Traduction de la description de Rubus acicularis et de 63 autres espèces publiées par Philipp Jacob Müller (1832-1889).

Par David Mercier.

Version révisée du 31 mars 2015 (2e révision).

Traductions réalisées par David Mercier, de novembre 2013 à février 2014, grâce au soutien financier du Groupe Régional d'Étude de la Faune, de la Flore et des Écosystèmes (GREFFE).
Remerciements à Günter Matzke-Hajek et à Pierre Zerna pour leurs diverses relectures.

Note. Cette version corrige la première au sujet de quelques erreurs typographiques mineures ainsi que les cas suivants :

1) La traduction de « trugdoldig » et mots associés (voir 4.2.) est plus souvent faite par le mot « ombelliforme » que par celui de « cymeux » ayant un sens commun plus précis et réservé à certains cas particuliers ;

2) Le mot « selbständig », s'appliquant à l'inflorescence, est traduit par « autonome » ou « dégagée des feuilles » selon le contexte, et non par « terminale » comme proposé auparavant.

3) Le taxon R. 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll. est considéré comme une recombinaison nomenclaturale de R. sect. Glandulosi Wimm. et Grab. (voir ce taxon). ;

4) Le titre de la référence bibliographique « Müller 1858 » corrigé en tenant compte du correctif publié par l'auteur en fin de publication (voir 3.).

6) Le mot « nervig » signifie « irrégulièrement anguleux », non « épais ».

7) Le mot « gabelig » traduit plus simplement en « 3-furqué ».

8) Rubus muelleri Lefèvre ex P.J. Müll. est un nom illégitime, R. muelleri Wirtg. [1858, Herb. rub. rhen., Ed. 1 : 104] étant antérieur.
Ce travail peut être librement diffusé, partiellement ou en totalité, avec la mention : « Traduction réalisée par David Mercier, grâce au soutien financier du Groupe Régional d'Étude de la Faune, de la Flore et des Écosystèmes (GREFFE), déposée sur le site Tela Botanica sous licence CC BY-SA 2.0 FR. ».
1. Liste des descriptions des espèces traduites dans ce document, suivi des références bibliographiques.

Les références bibliographiques suivies d'une astérisque (*) ne sont pas les descriptions du protologue des taxons correspondants.
R. acicularis Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 203] – Müller 1859b : 203.
R. aciodontus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 83] – Müller 1859b : 83.
R. acutatus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 144] – Müller 1859b : 144.
R. acutipetalus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 174] – Müller 1859b : 174.
R. alterniflorus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 160] – Müller 1859b : 160.
R. analogus Lefèvre et P.J. Müll. in P.J. Müll. 1859, Jahresber. Pollichia, 16/17 : 232] – Müller 1859b : 232.
R. ancistrophorus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 268] – Müller 1859b : 268.
R. angustatus Chaboiss. et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 92] – Müller 1859b : 92.
R. angustifolius P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 119], nom. illeg., non R. angustifolius Kaltenbach (1845) – Müller 1859b : 119.
R. apertionum Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 253] – Müller 1859b : 253.
R. aspericaulis Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 141] – Müller 1859b : 141.
R. atrorubens P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 181] – Müller 1859b : 181.
R. carneistylus P.J. Müll. [1858, Flora, 41 : 179] – Müller 1858 : 179.
R. carneistylus P.J. Müll. [1858, Flora, 41 : 179] – Müller 1859b : 263*.
R. cerasifolius Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 98] – Müller 1859b : 98.
R. constrictus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 79] – Müller 1859b : 79.
R. crispus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 147] – Müller 1859b : 147.
R. derasus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 239] – Müller 1859b : 239.
R. disjunctus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 216] – Müller 1859b : 216.
R. drymophilus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 223] – Müller 1859b : 223.
R. effusus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 116] – Müller 1859b : 116.
R. eglandulosus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 164] – Müller 1859b : 164.
R. eriostachys P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 225] – Müller 1859b : 225.
R. exalbatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 161] – Müller 1859b : 161.
R. exasperatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 149] – Müller 1859b : 149.
R. expansus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 193] – Müller 1859b : 193.
R. flaccidifolius P.J. Müll. [1861, Bonplandia, 9 : 300] – Müller 1861 : 300.
R. foliolatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 212] – Müller 1859b : 212.
R. formidabilis Lefèvre & P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 128] – Müller 1859b : 128.
R. fulcratus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 178] – Müller 1859b : 178.
R. granulatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 154] – Müller 1859b : 154.
R. gratiosus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 153] – Müller 1859b : 153.
R. hamulosus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 76] – Müller 1859b : 76.
R. hirticaulis Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 251 (« R. hirtocaulis », art. 60.8. ICN 2012)] – Müller 1859b : 251.
R. horrefactus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 252] – Müller 1859b : 252.
R. horripilus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 126] – Müller 1859b : 126.
R. hylonomus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 224] – Müller 1859b : 224.
R. hypoleucus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 123], nom. illeg., non R. hypoleucus Vest (1824) – Müller 1859b : 123.
R. insectifolius Lefèvre & P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 176] – Müller 1859b : 176.
R. inuncatus Lefèvre & P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 105] – Müller 1859b : 105.
R. lasiostachys P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 106] – Müller 1859b : 106.
R. lucorum P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 260] – Müller 1859b : 260.
R. macropetalus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 254], nom. illeg., non R. macropetalus Douglas ex Hook (1833) – Müller 1859b : 254.
R. muelleri Lefèvre ex P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 180 (« R. Müllerii », art. 60.7. ICN 2012)], nom. illeg., non R. muelleri Wirtg. [1858, Herb. rub. rhen., Ed. 1 : 104] – Müller 1859b : 180.
R. nemocharis P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 191] – Müller 1859b : 191.
R. nigricatus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 204] – Müller 1859b : 204.
R. obcuneatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 196] – Müller 1859b : 196.
R. obtusatus P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 95] – Müller 1859b : 95.
R. oigocladus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 134] – Müller 1859b : 134.
R. propinquus P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 88], nom. illeg., non R. propinquus Richardson (1823) – Müller 1859b : 88.
R. pulcher P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 148] – Müller 1859b : 148.
R. questieri Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 120 (« R. Questierii », art. 60.7. ICN 2012)] – Müller 1859b : 120.
R. retrodentatus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 168] – Müller 1859b : 168.
R. rhombophyllus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 175] – Müller 1859b : 175.
R. robustus P.J. Müll. [1859, Flora, 42 : 71], nom. illeg., non R. robustus C. Presl (1849) – Müller 1858 :134 (sub nom. « R. discolor »).
R. robustus P.J. Müll. [1859, Flora, 42 : 71], nom. illeg., non R. robustus C. Presl (1849) – Müller 1859a : 71.
R. robustus P.J. Müll. [1859, Flora, 42 : 71], nom. illeg., non R. robustus C. Presl (1849) – Müller 1859b : 87*.
R. rufescens Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 152] – Müller 1859b : 152.
R. sciophilus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 205] – Müller 1859b : 205.
R. serratifolius P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 237] – Müller 1859b : 237.
R. setiger Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 222 (« setigerus », art. 23.5. ICN 2012)] – Müller 1859b : 222.
R. spinulifer P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 213 (« spinuliferus », art. 23.5. ICN 2012)] – Müller 1859b : 213.
R. splendidus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 130] – Müller 1859b : 130.
R. stenoacanthus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 110] – Müller 1859b : 110.
R. stenopetalus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 94], nom. illeg., non R. stenopetalus Cham. (1822) – Müller 1859b : 94.
R. sylvicola Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 113 (« sylvicolus », art. 23.5. ICN 2012)] – Müller 1859b : 113.
R. tenellus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 248] – Müller 1859b : 248.
2. Liste des taxons supra-spécifiques décrits dans ce document, suivi des références bibliographiques.

