Cotyledon leaf	-29.06
<i>Pteropyrum aucheri</i> subsp. <i>olivieri</i>	<i>Akhani 18571</i>	Leaf	-25.47
<i>Pteropyrum aucheri</i> subsp. <i>olivieri</i>	<i>Doostmohammadi 4673</i>	Cotyledon leaf	-30.94
<i>Pteropyrum gypsaceum</i>	<i>Doostmohammadi 4896</i>	Leaf	-25.62
<i>Pteropyrum jakdanense</i>	<i>Doostmohammadi 4861</i>	Leaf	-24.96
<i>Pteropyrum jakdanense</i>	<i>Doostmohammadi 4861</i>	Cotyledon leaf	-27.98
<i>Pteropyrum macrocarpum</i>	<i>Doostmohammadi 4729</i>	Leaf	-27.02
<i>Pteropyrum naufelum</i>	<i>Doostmohammadi & Noormohammadi 4875</i>	Leaf	-28.21
<i>Pteropyrum scoparium</i>	<i>Akhani 24638</i>	Leaf	-29.12
<i>Pteropyrum zagricum</i>	<i>Doostmohammadi 4898</i>	Leaf	-27.76
Average of <i>Pteropyrum</i> (excluding cotyledon values)			-26.85

Among the pollen grains of different subspecies of *P. aucheri* examined here, those of *P. aucheri* subsp. *aucheri* had the smallest grains with an average polar length (Pl) of 24.4 μm , followed by its close relatives *P. aucheri* subsp. *ericoides* (Pl = 30.2 μm), *olivieri* (Pl = 30.8 μm) and *noeanum* (Pl = 35.1 μm). The polar/equatorial ratio (P/E) of all taxa ranges from 1.1 to 1.3. Other pollen characters such as colpus length, maximum length of mesocolpium and apocolpus diameter show more-or-less similar patterns as pollen size (Table 4). The exine thickness among different species is not significantly different with a range of 1.8–2.4 μm thick. The SEM micrographs of pollen ornamentation provide evidence of two distinct pollen types with different exine sculptures: *P. naufelum* is characterized by a suprareticulate surface deviating from all other taxa that have a semi-striate tectum

perforatum (Figs 82–91). *Pteropyrum naufelum* also shows other morphological features that make it distinct from other *Pteropyrum* spp., and we provide a more detailed description here.

The exine of *P. naufelum* shows a constant thickness all around the pollen. The ectocolpi are bordered by costae (costa ectocolpi) that thin out towards the colpus ends. Endopori are not always present, but when present are mostly circular to elliptic with the longer axis of the ellipse oriented along the polar axis. Endopori also have costae (costa endopori). Observation under phase contrast at 1000 \times magnification reveals that the columellae mostly occur in groups of five or six. The exine is reticulate with muri formed by fusion of the apices of columellae and organized in a real reticulate and not semi-striate pattern.

Figures 19–24. Cross sections of leaves (19–22 and 23–24) and cotyledons (21–22) of *Atraphaxis* and *Pteropyrum*; **Fig. 19.** *A. suaedifolia*, Dehghani et al. 4814; **Fig. 20.** *A. spinosa*, Akhani 24156; **Fig. 21** *P. naufelum*, seed grown from from Doostmohammadi & Noormohammadi 4876; **Fig. 22.** *P. olivieri*, seeds grown from Doostmohammadi 4673; **Fig. 23.** *P. jakdanense*, Doostmohammadi 4879; **Fig. 24.** *P. naufelum*, Doostmohammadi & Noormohammadi 4876. Arrows represent the enlarged bundle sheath cells.

Figures 25–31. Cross-sections of leaves (25–26), cotyledon leaves (27–31) and green stems (29–31) of *Calligonum*. **Fig. 25.** *C. bungei*, Doostmohammadi 4654; **Fig. 26.** *C. polygonoides*, Doostmohammadi 4669; **Fig. 27.** *C. crinitum*, Doostmohammadi 4675; **Fig. 28.** *C. polygonoides*, Doostmohammadi 4669; **Fig. 29.** *C. denticulatum*, Doostmohammadi 4669; **Fig. 30.** *C. crinitum*, Doostmohammadi 4678; **Fig. 31.** A single peripheral vascular bundle oriented with its xylem side facing towards the Kranz cells. Pa – palisade cells; kr – Kranz cells; xy – xylem; ph – phloem; ws – water storage cells; cb – central bundles; pb – peripheral bundles; hy – hypodermis; ep – epidermis.

Figures 32–33. Proportion of WST (Fig. 32) and PCA (or C_3 mesophyll, Fig. 33) among leaves of *Atraphaxis*, flat leaved species group of *Pteropyrum*, cylindrical leaved species group of *Pteropyrum*, *Calligonum* leaf and *Calligonum* green stems. Vertical lines indicate standard deviations.

DISCUSSION

DIVERSITY OF *PTEROPYRUM*

Pteropyrum is a small exclusively Irano–Turanian genus with several xeromorphic traits, namely sturdy rigid branches and small, more-or-less succulent leaves that often fall in extremely hot and dry seasons (Figs 9–17, 94–101). The species have a limited range in Iran and neighbouring countries including Iraq, Afghanistan, Pakistan, Turkmenistan, the UAE and Oman (Rechinger & Schiman-Czeika, 1968; Nyberg & Miller, 1996; Breckle, Hedge & Rafiqpoor, 2013; Edmondson & Akeroyd, 2016) (Figs 102–107). Occurrence of the genus in Turkey is not confirmed as the plant material cited in *Flora of Turkey* (Nâbelek 463, Cullen, 1967) belongs to *Atraphaxis*. So far, only

four species have been accepted in the mentioned standard floras (*P. aucheri*, *P. naufelum*, *P. olivieri* and *P. scoparium*). Our multidisciplinary approach revealed presence of additional species particularly in the southern distribution area. These species have been unknown for the botanists due to (1) limited collection and the overlooking of small populations in southern and western Iran and (2) the limitation of classical morphological characters in delineating species diversity in oligospecific genera. In particular, the molecular techniques provide unequivocal insight into species diversity and uncovering cryptic species with scarce morphological characters (Bickford *et al.*, 2006; Shneyer & Kotseruba, 2015). Furthermore, relying only on morphological data from herbarium specimens is not informative enough to distinguish species diversity in critical taxa. Therefore, we examined applicability of other characters such as anatomy, micromorphology of epidermis (not presented in this paper), pollen morphology and seedling structure. This approach recently led to the discovery of two additional species of *Bienertia* Bunge with a similar distribution range, which previously was considered as monotypic (Akhani *et al.*, 2005, 2012). We found the importance of habitat, geography and climate as crucial bases for understanding the species area and species delimitation in closely related species groups with minor distinguishing characters in the Irano–Turanian region. Based on combined morpho-molecular data we describe here four new species (*P. gypsaceum*, *P. macrocarpum*, *P. jakdanense* and *P. zagricum*).

The most widespread species in the area is the *P. aucheri* complex, treated here in a broad sense to include *P. olivieri*. We hypothesized that species boundaries in sympatric microspecies are not established and therefore suggested a subspecific classification with four subspecies representing geographical races correlated with some morphological characters (see taxonomic enumeration).

PHYLOGENY AND CLASSIFICATION

Our sequence analysis of the nuclear (ITS) marker supports the monophyly of *Pteropyrum* as sister to *Calligonum* (Fig. 18), confirming previous studies (Tavakkoli *et al.*, 2010; Sanchez *et al.*, 2009; Schuster *et al.*, 2015). The ITS tree resulted in two highly supported clades in *Pteropyrum*. The *P. aucheri* clade (node D) includes four subspecies of *P. aucheri* recognized in this paper in addition to *P. scoparium*, an endemic species of easternmost parts of the Arabian Peninsula (Fig. 107). Jaubert & Spach (1846) recognized two sections in *Pteropyrum* that are distinguished based on fruit morphology: *P.* section *Orthocarya* characterized by non-rotated upper lobes

Figure 34–41. Seedlings of several species of *Pteropyrum*. **Fig. 34.** *P. jakdanense*, inset shows the pubescent hypocotyl; **Fig. 35.** *P. macrocarpum*; **Fig. 36.** *P. aucheri* subsp. *aucheri*; **Fig. 37.** *P. gypsaceum*; **Fig. 38.** *P. aucheri* subsp. *olivieri*; **Fig. 39.** *P. zagricum*; **Fig. 40.** *P. aucheri* subsp. *ericoides*; **Fig. 41.** *P. naufelum*.

Table 3. The length and indumentum of hypocotyls of eight taxa of *Pteropyrum*. The minimum, maximum and average values and their standard deviations (\pm) are given based on ten measurements

Taxa	Hypocotyl length (cm)	Hypocotyl indumentum
<i>P. aucheri</i> subsp. <i>aucheri</i>	3.2–3.8 (3.6 \pm 0.1)	Sparse papillose
<i>P. aucheri</i> subsp. <i>ericoides</i>	3.4–3.8 (3.6 \pm 0.1)	Sparse papillose
<i>P. aucheri</i> subsp. <i>olivieri</i>	3.2–3.6 (3.3 \pm 0.3)	Glabrous
<i>P. gypsaceum</i>	3.5–4.4 (4.2 \pm 0.1)	Sparse papillose
<i>P. jakdanense</i>	5.2–5.6 (5.3 \pm 0.5)	Dense papillose
<i>P. macrocarpum</i>	3.9–4.3 (4.1 \pm 0.2)	Glabrous
<i>P. naufelum</i>	1.9–2.6 (2.3 \pm 0.2)	Sparse papillose
<i>P. zagricum</i>	3.5–4.3 (3.6 \pm 0.2)	Glabrous

and *P.* section *Streptocarya* with rotated upper fruit lobes. *Pteropyrum scoparium* is the only representative of section *Orthocarya* and the remaining species belong to section *Streptocarya*. This sectional classification based on fruit morphology is not confirmed in our phylogenetic tree (Fig. 18).