Ces descriptions complètent celles des espèces, puisqu'il s'agit de groupes dans lesquels les espèces sont classées. Les traductions de ces descriptions sont situées en annexe de ce document.
R. 'Abtheilung' Discolores P.J. Müll. [1858, Flora, 41 : 133] – Müller 1859b : 78*
R. 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll. [1858, Flora, 41 : 163] – Müller 1859b : 189*.
R. 'Abtheilung' Spectabiles P.J. Müll. [1858, Flora, 41 : 149] – Müller 1859b : 120*.
R. 'Abtheilung' Suberecti P.J. Müll. [1858, Flora, 41 : 129] – Müller 1859b : 74*.
R. 'Abtheilung' Sylvatici P.J. Müll. [1858, Flora, 41 : 137] – Müller 1859b : 105*.
R. 'Abtheilung' Triviales P.J. Müll. [1858, Flora, 41 : 177] – Müller 1859b : 249*.
R. (unranked) Oreophilus P.J. Müll. [1861, Bonplandia, 9 : 300] – Müller 1861 : 300.
3. Liste des références bibliographiques où ont été publiées ces descriptions.

– Müller, P.J. 1858. – Beschreibung der in der Umgebung von Weissenburg am Rhein wildwachsenden Arten der Gattung Rubus, nach Beobachtungen gemacht in den Jahren 1856 und 1857. Flora, 41 : 129-140, 149-157, 163-174, 177-185. http://www.botanicus.org/page/51172. Traduction du titre : Description des espèces indigènes du genre Rubus des environs de Wissembourg, d'après les observations réalisées durant les années 1856 et 1857. Note : Le titre est corrigé en p. 801 (« Umgebung » au lieu de « Umgegend »).

– Müller, P.J. 1859a. – Nachträgliche Bemerkungen und Berichtigungen zu der Beschreibung der in der Umgebung von Weissenburg am Rhein wildwachsenden Arten der Gattung Rubus in Flora 1858 N°9-12. Flora, 42 : 71-72. Version numérique : http://www.botanicus.org/page/51940. Traduction du titre : Remarques a posteriori et rectifications sur les descriptions des espèces indigènes du genre Rubus des environs de Wissembourg dans Flora 1858, n°9-12.

– Müller, P.J. 1859b. - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresbericht Pollichia, 16/17 : 74-298. Tiré-à-part paginé 1-225. Version numérique (tiré-à-part) : http://bibdigital.rjb.csic.es/ing/Libro.php?Libro=6063&Hojas=. Traduction du titre : Essai d'un exposé monographique des espèces franco-germaniques du genre Rubus.

– Müller, P.J. 1861. – Rubologische Ergebnisse einer dreitägigen Excursion in die granitischen Hoch-Vogesen der Umgegend von Gérardmer (Vogesen-Depart. - Frankreich). Bonplandia, 9 : 276-311. Version numérique : http://www.tela-botanica.org/projets/66/telechargement/17378. Traduction du titre : Résultats rubologiques d'une excursion de trois jours dans les hautes Vosges granitiques, aux environs de Gérardmer (département des Vosges, France).

4. Remarques générales sur les traductions.

4.1. Sens particulier donné à certains terme, pour ne pas alourdir le texte :

- axe floral : axe portant 1 à 3 fleurs ; sauf mention contraire de l'auteur, les caractères indiqués semblent pouvoir s'appliquer au pédicelle.

- bractées : désigne les bractées dépourvues de limbe différencié.

- feuilles : s'applique également aux bractées pourvues d'un limbe différencié.

- foliole terminale : quand Müller décrit les caractères foliaires, celui-ci omet parfois de préciser qu'il parle de la foliole terminale en particulier. La traduction comble ces omissions.

- rameaux : désigne les axes de deuxième ordre de l'inflorescence.

- sépale : quand Müller décrit les caractères du calice, celui-ci omet parfois de préciser qu'il parle en particulier des sépales. La traduction comble ces omissions.

4.2. Quelques termes techniques traduit dans ce travail :

- abgestumpft : obtus.

- abstechend : distinct.

- Achse (littéralement : axe) : axe floral (Müller l'utilise toujours dans ce sens).

- Aestchen (littéralement : petit rameau) : rameau (Müller l'utilise toujours dans le sens d'axe de deuxième ordre de l'inflorescence ; pour ne pas alourdir le texte, je l'ai plus simplement traduit par « rameau »).

- aufrecht : dressé.

- aufstrebend : ascendant.

- ausgesperrt : étalé, cel organe à ramifications elle-mêmes étalées.