There is no obvious morphological trait characterizing the *P. aucheri* and *P. naufelum* clades. Ecologically, all members of *P. aucheri* clade inhabit dry riverbeds, but most of the species of *P. naufelum* clade inhabit gypsum, rocky or shale habitats with the exception of *P. macrocarpum* that grows on riverbeds, similar to members of the *P. aucheri* clade. All species of *P. naufelum* clade have restricted ranges in an arc extending from the Zagros foothills of the Iran–Iraq border to the south-eastern parts of Iran with a similar climate as an ecotone between the Irano–Turanian and tropical climates (Djamali *et al.*, 2011). Occurrence of terete and flat leaf types in both clades supports the convergent evolution of terete leaves from flat leaves pushed by ecological pressures (Nyffeler *et al.*, 2008; Ogburn & Edwards, 2013). Leaf shape diversity in *P. aucheri* is an example of the role of habitat and climate on leaf morphology: *P. aucheri* subsp. *olivieri* with flat leaves inhabits mountain areas with moderate climate and more water supplies; *P. aucheri* subsp. *aucheri* with narrower leaves grows in drier habitats partly sympatric with *P. aucheri* subsp. *olivieri* (Fig. 102) and *P. aucheri* subsp. *ericoides* with almost terete leaves penetrates further into desert areas in central and eastern parts of Iran (Fig. 104).

C₄ EVOLUTION IN POLYGONACEAE

Based on leaf anatomy and carbon isotope values, all examined members of *Calligonum* show C₄ photosynthesis, in agreement with previous studies (Winter *et al.*, 1977; Winter, 1981; Muhaidat *et al.*, 2007). The green assimilating shoots including young leaves early in the growing season and green annual

stems in *Calligonum* exhibit C₄ photosynthesis. *Calligonum* seeds have a large amount of endosperm, serve as storage organs and the tiny cotyledons have no role in the storage of organic substances. However, as the seeds germinate, cotyledons grow rapidly and, in most cases, they grow to > 5 cm in length. The cotyledons perform C₄ photosynthesis and have an important function in seedling establishment and early carbon gain prior to emergence of true leaves.

Anatomy of cotyledons and mature leaves are not always the same and these two organs may have different anatomical or even different photosynthetic types (Akhani & Ghasemkhani, 2007; Akhani & Khoshravesh, 2013; Pyankov *et al.*, 1999; Pyankov *et al.*, 2000). Anatomy of cotyledons in *Calligonum* is also different from salsoloid anatomy of leaves and/or green stems and is similar to salsinoid anatomy. Salsinoid anatomy, which was first introduced by Carolin, Jacobs & Vesk (1975) and then by Jacobs (2001) under the name of Kranz-suaedoid, is different from salsoloid anatomy in lacking the peripheral vascular bundles (Edwards & Voznesenskaya, 2011) and has only previously been detected in *Suaeda* section *Salsina* Moq. (Schütze, Freitag & Weising, 2003). Anatomy of cotyledons in *Calligonum* can be regarded as a variant of this type containing a distinct layer of hypodermis.

In most cases, vein density decreases with an increase in leaf succulence, and consequently interveinal distances increases. Vein density decrease leads to a longer transport distance between veins and mesophyll cells that can affect photosynthesis and restrict whole plant growth (Ogburn & Edwards, 2013). Therefore, evolution of succulent plants is restricted, and these plants have to evolve an efficient leaf venation system prior to or while becoming succulent. As a solution it is proposed that, in multiple phylogenetic groups, three-dimensional (3D) venation patterns can maintain the transport pathway in a moderate distance that allows tissues to store a large

Figures 42–61. Light microscopy images of pollen grains of five taxa of *Pteropyrum*. **Figs 42–45.** *P. aucheri* subsp. *aucheri*, Dehghani *et al.* 4788; **Figs 46–49.** *P. aucheri* subsp. *noeanum*, type specimen of *P. noeanum*, Noe 1002; **Figs 50–53.** *P. aucheri* subsp. *ericoides*, Doostmohammadi 4825; **Figs 54–57.** *P. aucheri* subsp. *olivieri*, Akhani & Zarrinpour 14979; **Figs 58–61.** *P. scoparium*, Kurschner 99-33. Scale bar = 10 μ m.

Figures 62–81. Light microscopy images of pollen grains of five species of *Pteropyrum*. **Figs 62–65.** *P. naufelum*, Akhani 21580; **Figs 66–69.** *P. macrocarpum*, Doostmohammadi 4729; **Figs 70–73.** *P. jakdanense*, Doostmohammadi 4879; **Figs 74–77.** *P. gypsaceum*, Akhani 16001; **Figs 78–81.** *P. zagricum*, Bagheri et al. 4780. Scale bar = 10 μm .

Figures 82–91. Scanning electron micrographs of pollen grains of ten taxa of *Pteropyrum*. **Fig. 82.** *P. aucheri* subsp. *aucheri*, Dehghani et al. 4788; **Fig. 83.** *P. naufelum*, Akhani 21580; **Fig. 84.** *P. aucheri* subsp. *noeanum*, type specimen of *P. noeanum*, Noe 1002; **Fig. 85.** *P. macrocarpum*, Doostmohammadi 4729; **Fig. 86.** *P. aucheri* subsp. *olivieri*, Akhani & Zarrinpour 14979; **Fig. 87.** *P. gypsaceum*, Akhani 16001; **Fig. 88.** *P. aucheri* subsp. *ericoides*, Doostmohammadi 4825; **Fig. 89.** *P. jakdanense*, Doostmohammadi 4879; **Fig. 90.** *P. scoparium*, Kürschner 99-33; **Fig. 91.** *P. zagricum*, Bagheri et al. 4780. Scale bars = 5 μm (A); 1 μm (B).

Table 4. Pollen morphological data for *Pteropyrum* with mean and standard deviations based on 30 pollen grains. All measurements are in μm

Taxon name	Polar length	Equatorial length	P/E	Colpus length	Mesocolpium Maximum distance	Apocolpus diameter	Exine thickness
<i>P. aucheri</i> subsp. <i>aucheri</i>							
<i>Doostmohammadi 4832</i>	23.47 \pm 1.7	20.46 \pm 1.7	1.14	18.07 \pm 1.6	17.1 \pm 2.5	14.55 \pm 3.1	1.94 \pm 0.1
<i>Dehghani et al. 4788</i>	25.09 \pm 1.2	22.25 \pm 1.1	1.12	19.74 \pm 1.5	16.69 \pm 0.9	12.73 \pm 1.6	1.83 \pm 0.1
<i>Dehghani et al. 4782</i>	25.72 \pm 1.5	23.21 \pm 1.4	1.11	20.92 \pm 1.5	18.99 \pm 2.4	16.37 \pm 2.9	2.07 \pm 0.1
<i>Akhani et al. 17728</i>	23.38 \pm 1.3	21.82 \pm 1.1	1.1	20.09 \pm 1.3	16.86 \pm 1.7	14.35 \pm 1.9	1.9 \pm 0.1
Average	24.4	21.9	1.11	19.7	17.4	14.5	1.93
<i>P. aucheri</i> subsp. <i>noeanum</i>							
<i>Noë 1002</i>	35.5 \pm 2.8	28.1 \pm 1.7	1.26	29.9 \pm 2.9	19.46 \pm 0.1	18.06 \pm 0.4	2.03 \pm 0.1
<i>Dinarvand 10142</i>	34.7 \pm 2.1	28.3 \pm 2.3	1.23	27 \pm 1.3	17.5 \pm 0.1	14.9 \pm 3.5	2.2 \pm 0.1
Average	35.1	28.2	1.24	28.4	18.5	16.5	2.1
<i>P. aucheri</i> subsp. <i>ericoides</i>							
<i>Doostmohammadi 4824</i>	29.5 \pm 1.3	24.84 \pm 1.4	1.2	22.63 \pm 1.3	18.58 \pm 1.2	16.48 \pm 1.2	2.16 \pm 0.2
<i>Doostmohammadi 4825</i>	30.62 \pm 1.5	26.29 \pm 1.6	1.16	24.71 \pm 1.6	20.05 \pm 2.4	17.58 \pm 3.5	2.02 \pm 0.1
<i>Doostmohammadi 4826</i>	30.61 \pm 1.9	25.36 \pm 1.5	1.2	24.24 \pm 1.9	18.82 \pm 1.5	15.77 \pm 1.8	1.91 \pm 0.2
Average	30.2	25.5	1.18	23.9	19.2	16.6	2.03
<i>P. aucheri</i> subsp. <i>olivieri</i>							
<i>Doostmohammadi 4852</i>	28.07 \pm 1.3	24.73 \pm 1.1	1.13	22.81 \pm 1.3	17.57 \pm 1.8	16.5 \pm 2	1.9 \pm 0.18
<i>Akhani & Zarrinpor 14797</i>	28.32 \pm 1.1	23.65 \pm 1	1.2	23.1 \pm 1.2	18.97 \pm 1.3	16.25 \pm 2.5	1.98 \pm 0.2
<i>Akhani 1221</i>	34.81 \pm 2.7	26.26 \pm 1.7	1.32	28.89 \pm 1.8	20.39 \pm 2.6	17.95 \pm 2.6	2.14 \pm 0.2
<i>Doostmohammadi 4730</i>	30.58 \pm 2.1	26.95 \pm 2.2	1.13	24.57 \pm 1.9	21.1 \pm 2.5	18.52 \pm 2.8	1.89 \pm 0.2
<i>Doostmohammadi 4673</i>	31.5 \pm 1.6	26 \pm 1.1	1.21	25.4 \pm 1.9	21 \pm 2.8	20.5 \pm 4.3	1.9 \pm 0.2
<i>Akhani et al. 18571</i>	31.75 \pm 1.9	26.09 \pm 1.2	1.21	26.17 \pm 1.8	20.37 \pm 2.5	18.63 \pm 2.8	1.98 \pm 0.2
Average	30.8	25.6	1.2	25.2	19.9	18.1	1.96
<i>P. gypsaceum</i>							
<i>Akhani 16001</i>	28.77 \pm 1.2	25.63 \pm 1.5	1.12	23.61 \pm 1.5	25.57 \pm 3.9	16.95 \pm 1.6	1.91 \pm 0.2
<i>P. jakdanense</i>							
<i>Doostmohammadi 4879</i>	27.4 \pm 1.8	22.7 \pm 1.4	1.2	21.3 \pm 1.5	21.7 \pm 2.7	20.5 \pm 2.4	1.8 \pm 0.15
<i>P. macrocarpum</i>							
<i>Doostmohammadi 4729</i>	38.7 \pm 2.4	33.8 \pm 3.5	1.14	31.74 \pm 2.5	30.05 \pm 0.5	27.6 \pm 1.2	2.37 \pm 0.1
<i>P. naufelum</i>							
<i>Akhani 9064-b</i>	39.58 \pm 2.4	33.17 \pm 1.4	1.2	32.46 \pm 2.1	25.4 \pm 2.9	24.13 \pm 3.4	2.3 \pm 0.1
<i>Akhani 9049</i>	32.07 \pm 1.8	28.39 \pm 1.8	1.13	26.48 \pm 1.7	23.08 \pm 2.6	22.08 \pm 3.4	1.8 \pm 0.2
<i>Akhani 21580</i>	37.25 \pm 2.3	32.94 \pm 2.3	1.13	31.27 \pm 2.1	23.64 \pm 1.3	22.46 \pm 1.7	1.94 \pm 0.2
Average	36.3	31.5	1.15	30.1	24.1	22.9	2.01
<i>P. scoparium</i>							
<i>Kürschner 99-33</i>	30.1 \pm 2.7	25 \pm 1.9	1.2	24.4 \pm 3.1	23 \pm 3.1	21.5 \pm 2.8	2.1 \pm 0.2
<i>P. zagricum</i>							
<i>Bagheri et al. 4780</i>	30 \pm 1.5	26.4 \pm 1.4	1.14	23.6 \pm 1.5	20.9 \pm 2.4	19.7 \pm 2.8	1.81 \pm 0.11