- ausgezwickt : à extrémité émarginée (utilisé pour décrire la forme des pétales uniquement).

- blattwinkelständig : situé à l'aisselle d'une feuille.
- Blüthenast (littéralement : rameau florifère) : floricanne (Müller l'utilise toujours dans ce sens).

- Bracteen : bractées.

- Deckbätter : bractées.

- deutlich abstechend Spitze : à apex brusquement distinct.

- durchkreutzt : entrecroisé (poils entrecroisés ; s'oppose à poils étalés, c'est-à-dire hérissés).

- durchwirrt : enchevêtré (poils dirigés en tous sens).

- emporgerichtet : ascendant.

- emporstrebend : ascendant.

- feingespitzt : finement apiculé.

- gabelig : 3-furqué.

- gelichtet : clairsemé.

- geschweift : à dentition sinuée (c'est-à-dire périodiquement dentée, à dents principales saillantes).

- geschweift sparrig : à dentition sinuée-squarreuse (c'est-à-dire à dents principales recourbées).

- gespitzt : apiculé.

- häufig : fréquent.

- hinabziehend : un peu décurrent vers le bas de l'axe porteur.

- lettig : limoneux (ce terme a plusieurs sens, et il est possible que sa signification soit plutôt « très argileux »).
- richtästig : à ramifications étalées (d'après Google, seuls 3 ouvrages au monde contiennent ce mot!).

- runzelig : froissé (pétales froissés).

- sammtartig : velouté (pubescence veloutée).

- scharf abstechend Spitze : apex brusquement distinct.

- scharf bespitzt : apex nettement distinct.

- scharf gespitzt : apex nettement distinct.

- scharfspitzig : apex nettement distinct.

- scharf zugespitzt : apex acuminé nettement distinct.

- selbstständig/selbständig : autonome, dégagé des feuilles (inflorescence).

- spärlich : clairsemé.

- Stachelborste (littéralement : aiguillon-soie) : micro-aiguillon, acicule (dans le calice).
- Stengel (littéralement : tige) : primocanne (Müller l'utilise toujours dans ce sens).

- sternartig : étoilé.

- Sternhaare : poils étoilés (Müller désigne peut-être également des poils fasciculés de cette façon).

- sternhaarig : à poils étoilés (Müller désigne peut-être également des poils fasciculés de cette façon).

- stumpf : obtus.

- stumpfkerbig : obtus.

- stumpflich : émoussé.

- Thonboden : sol argileux (variante orthographique de Tonboden).

- tingirt : teinté (Müller l'utilise pour les styles teinté de rougeâtre).

- trugdoldähnlich : cymeux.

- trugdoldartig/trugdoldenartig : cymeux.

- trugdoldig : cymeux.

- verwirrt : enchevêtré (poils dirigés en tous sens).

- weich haarig : mollement poilu.

- zerstreut : épars.

- zurückgeworfen : réfracté.

5. Traductions des descriptions des espèces, suivies des textes originaux.
R. acicularis Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 203] – Müller 1859b : 203.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
141. R. acicularis, L. V. L. et P. J. M.
Primocanne obtusément anguleuse ou arrondie, avec une faible couche de poils étoilés, à glandes un peu clairsemées, de longueur inégales, à micro-aiguillons minces, en partie glandulifères, à aiguillons très inégaux, fréquents, presque étalés à angle droit, à base large rapidement rétrécie en alène. — Feuilles 5-foliolées. Foliole terminale ovale arrondie, finement apiculée, à base échancrée. — Face supérieure constellée de poils épars ; face inférieure faiblement poilue sur les nervures, vert mat. — Dentition fine, avec des dents assez régulières et squarreuses, à apex développé et acéré. — Pétiole à aiguillons obliquement étalés. — Floricanne à poils assez denses, étalés, à glandes et micro-aiguillons inégaux et fréquents, à aiguillons longs, droits, inclinés-rétrorses, plus rarement un peu courbés, minces, en alène. — Feuilles 3-foliolées. Foliole terminale largement ovale-rhombique, à apex court, à base souvent un peu étroite. — Face supérieure poilue-rugueuse ; face inférieure finement poilue, vert mat ou les supérieures grises-tomenteuses. — Panicule assez étroitement oblongue, tronquée, composée de rameaux inférieurs (situés à l'aisselles des premières feuilles apicales 3-foliolées) multiflores et dressés, à rameaux supérieurs (situés à l'aisselle de bractées 3-partites ou simples, celui du bas parfois situé à l'aisselle d'une feuille simple) la plupart 3-flores et étalés à un peu ascendants, parfois accompagnés d'un pédicelle solitaire basal. — Axe floral à poils denses et étalés, à glandes stipitées très fines et inégales, à aiguillons longs et aciculiformes. -— Calice poilu, glanduleux et aciculé, à sépales réfléchis, finement apiculés. — Corolle petite, à pétales blancs, étroits, ovales-lancéolés. Filets des étamines blancs, styles verdâtres.

Commence à fleurir les premiers jours de juillet.

Sur des sols sablonneux dans les forêts de Collinances, d'Antilly et de Lévignen, et dans la forêt de Montrolle, canton de Betz (Oise). Assez rare.
NB. — Les aiguillons longs et aciculiformes, la pubescence assez dense des floricannes, et la face inférieure grise tomenteuse des feuilles supérieures, caractérisent cette espèce.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 203-204. T.A.P. : 130-131.

<<141. R. acicularis, L. V. L. et P. J. M.