amount of water and become succulent (Griffiths, 2013; Ogburn & Edwards, 2013). Ogburn & Edwards (2013) identified two types of 3D venation (types I and II), which differ in the orientation of xylem and phloem strands in abaxial veins. They proposed that 3D type I evolved through the adaxialization procedure. This process is well represented in *Pteropyrum*. Mean WST percentage in *Atraphaxis*, planar leaved *Pteropyrum*, terete leaved *Pteropyrum* and *Calligonum* are 4.9, 24.8, 34.7 and 39.2%, respectively (Fig. 32). *Atraphaxis*

leaves have little WST, and vascular bundles are normally arranged in the middle of the leaf with their xylem strands facing towards the adaxial surface. Planar leaved *Pteropyrum* spp. are more succulent than *Atraphaxis* and WS cells are placed between the veins and abaxial mesophyll. Therefore, vascular bundles contact the adaxial mesophyll from their xylem side while their phloem side is facing towards the WST. By diminishing the abaxial leaf surface and increase in WST, planar leaves gradually convert to

Figure 92. Variation in polar axis length of pollen grains among different populations of *Pteropyrum*. The middle point of each horizontal line indicates the average of 30 counts. Different species are separated by solid lines.

terete leaves with 3D vein systems in which main veins are in the middle of WST and peripheral veins are oriented with their xylem side facing the mesophyll (Fig. 93). Terete leaves in *Pteropyrum* exhibit a sympegmoid anatomy with two or three layers of mesophyll cells. It has been suggested that salsoloid anatomy has evolved from sympegmoid anatomy in ancestral plants (Voznesenskaya *et al.*, 2013). Kadereit, Askerly & Pirie (2012) showed that in the evolution of succulent C_4 plants (including salsoloid anatomy), succulence and salt tolerance have evolved prior to C_4 . Hence, succulence is a precondition in the evolution of salsoloid anatomy and on the other hand an efficient vein system (like 3D venation) is required for development of succulence. Occurrence of 3D venation and the consequential

improvement of succulence in salsoloid anatomy have occurred via an adaxialization procedure that is also demonstrated in the leaf anatomy of *Pteropyrum*. It is also proposed here that something opposite to adaxialization (abaxialization) probably occurred during the evolution of tecticornioid anatomy, as the peripheral veins are oriented in the opposite direction to that of salsoloid anatomy.

The polyphyletic origin of C_4 photosynthesis in a few families indicates that there are some preconditioning traits in distinct C_3 plants that increase the potential for C_4 evolution (McKown, Mocalvo & Dengler, 2005; Khoshravesh *et al.*, 2012). Among these preconditions are some anatomical enablers including high vein density and enlarged BS cells (Sage, 2001; Christin *et al.*, 2012; Griffiths *et al.*, 2013). It is largely accepted

Figure 93. Evolutionary transition of planar leaves to terete leaves along with conversion of 2D venation type to 3D. A. *Atraphaxis spinosa*; B. *P. aucheri* subsp. *aucheri* and C. *P. jakdanense*. Vascular bundles in planar leaves are oriented with their xylem cells (blue cells) contacting the adaxial leaf mesophyll and phloem cells (red cells) facing towards the abaxial side (Fig. 93B). In terete leaves in both adaxial and abaxial sides, xylem sides of the peripheral vascular bundles are connected to mesophyll cells and their phloem sides are facing towards the central aqueous tissue (Fig. 93C).

that in the evolutionary trajectory of C_4 plants, C_2 Kranz has evolved from C_3 ancestors with enlarged BS cells (known as proto-Kranz) (Muhaidat *et al.*, 2011; Sage *et al.*, 2014). In *Pteropyrum* spp., M tissue area is relatively low (42.9%) compared to *Atraphaxis* (68.1%) (Fig. 33), and BS cells are enlarged, which may reflect the presence of some anatomical preconditions for C_4 photosynthesis in these species. All the studied species have almost enlarged BS cells; however, PCR percentage is the highest in *P. aucheri* subsp. *aucheri* (4.1%) and *P. jakdanense* (3.8%) among planar leaved and terete leaved species, respectively. These initial steps in the evolution of C_4 are not generally detectable by carbon isotope observations, however, close phylogenetic relationships of *Pteropyrum* with *Calligonum* and anatomical evidence, such as enlarged

BS cells, increased WST percentage and presence of 3D venation in some species, implies that some *Pteropyrum* spp. more probably exhibit proto-Kranz or C_2 conditions. However, final confirmation of this hypothesis will require additional studies.

PALYNOLOGICAL APPLICATION

Pollen morphological characters indicate that *P. nafelum* pollen approaches the *Fagopyrum esculentum* Moench type (Leeuwen, Punt & Hoen, 1988), but with the reticulate structure being more visible and the pollen size variation being more significant in the latter pollen type. In a pollen morphological point of view, the examined pollen of *Pteropyrum* can thus be easily divided into two pollen

Figures 94–101. Morphological traits used for species delimitation of *Pteropyrum*. Fruit shapes. Twisted upper wing lobes in *P. aucheri* subsp. *aucheri* (Fig. 94) and *P. aucheri* subsp. *olivieri* (Fig. 95) and straight upper wing lobes in *P. scoparium* (Fig. 96). Three different leaf shapes: spatulate (Fig. 97), linear (Fig. 98) and cylindrical (Fig. 99). Leaf indumentum: glabrous leaf in *P. jakdanense* (Fig. 100, scale bar = 100 μ m); pubescent leaf in *P. macrocarpum* (Fig. 101, scale bar = 150 μ m).

102. *P. aucheri* subsp. *aucheri* (dot), subsp. *noeanum* (triangle)

103. *P. aucheri* subsp. *olivieri*

104. *P. aucheri* subsp. *ericoides*

105. *P. naufelum* (dot) and *P. gypsaceum* (triangle)

106. *P. zagricum* (dot) and *P. macrocarpum* (triangle)

107. *P. scoparium* (dot) and *P. jakdanense* (triangle)

Figures 102–107. Distribution maps of *Pteropyrum* species.

types, the *P. aucheri* and *P. naufelum* types. The latter type is mainly distinguished by its larger size and suprareticulate ornamentation.

Our palynological results are important in ecological interpretation of fossil pollen data in that they help to distinguish between three pollen types in the *Calligonum-Pteropyrum* group. This group includes the *Calligonum*

type, indicator of desertification and sand dune expansion, the *P. aucheri* type, an indicator of desertic areas with well-drained soils and the *P. naufelum* type that can provide two sorts of information, i.e. hot desert conditions with soils containing a high content of gypsum. This information can thus be useful for palaeoecologists working on the Quaternary plant ecology of interior south-west Asia.

TAXONOMIC REVISION OF *PTEROPYRUM*

Morphology and nomenclature

An updated synopsis of the genus including identification key to species, descriptions and distribution maps of all accepted *Pteropyrum* spp. is provided. The importance of habitat and climate is discussed above. Some morphological characters used in delimitation and circumscription of the species are presented in [Figures 94–101](#).

Pteropyrum Jaub. & Spach, Ill. Pl. Orient. 2: 7. 1844.
Type: *Pteropyrum aucheri* Jaub. & Spach.

Shrubby plants; leaves fasciculate; flowers in cluster, pedicels jointed near the base or in the middle, associated with leaf clusters, bisexual, perianth segments five, connate at base, petaloid, white inside, three inner segments slightly larger than two outer segments, inner segments slightly accrescent in fruit, each segment with a greenish central part; stamens eight (three + five), three longer ones opposite to the larger perianth segments, five shorter ones alternate with perianth segments, filament barbellate at base, anthers reddish, versatile; carpels three, style short, with three capitate red stigma; fruit achene, with three usually reddish-membranous wings, wings bilobed, upper parts of fruit in the same direction of lower or twisted at 120°.

Key to identification of the species

1. Leaves cylindrical, linear-filiform, < 1 mm wide, terete to semi-terete in cross section 2
1. Leaves flat, oblanceolate to obovate, linear, > 1 mm wide, not terete in cross section 5
2. Leaves pubescent, achenes (8–) 10–12 mm long *P. macrocarpum*
2. Leaves glabrous or rarely subglabrous, achenes up to 7.5 mm long 3
3. Upper and lower lobes of achenes in the same direction, distribution in Oman and UAE *P. scoparium*
3. Upper lobes and lower lobes not in the same direction, rotated in 120°, plants not occurring in Oman and UAE, distribution in Iran and surrounding countries 4
4. Gemmae present on leafy branches, up to 5 mm long, formed by the remnants of dead leaves; hypocotyl elongate, 5–6 cm long, densely papillose; habitat on shale; local endemic in south-eastern Iran in Hormozgan Province, near Jakdan *P. jakdanense*
4. Gemmae on leafy branches absent, if present short and occurring only in lower leafy branches; hypocotyl 3–4 cm long, glabrous *P. aucheri* subsp. *ericoides*

5. Achenes 9–10 × 8–9 mm; stem light brown; plant chasmophytic growing near Oak forests of Zagros mountains *P. zagricum*
5. Achenes < 7.5 mm long; desert plants growing on dry river beds or gypsum slopes, never chasmophytic 6
6. Leaves narrowly linear, leaf length more than six times as long as wide 7
6. Leaves usually obovate to lanceolate, leaf length less than four times as long as wide 8
7. The polar length of pollen grains 23.3–25.7 µm on average, distribution in central and eastern Iran *P. aucheri* subsp. *aucheri*
7. The polar length of pollen grains 34.7–35.5 µm on average, distribution in south-western parts of Zagros in Iran and adjacent Iraq *P. aucheri* subsp. *noeanum*
8. Erect shrub, up to 1.5 m height; leaves oblanceolate, acute at apex; habitat on dry water runnels *P. aucheri* subsp. *olivieri*
8. Small shrubs, up to 50 cm height; leaves obovate, elliptic, obtuse or round at apex; habitat on gypsum hills or saline-gypsum beds 9
9. Leaves 8–18 × 3–8 mm, obovate to subspathulate, not mucronate, leaves and young branches glabrous or pubescent-papillose, flowers occurring in autumn, pollen grain ornamentation suprareticulate, polar length 32.10–39.58 µm on average, habitat on gypsum hills of western Iran and adjacent Iraq *P. naufelum*
9. Leaves 8–12 mm × 3–4 mm, subacute to minutely mucronate, leaves and young branches always densely pubescent-papillose, flowers occurring in winter or early spring, pollen grain ornamentation punctate, polar length 28.77 µm on average, on saline-gypsum habitats near the Persian Gulf shores *P. gypsaceum*

Pteropyrum aucheri Jaub. & Spach, Ill. Pl. Or. 2: 8 tab. 107 (1844)

Type: In collibus aridis Persiae septentrionalis, ad amnem Kizil Ouzein, *Aucher* 5269 (Lectotype: P-00734256!, selected here; isotypes: P-00734257, P-00734258, P-00734259. K000830354, K!, LE!).