Stengel stumpfkantig oder rundlich, mit häufigen, über der breiten Basis gleich pfriemlich verengten, beinahe gerade abstehenden, sehr ungleichen Stacheln, dünnen, zum Theil drüsentragenden Stachelborsten, etwas gelichteten Drüsen von verschiedener Länge und einer geringen Sternbehaarung besetzt. — Blätter 5zählig. Endblättchen eiförmig rundlich, feingespitzt, am Grunde ausgerandet. — Oberseits mit zerstreuten Haaren übersäet; unterseits gering auf den Adern behaart, mattgrün. — Bezahnung fein, ziemlich regelmässig sparrig gesägt, mit deutlichen, scharfen Spitzchen der Zähne.— Stacheln des Blattstiels schief abstehend. — Blüthenast mit langen, dünnen, pfriemlichen, gerade rückwärts geneigten, seltner etwas gebogenen Stacheln, häufigen, ungleichen Stachelborsten und Drüsen, und ziemlich dichten, abstehenden Haaren besetzt. — Blätter 3zählig. Endblättchen breit eirautenförmig, kurzgespitzt, am Grunde oft etwas beengt. — Oberseits rauhlich behaart; unterseits dünnhaarig, mattgrün oder die obersten greisgrau filzig. — Rispe etwas schmal ablang, wie gestutzt, mit mehrblüthigen, aufgerichteten Aestchen in den Achseln der obern 3zähligen Blätter beginnend und dann über denselben an der Basis oft noch von einem einfachen Blättchen gestützt, aus abstehenden oder etwas aufstrebenden, meist 3blüthigen Aestchen, welchen sich bisweilen ein grundständiges, einfaches Blüthenstielchen zugesellt, zusammengesetzt. Deckblätter 3theilig und einfach. — Achse mit langen, nadeligen Stacheln, ungleichen, sehr feinen Stieldrüsen und dichten, abstehenden Haaren besetzt. -— Kelch behaart, drüsig und stachelborstig, mit feingespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von geringer Grösse, mit schmalen, eilanzettförmigen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt in den ersten Tagen von Juli an zu blühen.

Auf Sandboden in den Wäldern von Collinances, von Antilly und von Lévignen und im Walde von Montrolle, Canton Betz (Oise). Ziemlich selten.

NB. — Die langen, nadeligen Stacheln, die ziemlich dichte Behaarung des Blüthenastes und die unterseits graufilzigen obersten Blätter desselben zeichnen diese Art besonders aus.>>
R. aciodontus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 83] – Müller 1859b : 83.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Discolores P.J. Müll.
15. R. aciodontus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils étoilés épars ou presque glabre, à aiguillons robustes, droits, inclinés-rétrorses, courbés dans le haut*, à base large. — Feuilles 5-foliolées. Foliole terminale ovale-oblongue, à apex nettement distinct, à base arrondie, entière ou à peine légèrement échancrée. — Face supérieure parsemée de poils plus ou moins épars ; face inférieure vert mat ou vert grisâtre finement tomenteuse. — Dentition superficiellement sinuée-squarreuse, à dents un peu inégales, à apex fin, très brusquement distinct. — Pétiole à aiguillons courbés en crochet. — Floricanne à pubescence clairsemée, à aiguillons larges, courbés en crochet. — Feuilles 3- ou certaines également 4- et 5-foliolées. Foliole terminale ovale, apiculée, rétrécie vers la base. — Face supérieure constellée de poils épars ; face inférieure vert mat ou vert grisâtre finement tomenteuse, presque blanche tomenteuse chez les feuilles supérieures. — Panicule souvent d'un développement considérable, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) allongés, dressés-étalés et multiflores, à rameaux supérieurs (situés habituellement à l'aisselle d'une feuilles encore 2-foliolée ou simple et lobée, et de plusieurs feuilles lancéolées, et dans le haut, de bractées 3-partites) rapprochés, courts, plus étalés à angle droit, 3- ou 2-flores. — faiblement duveteux et à peine tomenteux, à aiguillons épars, inclinés-rétrorses, droits ou falciformes. — Calice poilu, gris-tomenteux, à sépales réfléchis, finement apiculés. — Corolle assez grande, à pétales blancs ou blancs rosés, ovales-arrondis, à onglet court. Filets des étamines blancs, styles verdâtres.

Fleurit en juillet.

Sur sol sablonneux et calcaire. Assez commun en Forêt de Retz (Aisne). Découvert également en forêts de Vaumoise et de Lévignen (Oise).
NB. — Espèce distincte par les primocannes anguleuses, à peine éparsement poilues, à aiguillons robustes, les feuilles 5-foliolées, à foliole terminale ovale-oblongue, à apex nettement distinct, à base entière, à dents superficiellement squarreuses, éparsement poilue ou presque glabre dessus, finement vert grisâtre tomenteuse dessous, la floricanne à pubescence très clairsemée, à aiguillons courbés en crochet, se terminant par une panicule plus ou moins composée, souvent presque entièrement feuillée, duveteuse, à aiguillons épars, le calice gris tomenteux, duveteux, à sépales apiculés, réfléchis, la corolle assez grande, à pétales blancs ou rosés, ovales-arrondis, les filets des étamines blancs, les styles verdâtres.

NDT : « oberwärts gebogenen Stacheln » pourrait aussi signifier « courbés vers l'avant ».
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 83-84. T.A.P. : 10-11.
<<15. R. aciodontus, L. V. L. et P. J. M.

Stengel kantig, mit robusten, an der Basis verbreiterten, geraden, rückwärts geneigten, oberwärts gebogenen Stacheln und vereinzelten Sternhaaren besetzt oder beinahe kahl. — Blätter 5zählig. Endblättchen eiförmig ablang, scharf gespitzt, am Grunde zugerundet, ganz oder kaum seicht eingezogen. — Oberseits mit mehr oder weniger vereinzelten Härchen überstreut; unterseits matt- oder graulich-grün dünnfilzig. — Bezahnung etwas ungleich, oberflächlich sparrig geschweift, mit scharf abstechenden {corr. « abstehenden » in « abstechenden », Jahresber. Pollichia, 16/17 : 348} feinen Spitzchen der Zähne. — Stacheln des Blattstiels hakig gekrümmt. — Blüthenast mit breiten, hakenförmig abgebogenen Stacheln und einer gelichteten Behaarung besetzt. — Blätter 3- oder einige auch 4- und 5zählig. Endblättchen eiförmig, gespitzt, nach dem Grunde zusammengezogen. — Oberseits mit zerstreuten Haaren übersäet; unterseits dünn matt- oder graulich-grün-, die obersten fast weissfilzig. — Rispe oft von beträchtlicher Entwickelung, in den Achseln der obern 3zähligen Blätter mit verlängerten, aufrecht abstehenden, mehrblüthigen Aestchen beginnend, dann aus gewöhnlich noch von einem 2zähligen oder einfachen gelappten und mehreren lanzettförmigen Blättchen, oberwärts aber von 3theiligen Deckblättern gestützten, kürzern, mehr gerade abstehenden, 3- und 2blüthigen Aestchen zusammengesetzt.— Achse gering flaumig und kaum filzig, mit zerstreuten, rückwärts geneigten, geraden oder sicheligen Stacheln. — Kelch graufilzig, behaart, mit feingespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von ziemlicher Grösse, mit eirundlichen, kurz benagelten, weissen oder röthlich weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf Sand- und Kalkboden. Ziemlich gemein in dem Walde von Retz (Aisne). Findet sich ausserdem noch in den Wäldern von Vaumoise und Lévignen (Oise).

NB. — Durch den kantigen, robust stacheligen, kaum spärlich behaarten Stengel, die 5zähligen, ablang eiförmigen, scharf gespitzten, am Grunde ganzen, oberflächlich sparrig gezähnten, oben zerstreut behaarten, fast kahlen, unten dünn graulichgrün filzigen Blätter, den hakenstacheligen, sehr lichthaarigen Blüthenast, endlich die mehr oder weniger zusammengesetzte, oft beinahe ganz durchblätterte, zerstreut stachelige, flaumhaarige Rispe, den graufilzigen, flaumigen, gespitzten, zurückgeschlagenen Kelch und die ziemlich grosse Blumenkrone mit eirundlichen, weissen oder röthlich weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln ausgezeichnete Art.>>
R. acutatus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 144] – Müller 1859b : 144.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
81. R. acutatus, P. J. M. et L. V. L.

Primocanne anguleuse, modérément poilue, à glandes stipitées éparses, courtes, en partie épaissies en micro-aiguillons, à aiguillons inégaux, nombreux, droits ou inclinés-rétrorses, à base large, rétrécis en pointe. — Feuilles 3- à 5-foliolées, à folioles se recouvrant. Foliole terminale orbiculaire, à apex long et nettement distinct, à base à peine à nettement échancré. — Face supérieure constellée de poils épars ; face inférieure blanche tomenteuse et à pubescence dense et molle. — Dentition modérément irrégulière, comme sinuée-dentée, à dents anguleuses à faces planes, à mucron comme posé au sommet, très brusquement distinct et fin. — Pétiole à aiguillons falciformes ou courbés en crochet. — Floricanne à poils denses et étalés, à glandes stipitées éparses, certaines épaissies en micro-aiguillons, à aiguillons nombreux, inclinés-rétrorses et falciformes, rétrécis au dessus d'une base large. — Feuilles 3-foliolées. Foliole terminale largement arrondie, à apex court, à base obtusément rétrécie. — Face supérieure parsemée de poils sétacés et rudes ; face inférieure grise ou blanche tomenteuse, à pubescence dense et molle. — Panicule assez courte, parfois, mais pas en règle générale, feuillée, à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont la dernière habituellement à moitié 3-foliolée) dressés et multiflores, à rameaux supérieurs (situés à l'aisselle des bractées simples) étalés à angle droit et généralement 3-flores. — Axe floral à poils denses et étalés, à glandes stipitées fines et inégales, à aiguillons minces, inclinés-rétrorses ou à peine courbés. — Calice poilu, gris tomenteux, à petites glandes et à acicules fins, à sépales réfléchis, pourvus d'un appendice ou d'un apex longuement aléniforme. — Corolle moyennement grande, à pétales rose pâle, ovales. Filets des étamines blancs, styles verdâtres.

Fleurit en juillet.

Sur calcaires argileux, en Forêt de Retz à Cuvergon (Oise). Très rare.

NB. — Distinct par ses folioles terminales discolores, arrondies, à apex nettement distinct, sa floricanne à pubescence dense et ses sépales longuement appendiculés.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 144-145. T.A.P. : 71-72.
<<81. R. acutatus, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, am Grunde verbreiterten, spitzen, geraden oder rückwärts geneigten, ungleichen Stacheln, zerstreuten, kurzen, zum Theil stachelborstenartig verhärteten Stieldrüsen und einer mässigen Behaarung besetzt. — Blätter 3- und 5zählig mit Uebergängen. Endblättchen kreisförmig gerundet, lang scharfspitzig, am Grunde ganz oder kaum seicht ausgerandet. — Oberseits mit zerstreuten Haaren übersäet ; unterseits dicht weichhaarig weissfilzig. — Bezahnung mässig ungleich, wie geschweift zackig gesägt, mit platteckigen, fein aufgesetzt und sehr abstechend mucronulirten Zahnen. — Stacheln des Blattstiels sichelförmig oder hakig gekrümmt. — Blüthenast mit zahlreichen, über dem breitern Grunde verdünnten, rückwärts geneigt sicheligen Stacheln und dichten, abstehenden Haaren, worunter zerstreute Stieldrüsen, deren etliche stachelborstenähnlich verhärtet. — Blätter 3zählig. Endblättchen breit rundlich, kurzgespitzt und am Gründe stumpf zusammengezogen. — Oberseits mit rauhen Borstenhaaren überstreut behaart; unterseits dicht weichhaarig, greisgrau oder weissfilzig. — Rispe etwas kurz, bisweilen, aber nicht in der Regel, beblättert, mit aufgerichteten, mehrblüthigen Aestchen in den Achseln der obern Blätter, wovon das letzte gewöhnlich halb 3zählig, beginnend, dann über denselben aus gerade abstehenden, meist 3blüthigen Aestchen von gleich vereinfachten Bracteen gestützt, zusammengesetzt.— Achse mit dichten, abstehenden Zottenhaaren, worunter feine Stieldrüsen gemischt und dünnen, rückwärts geneigten oder kaum gebogenen Stacheln besetzt. — Kelch graufilzig behaart, kleindrüsig und fein stachelborstig, mit lang pfriemlich gespitzten oder anhängseligen, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit eiförmigen, blass rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf thonigem Kalkboden im Walde von Retz bei Cuvergnon (Oise). Sehr selten.