Description: Shrub, 0.5–1.7 m height, richly branched, rigid, bark of young and mature branches greyish white, older branches darker, young twigs parallel striate; leaves three to seven (to 12) in each cluster, on a short elevated base, the remnants of dead leaves on a very short 0.5–1.0 (2.0) mm gemmae; leaf blades 5–16 × 1–6 mm, glabrous or pubescent, variable in shape, linear-filiform, linear subulate, oblong,

lanceolate, elliptic to obovate, ± succulent, terete to oval in cross section, flat leaves slightly revolute at margin, acute to obtuse at apex, ± sessile or with a short petiole; ochrea membranous, 0.5–0.7 mm long; flowers bisexual, clustered, pedicels capillary, 2.0–5.5 mm long, jointed near the base and rarely up to the middle; perianth segments white at the margins with a green part in the middle, slightly accrescent in fruit, three internal segments 2.0–2.8 × 1.5–2.0 mm, two external segments 1.7–2.4 × 1.0–1.4 mm; stamens eight, the three longer ones opposite to the internal perianth segments 1.4–1.8 mm long, the five shorter ones alternating with tepals 1.0–1.5 mm long, filaments persistent; ovary reddish, styles three, minute, stigma capitate, reddish; achenes coriaceous, red, pale red to pinkish, 6.0–7.5 mm long, 5.0–7.0 mm wide, three-winged, wings two-parted, upper lobes are twisted clockwise or anti-clockwise, upper and lower lobes are overlapped or distant, lower lobes 1.5–2.5 mm wide, upper lobes 1.2–1.5 mm wide.

Note: In *Flora Iranica* (Rehinger & Schiman-Czeika, 1968) *P. aucheri*, *P. olivieri* and *P. noeanum* are treated as separate species with the explanation of difficulties to distinguish many specimens due to overlapping characters. *Pteropyrum aucheri* was characterized by its linear and narrower leaves that are often six times longer than wide. In contrast, *P. olivieri* and *P. noeanum* were distinguished by their flat leaves at most six times longer than wide. Checking the type specimen of *P. noeanum* carefully and field studies in western Iran adjacent to Iraq border revealed that these populations have linear to linear-lanceolate leaves matching the type of *P. aucheri*, and therefore it was reduced as synonymy of *P. aucheri* (Akhani, 2004). The only cited specimen of *P. noeanum* (Rehinger, 9640) belongs to *P. naufelum* (see below).

Intensive field studies over the distribution range of *P. aucheri* and the *P. olivieri* complex and study of numerous herbarium specimens integrated with our anatomical and micromorphological studies and analysis of nuclear ITS sequences convinced us that (1) distinction between *P. aucheri* and *P. olivieri* is not always possible because of intermediate traits in many cases; (2) a more-or-less geographical correlation is distinguishable with three leaf forms: populations with *P. olivieri* leaf types (flat-wide) distributed in central and southern parts of Iran (Fig. 103); populations with *P. aucheri* leaf types (flat-linear) occurring in central and eastern parts of Iran (Fig. 102) and populations with *P. ericoides* leaf types (cylindrical terete) distributed in eastern and south-eastern parts of Iran (Fig. 104). Leaves of populations in the western parts of Iran and adjacent Iraq are morphologically similar to *P. aucheri* leaf type but differ markedly in their much larger pollen grains; they are treated here as *P. aucheri* subsp. *noeanum*. All these species fall clearly into the *P. aucheri* clade in ITS tree (Fig. 18). The common

character of most ITS sequences is the presence of several polymorphic nucleotide sites that might indicate interpopulation hybrids. This is an indication that over the distribution range of these taxa, some microspecies are interbreeding each other. We can hypothesize that these populations might have undergone several range expansion and range restriction events that have repeatedly mixed different populations during some climatic and geological times. Therefore, we decided to suggest a subspecific categorization of these species into four subspecies. Although this study covers most parts of Iran, but the lack of opportunity to study enough material and field studies in Iraq, Afghanistan and Pakistan requires reassessment of our classification.

Pteropyrum aucheri Jaub. & Spach. subsp. *aucheri* (Fig. 10)

Description: Leaves linear, narrowly oblanceolate, acute, 7.0–16.0 × 1.5–2.0 mm, glabrous; internal perianth segments 2.5–2.8 × 1.7–2.0 mm, external ones 2.2–2.4 × 1.3–1.5 mm; achenes, 6.0–7.0 × 5.0–5.5 mm long, upper and lower lobes are overlapped or distant, lower lobes 1.4–1.7 mm wide, upper lobes 1.0–1.4 mm wide; hypocotyl sparse papillose, ± 3.5 cm height.

Habitat: Gravelly desert steppes along dry riverbeds and water runnels

Distribution: Flat plains in southern slopes of Alborz mountain range, central and eastern parts of Iran and adjacent Afghanistan and Pakistan (Fig. 102).

Additional examined material (Supporting Information, Appendix S2)

Pteropyrum aucheri Jaub. & Spach. subsp. *noeanum* (Boiss.) Doostmohammadi & Akhani comb. & stat. nov.

≡ *P. noeanum* Boiss. ex Meisn. in DC., Prodr. 14: 31 (1856).

Type: Ad ripam Dialae et Tigridis, prope Mossul, Noë 1002 (Lectotype: G-DC!, selected here; isotypes: G-BOIS.! G00330368, LE! B100294865!)

Description: Leaves linear, narrowly oblanceolate, acute, 3.0–15.0 × 1.2–2.0 mm, glabrous or pubescent; internal perianth segments 2.0–2.5 × 1.2–2.0 mm, external ones 1.8–2.2 × 1.2–1.3 mm; achenes 7.0–7.5 × 7.0–7.5 mm, lower lobes 1.5–1.8 mm wide, upper lobes 1.2–1.5 mm wide.

Habitat: along dry riverbeds and adjacent low slopes.

Distribution: West of Iran close to the Iraqi border and northern and eastern Iraq (Fig. 102).

Additional examined material (Supporting Information, [Appendix S2](#))

Note: *Pteropyrum noeanum* was synonymized with *P. aucheri* by [Akhani \(2004\)](#) and *P. olivieri* by [Edmondson & Akeroyd \(2016\)](#). The pollen morphology of two specimens checked in this study is clearly larger than several examined samples from central Iran ([Table 4](#), [Fig. 92](#)). Therefore, we decided to classify the westernmost range of *P. aucheri* complex as a separate subspecies, considering the fact that the leaves of some specimens tend to be closer to *P. aucheri* leaf type and some specimens are more similar to *P. olivieri* leaf type.

Pteropyrum aucheri Jaub. & Spach subsp. *olivieri* (Jaub. & Spach) Doostmohammadi & Akhani comb. nov. ([Fig. 11](#)).

≡ *Pteropyrum olivieri* Jaub. & Spach, Ill. Pl. Or. 2: 9 tab. 108 (1844).

Type: In 'Persia septentrionali, circa urben Teheran', *Olivier & Bruguere* (Lectotype: P00734250, selected here; isotype: P00734252).

= *P. gracile* Boiss., *Diagn. Pl. Or. Nov. Ser. 1*, 12: 102 (1853). ≡ *P. olivieri* Jaub. & Spach var. *gracile* (Boiss.) Boiss. *Fl. Or. 4*: 1002 (1879).

Type: Prope Sonak in monte Elburz, 1843, *Kotschy 664* (Lectotype: G-BOIS!, selected here; isotypes: G00330367, P00734245-photograph!, LE!).

= *P. griffithii* Meisn. in DC., *Prodr. 14*: 31 (1856)

Type: Afghanistan: In collibus circa Sharkabad, *Griffith 721* (Lectotypus: K001097690 -photograph!, selected here; isotypes: G-BOIS, P00762383 -photograph!).

Description: Leaves oblanceolate, elliptic, oblong, glabrous or densely pubescent, 6.0–16.0 × 2.5–6.0 mm, acute or rarely obtuse, summer leaves smaller; internal perianth segments 2.0–2.5 × 1.5–1.8 mm, external ones 1.7–2.0 × 1.0–1.4 mm; achenes 6–7 × 5–6 mm, lower lobes 1.5–2.0 mm and upper lobes 1.2–1.5 mm wide, wing margin entire; hypocotyl glabrous, ± 3.5 cm height.

Habitat: Desert steppes, flat plains and foothills on dry water runnels.

Distribution: Central and southern Iran, Afghanistan and Pakistan ([Fig. 103](#)).

Additional examined material (Supporting Information, [Appendix S2](#))

Pteropyrum aucheri Jaub. & Spach subsp. *ericoides* (Boiss.) Doostmohammadi & Akhani comb. nov. ([Figs 4, 9](#))

≡ *P. ericoides* Boiss., *Fl. Or. 4*: 1002 (1879).

Type: Belutschia inferior, *Stocks 419* (Lectotype: G-BOIS00330366, selected here).