NB. — Durch seine verschiedenfarbigen, rundlichen, scharf gespitzten Blätter, seine dichte Behaarung des Blüthenastes und seine lang anhängseligen Kelche ausgezeichnet.>>
R. acutipetalus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 174] – Müller 1859b : 174.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
113. R. acutipetalus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils assez denses, étalés, à glandes stipitées mêlées à des micro-aiguillons épars, à aiguillons inégaux, nombreux, modérément robustes, inclinés-rétrorses, étroits au dessus de la base large. — Feuilles 5-foliolées. Foliole terminale ovale arrondie, apiculée, assez rétrécie vers la base, à base fortement échancrée en cœur. — Face supérieure très éparsement poilue, souvent presque glabre ; face inférieure assez densément poilue et vert mat. — Dentition assez petite, assez inégalement anguleuse, à dents parfois courbées vers l'arrière, finement mucronées. — Floricanne à poils étalés ou un peu entrecroisés, à glandes stipitées fines et inégales, à micro-aiguillons minces, à aiguillons nombreux, faibles, inclinés-rétrorses ou courbés, rétrécis au dessus d'une base se prolongeant vers le bas. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale, à apex court, à base généralement assez échancrée. — Face supérieure assez fortement poilue ; face inférieure à pubescence dense et molle, vert mat. — Panicule modérément développée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) ascendants, multiflores, à rameaux supérieurs (celui du bas à l'aisselle d'une feuille simple) étalés à angle droit et généralement 3-flores, de longueur décroissante jusqu'à se rapprocher de celle du pédicelle. — Axe floral à poils denses et étalés, à glandes stipitées fines, à micro-aiguillons épars, à aiguillons minces et inclinés-rétrorses. — Calice poilu, faiblement gris-blanc tomenteux, très finement glanduleux et un peu aciculé, à sépales réfléchis, assez longuement apiculés chez les fleurs moyennes. — Corolle moyennement grande, à pétales rose pâle, assez étroitement ovales-oblongs, à apex apiculé. Filets des étamines blancs, styles verdâtres.

Fleurit en juillet.

Sur sol argilo-marneux, en Forêt de Retz, dans les champs de Ormoy-le-Davien, canton de Betz (Oise). Rare.

NB. — Distinct par ses folioles terminales fortement cordées, ses aiguillons assez faibles, sa pubescence dense et étalée, et enfin par ses pétales rose pâle à extrémité apiculée.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 174-175. T.A.P. : 101-102.
<<113. R. acutipetalus, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, mässig starken, über der verbreiterten Basis beengten, rückwärts geneigten, ungleichen Stacheln, Stieldrüsen, worunter zerstreute Stachelborsten gemischt, und ziemlich dichten, abstehenden Haaren besetzt. — Blätter 5zählig. Endblättchen eiförmig rundlich, gespitzt, gegen den Grund etwas verschmälert und stark herzförmig ausgerandet. — Oberseits sehr zerstreut behaart, oft beinahe kahl; unterseits mattgrün und mässig dichthaarig. — Bezahnung ziemlich klein, etwas ungleich eckig gesägt, mit bisweilen rückwärts stellenden, fein mucronulirten Zähnen. — Stacheln des Blattstiels hakig gekrümmt. — Blüthenast mit zahlreichen, geringen, über der hinabziehenden Basis verengten, rückwärts geneigten oder gebogenen Stacheln, feinen, ungleichen Stieldrüsen, zerstreuten, dünnen Stachelborsten und dichten, abstehenden oder etwas durchkreuzten Haaren besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen eiförmig, kurzgespitzt, an der Basis meist etwas ausgerandet. — Oberseits ziemlich stark behaart; unterseits dicht weichhaarig, mattgrün.— Rispe von mässiger Entwickelung, mit aufstrebenden, mehrblüthigen Aestchen in den Achseln der obern 3zähligen Blätter beginnend und dann ausser denselben, an der Basis noch von einem einfachen Blättchen gestützt, aus gerade abstehenden, meist 3blüthigen, sich bei abnehmender Länge annähernden Aestchen zusammengesetzt. — Achse mit dichten, abstehenden Haaren, feinen Stieldrüsen, mit einigen Stachelborsten gemischt, und dünnen, rückwärts geneigten Stacheln besetzt. — Kelch gering weissgrau filzig behaart, sehr fein drüsig {corr. « drüssig » in « drüsig », Jahresber. Pollichia, 16/17 : 349} und etwas stachelborstig, mit, bei den Mittelblumen, ziemlich lang gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit etwas schmal ablang eiförmigen, am Ende spitzlichen, blass rosenfarbenen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf thonigem Mergelboden im Walde von Retz, bei den Aeckern von Ormoy-le-Davien, Canton Betz (Oise). Selten.

NB. — Durch seine stark herzförmig ausgerandeten Blätter, seine etwas schwache Bestachelung, seine dichte, abstehende Behaarung, und endlich durch seine blass rosenrothen, spitzlichen Blumenblätter ausgezeichnet.>>
R. alterniflorus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 160] – Müller 1859b : 160.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
99. R. alterniflorus, P. J. M. et L. V. L.

Primocanne anguleuse, un peu sillonnée, à poils étoilés formant une pubescence courte et clairsemée, à aiguillons épars, robustes, à base élargie, généralement droits ou un peu inclinés-rétrorses. Des glandes sessiles ou à peine stipitées sont par ailleurs observables sous la loupe. — Feuilles 5-foliolées. Foliole terminale elliptique, à base entière ou à peine superficiellement échancrée, à apex brusquement distinct, court. — Face supérieure complètement glabre ; face inférieure finement blanche tomenteuse. — Dentition superficiellement sinuée-squarreuse, à dents fines, à apex nettement distinct et saillant. — Pétiole à aiguillons courbés en crochet. — Floricanne à poils assez denses, étalés, enchevêtrés, à aiguillons épars, droits, inclinés-rétrorses ou falciformes, parfois également courbés en crochet. — Feuilles 3-foliolées, rarement l'une ou l'autre des inférieures 4- ou 5-foliolées. Foliole terminale ovale, rétrécie vers la base, finement apiculée. — Face supérieure glabre ; face inférieure blanche tomenteuse. — Panicule grande, pyramidale, à rameaux (situés à l'aisselle des feuilles 3-foliolées supérieures) allongés, obliquement étalés et multiflores, à rameaux supérieures (situés à l'aisselle des bractées 3-fides et simples) régulièrement alternes, assez espacés dans le bas, plus rapprochés dans le haut, divergents, droits, graduellement décroissants, 4- et 3-flores. — Axe floral à duvet court, étalé, à glandes cachées, extrêmement fines, sessiles ou à peine courtement stipitées, à aiguillons épars, fins, inclinés-rétrorses. — Calice gris tomenteux, un peu duveteux, presque indistinctement ponctué de glandes, à sépales réfléchis, à apex fin filiforme. — Corolle assez grande, à pétales rose soutenu, ovales-oblongs, presque aigus. Filets des étamines rose, styles blanchâtres à base rougeâtre.

Fleurit en juillet.

Sur sol limono-argileux et calcaire. Çà et là en Forêt de Retz et dans quelques forêts du canton de Betz. Assez rare.
NB. — Distinct par sa primocanne finement et courtement poilue, à aiguillons épars, assez rétrécis au dessus de la base, ses folioles terminales ovales-elliptiques, entières, courtement apiculées, à dentition squarreuse légèrement sinuée, glabres dessus, blanches tomenteuses dessous, sa floricanne assez densément poilue, terminée par une grande panicule pyramidale, à rameaux espacés, étalés à angle droit, graduellement décroissants, ses sépales finement apiculés, pétales rose profond oblongs, filets des étamines de même couleur et styles à base rougeâtre. — Les glandes fréquentes, sessiles et certaines extrêmement courtement stipitées, sont également très remarquables chez cette espèce.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 160-161. T.A.P. : 87-88.
<<99. R. alterniflorus, P. J. M. et L. V. L.
Stengel kantig, etwas ausgefurcht, mit zerstreuten, starken, an der Basis verbreiterten, meist geraden oder schwach rückwärts geneigten Stacheln und einer kurzen, lichten Sternbehaarung. Sitzende oder kaum gestielte Drüsen sind ausserdem unter der Lupe zu bemerken. — Blätter 5zählig. Endblättchen eiförmig elliptisch, am Grunde ganz oder kaum seicht eingezogen und plötzlich zusammengezogen kurz bespitzt. — Oberseits vollkommen kahl; unterseits dünn weissfilzig. — Bezahnung fein, oberflächlich geschweift sparrig gesägt, mit abstechenden, schärflichen Spitzchen der Zähne. — Stacheln des Blattstiels hakig gekrümmt. — Blüthenast mit zerstreuten, geraden, rückwärts geneigten oder sicheligen, bisweilen auch hakenförmigen Stacheln und abstehend verwirrten, ziemlich dichten Haaren besetzt. — Blätter 3-, seltner ein oder das andere der untern 4- oder 5zählig. Endblättchen eiförmig, nach dem Grunde verschmälert, fein gespitzt. — Oberseits kahl; unterseits weissfilzig. — Rispe gross, pyramidenförmig, in den Achseln der obern 3zähligen Blätter mit verlängerten, schief abfahrenden, mehrblüthigen Aestchen beginnend, über denselben aus regelmässig wechselständigen, unten ziemlich entfernten, oben mehr angenäherten, gerade divergirenden, allmählig abnehmenden, 4- und 3bluthigen, von 3spaltigen und vereinfachten Deckblättern gestützten Aestchen zusammengesetzt. — Achse mit zerstreuten, dünnen, rückwärts geneigten Stacheln und kurzen, abstehenden Flaumhaaren, worunter sitzende oder kaum niedrig gestielte, äusserst feine Drüsen verborgen, besetzt. — Kelch graufilzig, etwas flaumhaarig, fast ununterscheidbar punktdrüsig, mit fein fädlich gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit ablang eiförmigen, fast spitzlichen, satt rosenrothen Blumenblättern, rothen Staubfäden und weisslichen, am Grunde gerötheten Griffeln.

Blühet im Juli.

Auf lettigem Thon- und Kalkboden. Hin und wieder in dem Walde von Retz und in einigen Wäldern des Cantons Betz. Ziemlich selten.
NB. — Durch seinen kurz dünn haarigen Stengel, mit zerstreuten, über der Basis ziemlich beengten Stacheln, seine eiförmig elliptischen, ganzen, kurzbespitzten, seicht geschweift sparrig zähnigen, oben kahlen, unten weissfilzigen Blätter, seinen ziemlich dicht behaarten Blüthenast, endlich seine grosse, pyramidenförmige Rispe, mit entfernten, gerade abstehenden, allmählig abnehmenden Aestchen, seine fein gespitzten Kelche, ablangen, tief rosenrothen Blumenblätter, gleichfarbigen Staubfäden und am Grunde gerötheten Griffel ausgezeichnet. — Die häufigen, sessilen oder einzeln äusserst kurzgestielten Drüsen sind ebenfalls bei dieser Art sehr merkwürdig.>>
R. analogus Lefèvre et P.J. Müll. in P.J. Müll. 1859, Jahresber. Pollichia, 16/17 : 232] – Müller 1859b : 232.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
173. R. analogus, L. V. L. et P. J. M.

Primocanne obtusément anguleuse ou arrondie, à poils denses, enchevêtrés, à glandes stipitées denses, à micro-aiguillons inégaux, fins, souvent glandulifères, à aiguillons très inégaux, fréquents, assez petits, fortement inclinés-rétrorses ou courbés, rétrécis aussitôt au dessus de la base. — Feuilles complètement 3-foliolées, à folioles latérales longuement pétiolulées. Foliole terminale ovale ou obovale, apiculée, rétrécie vers la base, à base entière ou à peine échancrée. — Face supérieure constellée de poils rudes, striant l'espace entre les nervures latérales ; face inférieure à poils extrêmement épars sur les nervures, vert mat. — Dentition un peu irrégulière, à dents anguleuses ou souvent un peu émoussées, avec des apex courts. — Pétiole à aiguillons falciformes ou courbés en crochet. —Floricanne à poils denses étalés, à glandes stipitées denses, en partie allongées en soies, à aiguillons inégaux, fréquents, petits, inclinés, falciformes ou souvent courbés en crochet. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale-oblongue, apiculée, rétrécie vers la base. — Face supérieure pourvue de poils rudes, striant l'espace entre les nervures latérales ; face inférieure à poils extrêmement épars sur les nervures, vert mat. — Panicule faiblement dégagée des feuilles, à rameaux inférieurs (situés à l'aisselle des feuilles supérieures 3-foliolées, celles-ci à folioles cordées-apiculées et lancéolées, et suivies de plusieurs feuilles simples) peu inclinés et multiflores, à rameaux supérieurs (situés à l'aisselle des bractées trifides et simples) peu nombreux, rapprochés, étalés et droits, généralement 3- ou 2-flores. — Axe floral à poils denses assez feutrés, à glandes stipitées fréquentes, à aiguillons nombreux, fins, inclinés-rétrorses ou courbés. — Calice à pubescence courte et veloutée, finement glanduleux et aciculé sur un fond gris tomenteux, à sépales d'abord réfléchis puis dressés et plaqués sur le fruit, ceux-ci finement apiculés, ou bien appendiculés chez les fleurs moyennes. — Corolle de taille assez petite, à pétales blancs ou à peine rosés, étroits, ovales-lancéolés. Filets des étamines blancs, styles verdâtres.