Description: Branches greyish white, milky; leaves fasciculate, linear, subterete, terete, 6–12 mm long, usually < 1 mm wide, glabrous or occasionally sparsely papillose; internal perianth segments 2.4–2.8 × 1.5–1.8 mm, external perianth segments 1.9–2.2 × 1.0–1.4 mm; achenes 6.5–7.5 × 6.0–7.0 mm, lower lobes 2.0–2.5 mm, upper lobes 1.5–1.8 mm wide, wing margin entire, denticulate or sinuate; hypocotyl glabrous, ± 3.5 cm height; cotyledons straight.

Note: [Boissier \(1879\)](#) described *P. ericoides* based on Stocks' collection from Baluchistan (*Stocks 419*, G-BOIS00330366) mentioning that the sterile collection of Haussknecht (Persiae australis monte Sawers in glareosis fl. Chyrsan. JE00021268, JE00021269) from south-western Iran is also the same. The leaves of Haussknecht's collection are not completely cylindrical and its distribution in the Khersan Valley in western Iran is far from the range of *P. aucheri* subsp. *ericoides* ([Fig. 104](#)). We studied pollen morphology of another specimen from the Khersan Valley (10142) that confirms this population belongs to *P. aucheri* subsp. *noeanum*.

Pteropyrum aucheri subsp. *ericoides* is the most xerophytic taxon of the *P. aucheri* complex distributed in desertic parts of central and eastern Iran and adjacent parts of Afghanistan, Pakistan and Turkmenistan ([Fig. 104](#)). It is characterized by usually linear and terete leaves. However, in many cases as in the type specimen the leaves are linear with revolute margins that cause difficulties in distinguishing it from *P. aucheri* subsp. *aucheri*. The species protologue of [Boissier \(1879\)](#) described the species with densely pubescent leaves. This character is not constant in this subspecies.

Habitat: Widespread in desert areas of Iran and surrounding area in Afghanistan and Pakistan, commonly grow on temporary water runnels, flood contexts and sometimes on sand hills.

Distribution: Central and eastern parts of Iran, Afghanistan, Pakistan and Turkmenistan ([Fig. 104](#)).

Additional examined material (Supporting Information, [Appendix S2](#))

Pteropyrum naufelum Al-Khayat, *Nordic. J. Bot.* 13 (1): 33 (1993) ([Figs 1, 16](#)).

Type: Iraq: Hashima, on the Iraqi-Persian border, near Badra, Muthanna Province, dry stony hill, 2 Dec.

1962; A. D. Q. Agnew, W. El-Hashimi & S. Haddad (Holotype: BUH; isotype: BAG, K).

Description: Small shrubs, up to 50 cm height, stems blackish grey; leaves leathery, obovate, obtuse, rounded at apex, mostly densely papillose, sometimes glabrous, 8–18 × 3–8 mm, two to seven in each cluster; ochrea short, 1.0–1.5 mm long, hyaline; flowers axillary, pedicles capillary, minutely papillose, 4–8 mm long, jointed above the base; perianth segments 2.2–2.8 × 1.2–1.6 mm; achene coriaceous, red becoming brown when ripe, 6–7 × 6–7 mm, three-winged, wings two-parted, upper lobes twisted clockwise or anti-clockwise, lower lobes 1.2–2.0 mm, upper lobes 1.0–1.4 mm wide; hypocotyl sparsely papillose, relatively short, ± 2.5 cm height.

Habitat: gypsum hills (see Akhani, 2004).

Distribution: Western and south-western Iran in Khuzestan, Ilam and Lorestan Provinces and adjacent gypsum hills in Iraq (Fig. 105).

Additional examined material (Supporting Information, Appendix S2)

Note: *Pteropyrum naufelum* is a typical gypsophyte frequently growing on low gypsum hills along the Iran–Iraq border; its distribution extends further eastwards in Lorestan and southwards in Khuzestan Provinces in Iran. On gypsum hills between Mehran and Dehloran it forms a community with many gypsophilous plants, including *Euphorbia acanthodes* Akhani, *Gypsophila linearifolia* (Fisch. & C.A.Mey.) Boiss., *Diploaxis harra* (Forssk.) Boiss., *Albraunia fugax* (Boiss. & Noë) Speta, *Crepis aspera* L., *Onobrychis gypsicola* Rech.f., *Scabiosa leucactis* Patzak, *Cleome glaucescens* DC., *Convolvulus gonocladus* Boiss. *Astragalus akhanii* Podlech and *Rumex ephedroides* Bornm. (Akhani, 2004). The field observations in this area suggest possible hybridization of *P. naufelum* growing on the hills and *P. aucheri* subsp. *noeanum* growing along the rivers.

Pteropyrum scoparium Jaub. & Spach, Ill. Pl. Orient 2. 10 tab: 109 (Figs 5, 14)

Type: In Arabiae regno Mascate, *Aucher* 5270 (Lectotype: P04927957!, left specimen, selected here; isotypes: P04927956, K000830353!, LE!).

Description: Shrub, up to 170 cm height, bark of mature branches milky-white, smooth, much branched, young twigs striate; leaves linear, succulent, glabrous, 3.0–12.0 × 0.5–1.0 mm, terete, acutish at apex, three to ten in each cluster; ochrea short (0.8–1.2 cm), membranous; flowers bisexual; pedicles capillary, 3–5 mm long, jointed above the base; perianth segments five, petaloid, white to cream, oblong-obovate 1.5–2.5 × 1.0–1.5 mm,

in fruiting time slightly accrescent; stigma capitate; achenes coriaceous, 6.0–7.5 × 6.0–7.5 mm, three-winged, wings two-parted, upper lobes not twisted, lower lobes 2.5–3.0 mm, upper lobes 1.5–2.0 mm wide; seeds rounded-cordate in outline, not sinuate at the base of rostrum.

Habitat: Gravelly wadis, dry water runnels and dry riverbeds in desert areas, *Acacia* Mill. shrubland.

Distribution: Northern Oman and UAE (Fig. 107).

Additional examined material (Supporting Information, Appendix S2)

Pteropyrum jakdanense Doostmohammadi sp. nov. (Figs 3, 12).

Holotype: Iran: Hormozgan: Bashagard, 5 km after Jakdan towards Sardasht, 26°24'33"N, 57°47'52"E, 833 m, 16.6.2013, *Doostmohammadi* 4860 (Holotype: IRAN; isotype: Hb. Akhani)

Diagnosis: *P. jakdanense* is superficially similar to *P. aucheri* subsp. *ericoides*. It differs in the presence of a well-developed leaf base branchlet up to 5 mm long (absent or short in *P. aucheri*), 5.2–5.6 mm long hairy hypocotyls (3.2–3.8 mm long and glabrous or sparsely pubescent in *P. aucheri*) and the habitat on shale. Based on the ITS tree (Fig. 18), *P. jakdanense* shows affinity with species of the *P. naufelum* clade. From *P. naufelum*, *P. gypsaceum* and *P. zagricum* it differs in its linear terete leaves (not flat) and from *P. macrocarpum* in its smaller fruits 7.0–7.5 × 6.0–7.0 mm (9.0–13.0 × 8.0–10.5 mm in *P. macrocarpum*).

Description: Robust and rigid shrub, up to 150 cm height, branches erect, bark blackish grey, young branches whitish striate; leaves fasciculate, clustered on well-developed leaf base branchlets 2–5 mm long, linear-filiform, 4.0–10.0 × 0.4–0.7 mm, three to 12 leaves in each cluster, glabrous, terete in cross section, acute; ochrea 0.8–1.5 mm long, membranous; flowers bisexual, pedicles capillary, 3.0–5.5 mm long, jointed above the base; perianth segments 2.2–2.6 × 1.3–2.2 mm; stigmas capitate; achenes coriaceous, 7.0–7.5 × 6.0–7.0 mm, three-winged, wings two-parted, upper lobes are twisted clockwise or anti-clockwise, lower lobes 1.5–2.5 mm wide, upper lobes 1.0–1.5 mm wide; cotyledons straight.

Habitat: Lowland undulating hills with shale substrate.

Distribution: Endemic to southern Iran, Hormozgan Province, Bashagard Area (Fig. 107).

Additional examined material (Supporting Information, [Appendix S2](#))

Etymology: The specific epithet '*jakdanense*' refers to the geographical distribution of this species near Jakdan.

Pteropyrum zagricum Doostmohammadi & Akhani sp. nov. ([Figs 2, 15](#)).

= *P. aucheri* Jaub. & Spach subsp. *caespitosum* Ghahreman & Mozaffarian in Fl. Iran [Ghahreman] 21: number 2593. 2001; *nom. inval.*

Type: Fars: c. 17 km N of Mamasani (Noorabad) on the road towards Yasuj, 30°22'05"N, 51°28'31"E, 1410m, 23.11.2012, *F. Bagheri, T. Chatrenoor, M. Dehghgani & M. Doostmohammadi 4780* (Holotype: IRAN; isotype: Hb. Akhani).

Diagnosis: *Pteropyrum zagricum* is unique in its chasmophytic habitat on rocky crevices of oak (*Quercus brantii* Lindl.) forests; the other species growing on dry riverbeds or gypsum or shale habitats. It differs from *P. aucheri* s.l. by its larger achenes (8.5–10.0 × 7.5–9.0 mm vs. 6.0–7.5 × 5.0–7.0 mm). In the ITS tree *P. zagricum* belongs to the *P. naufelum* clade ([Fig. 18](#)). From *P. macrocarpum* and *P. jakdanense* it differs in its flat or semi-terete leaves (not cylindrical and terete) and from *P. naufelum* and *P. gypsaceum* in its unique habitat and different achene sizes (8.5–10.0 × 7.5–9.0 mm vs. 6.5–7.5 × 6.5–7.0 mm) and light brown bark (not blackish, greyish or whitish as in other species).

Description: Prostrate-ascending shrubs, up to 50 cm height, spreading on rocks forming large mats to 2 m diameter, bark light brown; leaves fasciculate, in clusters of three to nine, dark green, variable, linear, linear-lanceolate to oblanceolate, 2.0–12.0 × 1.5–4.0 mm, pubescent, margin revolute, ±semi-terete in cross section, acute at apex; ochrea 1.0–1.5 mm long, membranous; flowers clustered, pedicle 4–8 mm long, jointed above the base; perianth segments 1.5–2.3 × 1.0–1.7 mm, achenes coriaceous, pink and becoming red when ripe, 8.5–10.0 × 7.5–9.0 mm, three-winged, wings two-parted, upper lobes are twisted clockwise or anti-clockwise, lower lobes 2–3 mm and upper lobes 1.5–2.0 mm wide; hypocotyl glabrous, ± 3.5 cm height; cotyledons curved and convex.

Habitat: Steep limestone rocks in *Quercus brantii* steppe forest.

Distribution: Western Iran ([Fig. 106](#)).

Additional examined material (Supporting Information, [Appendix S2](#))

Etymology: The epithet '*zagricum*' refers to the type locality of the species in Zagros Mountains Range, western Iran.

Note: *Pteropyrum zagricum* is a unique species in its habitat on limestone cliffs and spreading habit. It shows leaf variability similar to *P. aucheri* in which linear to linear-lanceolate leaves occur on the same plant. The leaves of studied specimens are pubescent, despite glabrous cultivated seedlings based on one population. Whether the seeds of a plant with pubescent leaves produce glabrous plants or the indumentum develops latter in mature plants should be checked.

The illegitimate taxon *P. aucheri* Jaub. & Spach subsp. *caespitosum* Ghahreman & Mozaffarian ([Ghahreman 2001](#)) was published with photographs and descriptions in Persian, French and English, but without designation of type or mention of other herbarium vouchers. The locality was given between Andimeshk (Iran: Khuzestan Prov.) and Malavi (Iran: Lorestan Prov.). Herbarium specimens cited in *Flore de L'Iran* are preserved in TUH. Our efforts to see a specimen of the photographed plant in TUH was not successful. The attempt by one of the authors (H.A.) to collect this plant between Andimeshk and Malavi was not successful.

Pteropyrum macrocarpum Doostmohammadi & Akhani sp. nov. ([Figs 6, 13](#)).

Type: Iran: Kerman Province: 42 km on the road from Kahnij towards Rudan, 27°33'44"N, 57°35'59"E, 479 m, 16.3.2013, *Doostmohammadi 4722* (Holotype: IRAN; isotype: Hb. Akhani).

Diagnosis: *P. macrocarpum* is superficially similar to *P. aucheri* subsp. *ericoides* but differs clearly in much larger achenes (9.0–12.0 × 8.0–10.5 mm vs. 7.0–7.5 × 6.5–7.0 mm) and densely pubescent leaves (not glabrous or sparse pubescent) and presence of short leaf base branchlet to 4 mm. In the ITS tree ([Fig. 18](#)) it belongs to the *P. naufelum* clade. This species differs from *P. naufelum*, *P. gypsaceum* and *P. zagricum* in its cylindrical and terete leaves (not flat) and from *P. jakdanense* with larger achenes (9.0–12.0 × 8.0–10.5 mm vs. 7.0–7.5 × 6.0–7.0 mm) and its larger pollen grains ([Fig. 94](#)).

Description: Small shrubs, with rigid erect branches, up to 100 cm height, barks grey, young twigs parallel striate; leaves fasciculate, on well-developed leaf base branchlets up to 4 mm long, three to 12 in each cluster, linear, 3.0–11.0 × 0.8–1.0 mm, densely pubescent, terete in cross section, acute at apex; ochrea 0.5–1.5 mm long,

membranous; flowers bisexual, pedicles 4–6 mm long, papillose, jointed above the base; perianth segments 2.8–3.0 × 1.8–2.2 mm; achenes coriaceous, 9.0–13.0 × 8.0–10.5 mm, three-winged, wings two-parted, lower lobes almost completely overlap the upper ones and reach the fruit apex, upper lobes are twisted clockwise or anti-clockwise, lower lobes 3–4 mm, upper lobes 2.0–3.5 mm wide; hypocotyl glabrous, ± 4 cm height.

Habitat: along water runnels and gravelly alluvial plains associated with *Ziziphus spina-christii* (L.) Desf. and *Calligonum denticulatum* Bunge ex Boiss., *C. bungei* Boiss. and *C. comosum* L'Hér.

Distribution: South-eastern Iran; Kerman, Hormozgan and Sistan va Baluchestan Provinces (Fig. 106).

Additional examined material (Supporting Information, Appendix S2)

Etymology: The epithet name of 'macrocarpum' refers to large fruits of this remarkable species.

Pteropyrum gypsaceum Akhani & Doostmohammadi sp. nov. (Fig. 17).

Type: Hormozgan: 56 km E of Bandare-Lengeh towards Bandare-Khamir, 26°47'17"N, 55°19'42"E, gypsum hills near the coasts, 5 m, 20.12.2001, *H. Akhani 16001* (Holotype: IRAN; isotype: Hb. Akhani).

Diagnosis: *Pteropyrum gypsaceum* is superficially similar to *P. aucheri* subsp. *olivieri* but differs in the presence of a well-developed leaf base branchlet up to 5 mm (absent or short in *P. aucheri* s.l.), and its smaller leaves (8.0–12.0 × 3.0–4.0 mm vs. 6.0–16.0 × 2.5–6.0 mm). Based on the ITS tree it has a close affinity with *P. naufelum* but shows some differences in leaf sizes (8–12 × 3–4 mm vs. 8–18 × 3–8 mm) and leaf apex (mucronate vs. not mucronate) and also micromorphological characters such as the polar length of pollen grain (average of 28.77 µm vs. 36.30 µm in *P. naufelum*; Fig. 94) and ornamentation (punctate, not obscurely reticulate as in *P. naufelum*). From *P. macrocarpum* and *P. jakdanense* it differs in its flat leaves (not linear terete) and from *P. zagricum* in achene size (7.0–7.5 × 6.5–7.0 mm vs. 8.5–10.0 × 7.5–9.0 mm).

Description: Dwarfshrub, up to 40 cm height, spreading-ascendant, branches light grey; leaves fasciculate, clusters on a small branchlet up to 5 mm long, two to seven in each cluster, elliptic, 8–12 × 3–4 mm wide, mucronate at apex, densely pubescent-papillose; ochrea 0.5–1.0 mm long, membranous; flowers bisexual,

pedicles capillary, 4.5–5.5 mm long, jointed above the base; perianth segments 1.5–2.5 × 1.0–1.5 mm; achenes coriaceous, 6.5–7.5 mm long, 6–7 mm wide, three-winged; wings two-parted, upper lobes twisted clockwise or anti-clockwise, lower lobes 1.5–2.5 mm, upper lobes 1–2 mm wide; hypocotyl sparsely papillose, ± 4 cm height; cotyledons straight.

Habitat: A halo-gypsophytic shrub confined to gypsum-saline hills near the Persian Gulf coasts.

Distribution: Southern Iran; Hormozgan Province along the Persian Gulf coasts (Fig. 105).

Additional examined material (Supporting Information, Appendix S2)

Etymology: The epithet 'gypsaceum' refers to the habitat of the species mostly on gypsum soils.

Doubtful taxa and specimens from Afghanistan and Pakistan

Pteropyrum olivieri Jaub. & Spach var. *scabrida* Gilli, Feddes Repert. 68: 242 (1963)

Type: Bei Kabul, Tangi Gharu, Felsen und Schutthalden oberhalb des Wasserfalles Maipar, 1540 m, 11. V. 1951, fol. 2215, *A. Gilli 2215* (W).

We have only seen a photograph of this taxon available at <http://herbarium.univie.ac.at/database/detail.php?ID=1160180>. It superficially resembles *P. naufelum* and other related species of the *P. naufelum* clade described from western and southern Iran. We hypothesized that these specimens and many other immature plants seen in different herbaria from eastern Afghanistan and adjacent Pakistan (particularly from Quetta) represent a distinct species. To clarify its identity, recent collections will need to be sequenced. Here, we list a number of specimens that should be further reconsidered. Examined specimens studied based on virtual herbarium images are indicated by an asterisks (*).

Afghanistan: 5 km W of Sarobi, gravelled plains and slopes, 34°36'35"N, 69°42'32"E, 1200 m, 7.11.1967, *Toncev 4066* (W*); Sarobi, 25 km SW at road to Lataband pass, 34°28'58"N, 69°37'35"E, 1300 m, 16.6.1967, on vertical rocks of conglomerates, *Freitag 6174* (W*); Kabul: c. 5 km W Sarobi, 1200 m, 24.10.1970, *Podlech 20018* (W*); Hills 15 km SW Kandahar, desertic to semi-desertic hill sides, 31°33'44"N, 65°31'04"E, 1100 m, 22.6.1967, *Freitag 6340* (W*); Kabul: In the mid of Tange-Gharu, 2 km to Mahipar, 1250 m, 22.5.1970, *Anders 3718* (W*); Between Sarobi and Jalalabad, 900 m, 26.3.1967,

Breckle 6580 (W*); Nangarha: between and Jalalabad, 820 m, 8.10.1969, *Sharifi 449* (W*).

Pakistan: Quetta: Murgha Kibzai to Fort Sandeman, 12–25 km from Murgha Kibazai, c. 1600 m, 19.5.1965, *J. Lamond 1434* (E); Quetta: Mekhtar to Murgha Kibazi, stony and sandy plain, c. 1500 m, 18.5.1965, *J. Lamond 1418* (E00191345); Quetta, Murdar Range, 14.9.1942, *J. Sinclair 2465* (E); Ornach cross, c. 30 miles from Wadh on road to Karachi, 30.4.85, *Abdolghafoor & Rizwan Yousuf 983* (B).

Furthermore, delimitation of specimens of *P. aucheri* s.l. collected from Baluchistan and Sind provinces in western Pakistan are also controversial. They appear to have an intermediate leaf shape between *P. aucheri* subsp. *aucheri* and *P. aucheri* subsp. *olivieri* for which their identification requires additional studies:

Pakistan: Baluchistan, 47 km from Awaran on way to Jhal Ihao and Las-Bella, sedimentary rocks, erect shrub, c. 40 cm tall, flower white; fruit winged, common, 23.3.1990, *A. Ghafoor & S. M. Goodman 4862* (E); Karachi: Khadeji, c. 46 km ENE of Karachi, rocks at side of river, 29.4.1965, *J. Lamond 759* (E); Baluchistan: Kalat; way to Bela, variations in colour, 1100–1250 m, 2.4.1965, *J. Lamond 216* (E); Baluchistan: Kalat; Jhal Jhao to Awaran, roadside, plant of mountain areas of loose shale, 10.4.1965, *J. Lamond 331, 323, 339* (E); Kachal, c. 5 miles from Naigaj to Karach Mountain, 8.11.1982, *K. A. Malik, M. Qaiser, S. Omar & G. Khan. 2138* (B); 4 miles from Hubchauki on way to Bande-Murad, 24.3.1973, *Sultan Alabedin et al. 9809* (B).

ACKNOWLEDGEMENTS

This study is the result of a long-term research started in 1990 by H. Akhani. M. Doostmohammadi continued the research as his Master's thesis. The field and herbarium visits have been supported through different projects and organizations. The expeditions supported by the Department of Environment (Natural History Museum of Iran) and Research Council University of Tehran. The herbarium visits to B, E, G, LE, P and W were supported by German Academic Exchange Service (DAAD), Sibbald Trust (Edinburgh Botanical Garden), Alexander von Humboldt Foundation and University of Tehran. Some of the sequences granted by the Botanical Garden and Botanical Museum, Berlin, Dahlem with great help of Prof. Thomas Borsch. The stable isotope analyses performed at the ISO Analytical where funded by LIA HAOMA 'Human adaptation to environmental constraints on the Iranian plateau since the late glacial' project of the CNRS (Centre National de REcherche Scientifique) in France. We appreciate the Central Laboratory of College of Science for SEM and

ultramicrotome facilities. The improving suggestions by Alexander Suchorukov (Moscow) and an anonymous reviewer are much appreciated.

REFERENCES

- Akhani H. 2004.** A new spiny, cushion-like *Euphorbia* (Euphorbiaceae) from south-west Iran with special reference to the phytogeographic importance of local endemic species. *Botanical Journal of the Linnean Society* **146**: 107–121.
- Akhani H, Barroca J, Koteeva N, Voznesenskaya E, Franceschi V, Edwards G, Ghaffari SM, Ziegler H. 2005.** *Bienertia sinuspersici* (Chenopodiaceae): a new species from southwest Asia, and discovery of a third terrestrial C₄ plant without Kranz anatomy. *Systematic Botany* **30**: 290–330.
- Akhani H, Chatreoor T, Dehghani M, Khoshravesh R, Mahdavi P, Matinzadeh Z. 2012.** A new species of *Bienertia* (Chenopodiaceae) from Iranian salt deserts: a third species of the genus and discovery of a fourth terrestrial C₄ plant without Kranz anatomy. *Plant Biosystems* **146**: 550–559.
- Akhani H, Ghasemkhani M. 2007.** Diversity of photosynthetic organs in Chenopodiaceae from Golestan National Park NE Iran based on carbon isotope composition and anatomy of leaves and cotyledones. *Nova Hedwigia* **131**: 256–277.
- Akhani H, Khoshravesh R. 2013.** The relationship and different C₄ Kranz anatomy of *Bassia eriantha* and *Bassia eriophora*, two often confused Irano–Turanian and Saharo-Indian species. *Phytotaxa* **93**: 1–24.
- Al-Khayat AH. 1993.** *Pteropyrum naufelum* (Polygonaceae), a new species from Iraq. *Nordic Journal of Botany* **13**: 33–35.
- Bickford D, Lohman D, Sodhi N, Ng P, Meier R, Winter K, Ingram K, Das I. 2006.** Cryptic species as a window on diversity and conservation. *Trends in Ecology and Evolution* **22**: 148–155.
- Boissier E. 1853.** *Diagnoses plantarum orientalium novarum*. Geneva: Typographia Ferd. Ramboz.
- Boissier PE. 1879.** *Flora Orientalis* 4. Basel, Geneva: H. Georg.
- Brandbyge J. 1993.** Polygonaceae. In: Kubitzki K, Rohver J, Bittrich V, eds. *The families and genera of vascular plants* 2. Berlin: Springer-Verlag, 531–544.
- Breckle SW, Hedge IC, Rafiqpoor MD. 2013.** *Vascular plants of Afghanistan: an augmented checklist*. Bonn: Scientia Bonnensis.
- Carolin R, Jacobs S, Vesk M. 1975.** Leaf structure in Chenopodiaceae. *Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie* **95**: 226–255.
- Christin PA, Osborne CP, Chatelet DS, Columbus JT, Besnard G, Hodkinson TR, Garrison LM, Vorontsova MS, Edwards EJ. 2012.** Anatomical enablers and the evolution of C₄ photosynthesis in grasses. *Proceedings of the National Academy of Sciences of the United States of America* **110**: 1381–1386.
- 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*, *atpB*, and *matK* DNA sequences. *American Journal of Botany* **89**: 132–144.
- Cullen J. 1967.** *Pteropyrum*. In: Davis P, ed. *Flora of Turkey and the east Aegean islands* 2. Edinburgh: Edinburgh University Press, 268.

- Darriba D, Taboada GL, Doallo R, Posada D. 2012.** jModelTest 2: more models, new heuristics and parallel computing. *Nature Methods* **9**: 772.
- Davies AH. 1999.** General preparation of material and staining of sections. In: Nasser Hajibagheri MA, ed. *Electro microscopy methods and protocols*. Totowa: Humana Press, 1–12.
- Dehghani M, Akhani H. 2009.** Pollen morphological studies in subfamily Suaedoideae (Chenopodiaceae). *Grana* **48**: 70–101.
- Djamali M, Akhani H, Khoshravesh R, Andrieu-Ponel V, Ponel V, Brewer S. 2011.** Application of the global bioclimatic classification to Iran: implications for understanding the modern vegetation and biogeography. *Ecologia Mediterranea* **37**: 91–114.
- Djamali M, de Beaulieu J-L, Shah-Hosseini M, Andrieu-Ponel V, Amini A, Akhani H, Leroy SAG, Stevens L, Alizadeh H, Ponel P, Brewer S. 2008.** A late Pleistocene long pollen record from Lake Urmia, NW Iran. *Quaternary Research* **69**: 413–420.
- Doyle JJ, Doyle JL. 1987.** A rapid DNA isolation procedure for small quantities of fresh leaf tissue. *Phytochemical Bulletin, Botanical Society of America* **19**: 11–15.
- Edgar RC. 2004.** MUSCLE: multiple sequence alignment with high accuracy and high throughput. *Nucleic Acid Research* **32**: 1792–1797.
- Edmondson JR, Akeroyd JR. 2016.** Polygonaceae. In: Ghazanfar SA, Edmondson JR, eds. *Flora of Iraq, Vol. 5*. Tehran: Iraq Ministry of Agriculture; Kew: Royal Botanic Gardens, 124–163.
- Edwards G, Voznesenskaya E. 2011.** C₄ Photosynthesis: Kranz forms and single-cell C₄ in terrestrial plants. In: Raghavendra A, Sage R, eds. *C₄ Photosynthesis and related CO₂ concentrating mechanisms. Advances in photosynthesis and respiration, Vol. 32*. Heidelberg-Berlin: Springer Verlag, 29–61.
- Erdtman G. 1960.** The acetolysis method. A revised description. *Svensk Botanisk Tidskrift* **54**: 135–141.
- Ghahreman A. 2001.** *Flore de L'Iran 21, No. 2593*. Tehran: Research Institute of Forests and Rangelands.
- Gilli A. 1963.** Beiträge zur Flora Afghanistans III. *Repertorium novarum specierum regni vegetabilis* **68**: 239–259.
- Griffiths H. 2013.** Plant venation: from succulence to succulents. *Current Biology* **23**: 340–341.
- Griffiths H, Weller G, Toy L, Dennis RJ. 2013.** You're so vein: bundle sheath physiology, phylogeny and evolution in C₃ and C₄ plants. *Plant, Cell and Environment* **36**: 249–261.
- Haraldson K. 1978.** Anatomy and taxonomy in Polygonaceae subfam. Polygonoideae Miesn. emend. Jaretsky. *Symbolae Botanicae Upsalienses* **22**: 1–95.
- Hernández-Ledesma P, Berendsohn WG, Borsch T, Mering SV, Akhani H, Arias S, Castañeda-Noa I, Eggli U, Eriksson R, Flores-Olvera H, Fuentes-Bazán S, Kadereit G, Klak C, Korotkova N, Nyffeler R, Ocampo G, Ochoterena H, Oxelman B, Rabeler RK, Sanchez A, Schlumpberger BO, Uotila P. 2015.** A taxonomic backbone for the global synthesis of species diversity in the angiosperm order Caryophyllales. *Willdenowia* **45**: 281–383.
- Hong SP. 1995.** Pollen morphology of *Parapteropyrum* and some putatively related genera (Polygonaceae – Atraphaxideae). *Grana* **34**: 153–159.
- Hong SP, Ronse-Decraene LP, Smets E. 1998.** Systematic significance of tepal surface morphology in tribes Persicarieae and Polygonaceae (Polygonaceae). *Botanical Journal of the Linnean Society* **127**: 91–116.
- Jacobs S. 2001.** Review of leaf anatomy and ultrastructure in the Chenopodiaceae (Caryophyllales). *The Journal of the Torrey Botanical Society* **128**: 236–253.
- Jaubert C, Spach E. 1846.** *Illustrationes plantarum orientalium 2*. Paris: Roret, 7–10.
- Kadereit G, Ackerly D, Pirie MD. 2012.** A broader model for C₄ photosynthesis evolution in plants inferred from the goosefoot family (Chenopodiaceae s.s.). *Proceedings of the Royal Society of London B* **279**: 3304–3311.
- Leeuwen P van, Punt W, Hoen PP. 1988.** The Northwest European pollen flora, 43: Polygonaceae. *Review of Palaeobotany and Palynology* **57**: 81–151.
- Khoshravesh R, Akhani H, Sage TL, Nordenstam B, Sage RF. 2012.** Phylogeny and photosynthetic pathway distribution in *Anticharis* Endl. (Scrophulariaceae). *Journal of Experimental Botany* **65**: 5645–5658.
- McKown AD, Moncalvo JM, Dengler NG. 2005.** Phylogeny of *Flaveria* (Asteraceae) and inference of C₄ photosynthesis evolution. *American Journal of Botany* **92**: 1911–1928.
- Meisner C. 1856.** Polygonaceae. In: De Candolle A, ed. *Prodromus systematis naturalis, Vol. 14*. Paris: Victor Masson, 30–31.
- Mondal M. 1997.** *Pollen morphology and systematic relationship of the family Polygonaceae*. Calcutta: Botanical Survey of India.
- Muhaidat R, Sage RF, Dengler NG. 2007.** Diversity of Kranz anatomy and biochemistry in C₄ eudicots. *American Journal of Botany* **94**: 362–381.
- Muhaidat R, Sage TL, Frohlich MW, Dengler NG, Sage RF. 2011.** Characterization of C₃-C₄ intermediate species in the genus *Heliotropium* L. (Boraginaceae): anatomy, ultrastructure and enzyme activity. *Plant, Cell and Environment* **34**: 1723–1736.
- Müller K, Müller J, Quandt D. 2010.** PhyDE®: phylogenetic data editor, version 0.9971. Available at: <http://www.phyde.de/index.html>.
- Nyberg JA, Miller AG. 1996.** Polygonaceae. In: Miller AG, Cope TA, eds. *Flora of the Arabian Peninsula and Socotra*, 127–143.
- Nyffeler R, Eggli U, Ogburn M, Edwards E. 2008.** Variations on a theme: repeated evolution of succulent life forms in the Portulacaceae (Caryophyllales). *Haseltonia* **14**: 26–36.
- Ogburn RM, Edwards EJ. 2013.** Repeated origin of three-dimensional leaf venation releases constraints on the evolution of succulence in plants. *Current Biology* **23**: 722–726.
- Osmond CB, Ziegler H, Stichler W, Trimborn P. 1975.** Carbon isotope discrimination in alpine succulent plants supposed to be capable of crassulacean acid metabolism (CAM). *Oecologia* **18**: 226–231.
- Punt W, Hoen PP, Blackmore S, Nilsson S, Le Thomas A. 2007.** Glossary of pollen and spore terminology. *Review of Palaeobotany and Palynology* **143**: 1–81.
- Pyankov V, Black C, Artyusheva E, Voznesenskaya E, Ku M, Edwards EJ. 1999.** Features of photosynthesis in *Haloxylon*

- species of Chenopodiaceae that are dominant plants in Central Asian deserts. *Plant and Cell Physiology* **40**: 125–134.
- Pyankov V, Voznesenskaya E, Kuzmin A, Ku M, Ganko E, Franceschi V, Black C, Edwards G. 2000.** Occurrence of C₃ and C₄ photosynthesis in cotyledons and leaves of *Salsola* species (Chenopodiaceae). *Photosynthesis Research* **63**: 69–84.
- Rasband WS. 1997–2018.** *ImageJ*. Bethesda: U.S. National Institutes of Health. imagej.nih.gov/ij.
- Rechinger K, Schiman-Czeika H. 1968.** Polygonaceae. In: Rechinger K, ed. *Flora Iranica* 56. Graz: Akademische Druck und Verlagsanstalt, 1–158.
- Ronse-Decraene L, Akeroyd J. 1988.** Generic limits in *Polygonum* and related genera (Polygonaceae) on the basis of floral characters. *Botanical Journal of the Linnean Society* **98**: 321–371.
- Ronquist F, Teslenko M, Van der Mark P, Ayres DL, Darling A, Höhna S, Larget B, Liu L, Suchard MA, Huelsenbeck JP. 2012.** MrBayes 3.2: efficient Bayesian phylogenetic inference and model choice across a large model space. *Systematic Biology* **61**: 539–542.
- Sage RF. 2001.** Environmental and evolutionary preconditions for the origin and diversification of the C₄ photosynthetic syndrome. *Plant Biology* **3**: 202–213.
- Sage RF, Christin P, Edwards E. 2011.** The C₄ plant lineages of planet Earth. *Journal of Experimental Botany* **62**: 3155–3169.
- Sage RF, Khoshravesh R, Sage TL. 2014.** From proto-Kranz to C₄ Kranz: building the bridge to C₄ photosynthesis. *Journal of Experimental Botany* **65**: 3341–3356.
- Sage TL, Busch F, Johnson D. 2013.** Initial events during the evolution of C₄ photosynthesis in C₃ species of *Flaveria*. *Plant Physiology* **163**: 1266–1276.
- Sanchez A, Schuster T, Burke J, Kron K. 2011.** Taxonomy of Polygonoideae (Polygonaceae): a new tribal classification. *Taxon* **60**: 151–160.
- Sanchez A, Schuster T, Kron K. 2009.** A large-scale phylogeny of Polygonaceae based on molecular data. *International Journal of Plant Sciences* **170**: 1044–1055.
- Schuster TM, Reveal JL, Bayly MJ, Kron KA. 2015.** An updated molecular phylogeny of Polygonoideae (Polygonaceae): relationships of *Oxygonum*, *Pteroxygonum*, and *Rumex*, and a new circumscription of *Koenigia*. *Taxon* **64**: 1188–1208.
- Schütze P, Freitag H, Weising K. 2003.** An integrated molecular and morphological study of the subfamily Suaedoideae Ulbr. (Chenopodiaceae). *Plant Systematics and Evolution* **239**: 257–286.
- Shneyer VS, Kotseruba VV. 2015.** Cryptic species in plants and their detection by genetic differentiation between populations. *Russian Journal of Genetics: Applied Research* **5**: 528–542.
- Stamatakis A. 2014.** RAxML Version 8: a tool for phylogenetic analysis and postanalysis of large phylogenies. *Bioinformatics* **30**: 1312–1313.
- Stöver BC, Müller KF. 2010.** TreeGraph 2: combining and visualizing evidence from different phylogenetic analyses. *BMC Bioinformatics* **11**: 7.
- Swofford DL. 1991.** *PAUP: phylogenetic analysis using parsimony, version 3.1*. Computer program distributed by the Illinois Natural History Survey, Champaign, Illinois.
- Tavakkoli S, Kazempour S, Maassoumi A. 2008.** Morphological cladistic analysis of *Calligonum* and *Pteropyrum* (Polygonaceae) in Iran. *Iranian Journal of Botany* **14**: 117–125.
- Tavakkoli S, Kazempour S, Maassoumi A. 2010.** The phylogeny of *Calligonum* and *Pteropyrum* (Polygonaceae) based on nuclear ribosomal DNA ITS and chloroplast *trnL-F* sequences. *Iranian Journal of Biotechnology* **8**: 7–15.
- Thiers B. 2018.** continuously updated. Index herbariorum: a global directory of public herbaria and associated staff, New York Botanical Garden's Virtual Herbarium. Available at: <http://sweetgum.nybg.org/ih/>.
- Voznesenskaya E, Koteyeva N, Akhani H, Roalson EH, Edwards G. 2013.** Structural and physiological analyses in Salsoleae (Chenopodiaceae) indicate multiple transitions among C₃, intermediate, and C₄ photosynthesis. *Journal of Experimental Botany* **64**: 3583–3604.
- 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*. San Diego: Academic Press **18**: 315–322.
- Winter K. 1981.** C₄ plants of high biomass in arid regions of Asia. Occurrence of C₄ photosynthesis in Chenopodiaceae and Polygonaceae from the Middle East and USSR. *Oecologia* **48**: 100–106.
- Winter K, Kramer D, Troughton J, Card K, Fischer K. 1977.** C₄ pathway of photosynthesis in a member of the Polygonaceae: *Calligonum persicum* (Boiss. & Buhse) Boiss. *Pflanzenphysiologie* **81**: 341–346.

SUPPORTING INFORMATION

Additional Supporting Information may be found in the online version of this article at the publisher's web-site:

Appendix S1. Measurements of stem, leaf and cotyledon leaf anatomical characters for *Calligonum*, *Pteropyrum* and *Atraphaxis*. PCA – primary carbon assimilation, M – mesophyll, PCR – photosynthetic carbon reduction, BS – bundle sheath, EP – epidermis, MCL – mesophyll cell layers, HY – hypodermis, AB – abaxial, AD – adaxial.

Appendix S2. List of additional examined specimens: Examined specimens studied based on virtual herbarium images are indicated by an asterisks (*).

APPENDIX 1. GENBANK ACCESSION NUMBER OF ITS SEQUENCES STUDIED IN THIS PAPER.
 DETAILS OF HERBARIUM VOUCHERS OF ALL NEW SEQUENCES ARE AVAILABLE IN THE
 TAXONOMIC ENUMERATION.

Taxon	Voucher collector(s) and herbarium number	GenBank accession numbers
<i>Pteropyrum aucheri</i> subsp. <i>aucheri</i>	M. Doostmohammadi 4832	MN437492
<i>Pteropyrum aucheri</i> subsp. <i>aucheri</i>	H. Akhani 24127	MN437491
<i>Pteropyrum aucheri</i> subsp. <i>noeanum</i>	H. Akhani 8397	MN437490
<i>Pteropyrum aucheri</i> subsp. <i>ericoides</i>	H. Akhani et al. 23487	MN437495
<i>Pteropyrum aucheri</i> subsp. <i>ericoides</i>	M. Doostmohammadi 4679	MN437493
<i>Pteropyrum aucheri</i> subsp. <i>ericoides</i>	M. Doostmohammadi 4826	MN437494
<i>Pteropyrum aucheri</i> subsp. <i>olivieri</i>	H. Akhani 24224	MN437502
<i>Pteropyrum aucheri</i> subsp. <i>olivieri</i>	H. Doostmohammadi 4852	MN437503
<i>Pteropyrum aucheri</i> subsp. <i>olivieri</i>	H. Akhani 7941	MN437504
<i>Pteropyrum aucheri</i> subsp. <i>olivieri</i>	M. Doostmohammadi 4673	MN437505
<i>Pteropyrum aucheri</i> subsp. <i>olivieri</i>	M. Doostmohammadi 4730	MN437506
<i>Pteropyrum aucheri</i> subsp. <i>olivieri</i>	V. Mozaffarian 49456	MN437507
<i>Pteropyrum gypsaceum</i>	H. Akhani 16001	MN437509
<i>Pteropyrum jakdanense</i>	M. Doostmohammadi 4861	MN437498
<i>Pteropyrum macrocarpum</i>	M. Doostmohammadi 4722	MN437496
<i>Pteropyrum macrocarpum</i>	M. Doostmohammadi 4729	MN437497
<i>Pteropyrum naufelum</i>	M. Doostmohammadi & A. Noormohammadi 4875	MN437500
<i>Pteropyrum naufelum</i>	H. Akhani 21580	MN437499
<i>Pteropyrum naufelum</i>	H. Akhani 9064-b	MN437501
<i>Pteropyrum scoparium</i>	Kürschner 99-33	MN437508
<i>Pteropyrum zagricum</i>	F. Bagheri et al. 4780	MN437510
<i>Calligonum polygonoides</i>	Tavakoli et al. 2010	AB542779
<i>Calligonum persicum</i>	Tavakoli et al. 2010	AB542777
<i>Atraphaxis spinosa</i>	Tavakoli et al. 2010	AB542772
<i>Atraphaxis suaedifolia</i>	V. Mozaffarian 87202	AB542773