Commence à fleurir aux alentours du 1er juillet.

Sur sols sablonneux et caillouteux, çà et là dans la forêt de Retz et à Buisson de Waligny (Aisne). Trouvé également dans quelques forêts du canton de Betz (Oise). Assez commun.

NB. — Espèce distincte par la primocanne arrondie à poils denses, enchevêtrés, à glandes stipitées, micro-aiguillons et aiguillons nombreux et inégaux, les aiguillons inclinés-rétrorses ou courbés, les feuilles 3-foliolées, à foliole terminale ovale ou obovale, apiculée, rétrécie vers la base, à dentition peu inégale assez émoussée, éparsement poilue-rugueuse dessus, éparsement poilue sur les nervures dessous, verte sur les deux faces, la floricanne densément hirsute, abondamment glanduleuse et à aiguillons nombreux, petits, falciformes ou courbés en crochet, terminée par une panicule souvent feuillées sur la majeure partie, faiblement dégagée des feuillées, à ramifications étalées, hirsutes, glanduleuses, courtement aiguillonnées, le calice pubescent, glanduleux et aciculé sur un fond gris tomenteux, à sépales à la fin plaqués sur le fruit, la corolle petite à pétales blancs étroitement ovales-lancéolés, les filets des étamines blancs et les styles verdâtres.

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 232-234. T.A.P. : 159-161.

<<173. R. analogus, L. V. L. et P. J. M.

Stengel stumpfkantig oder rundlich, mit häufigen, gering grossen, gleich über der Basis verdünnten, stark rückwärts geneigten oder gebogenen, sehr ungleichen Stacheln, untermischten feinen, oft drüsentragenden Stachelborsten, gedrängten Stieldrüsen und dichten, durchwirrten Haaren besetzt. — Blätter sämmtlich 3zählig, mit langgestielten Seitenblättchen. Endblättchen ei- oder verkehrt eiförmig, gespitzt, nach dem Grunde zusammengezogen, ganz oder kaum seicht eingeschnitten. — Oberseits mit rauhlichen, zwischen den Rippen striemig geordneten Haaren übersäet; unterseits äusserst spärlich auf den Adern behaart, mattgrün. — Bezahnung gering ungleich, eckig oder oft etwas Stumpfheit gesägt, mit kurzen Spitzchen der Zähne. — Stacheln des Blattstiels sichelförmig oder hakig gebogen. — Blüthenast mit häufigen, geringen, rückwürts geneigten, sichelig oder oft hakig gebogenen, ungleichen Stacheln, gedrängten, theilweise borstlich verlängerten Stieldrüsen und dichten, abstehenden Haaren besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen ablang eiförmig, gespitzt, nach dem Grunde zusammengezogen. — Oberseits mit rauhen Borstenhaaren striemig zwischen den Rippen besäet; unterseits äusserst spärlich auf den Adern behaart, mattgrün. — Rispe von geringer selbstständiger Entwickelung, in den Achseln der obern 3zähligen, von mehreren einfachen, gespitzt eiförmigen und lanzettlichen Blättchen befolgten Blätter, mit schief abstehenden, mehrblüthigen Aestchen beginnend, über denselben aus wenigen, genäherten, gerade ausgebreiteten, meist 3- und 2blüthigen, von 3spaltigen und ganzen Deckblättern gestützten Aestchen zusammengesetzt. — Achse mit zahlreichen, feinen, rückwärts geneigten oder gebogenen Stacheln, häufigen Stieldrüsen und dichten, etwas gefilzten Haaren besetzt. — Kelch auf aschgrau filzigem Grunde dünnflaumig, fein stieldrüsig und stachelborstig, mit feingespitzten oder bei den Mittelblumen anhängseligen, erst zurückgeschlagenen, dann aufgerichteten und der Frucht angedrückten Abschnitten. — Blumenkrone von geringer Grösse, mit schmalen, eilanzettlichen, weissen oder kaum schwach gerötheten Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt gegen den 1. Juli an zu blühen.

Auf Sand- und Kieselboden, hin und wieder in dem Walde von Retz und im Buisson de Waligny (Aisne). Findet sich sonst noch in einigen Wäldern des Cantons Betz (Oise). Ziemlich gemein.

NB. — Durch den rundlichen, viel-, ungleich-, rückwärts geneigt oder gekrümmt stacheligen, stachelborstigen, drüsigen, dicht durchwirrt haarigen Stengel, die 3zähligen, ei- oder verkehrt eiförmigen, gespitzten, nach dem Grunde zusammengezogenen, gering ungleich, etwas stumpflich gezähnten, oben zerstreut rauhhaarigen, unten spärlich auf den Adern behaarten, beiderseits grünen Blätter, den viel-, gering-, sichel- oder hakenstacheligen, reichdrüsigen, dicht zottenhaarigen Blüthenast, endlich die oft grösstentheils beblätterte, gering selbstständig entwickelte, richtästige, kleinstachelige, drüsige, zottige Rispe, den auf graufilzigem Grunde bedrüsten und stachelborstigen Kelch, mit bei den Mittelblumen anhängselig gespitzten, erst zurückgeschlagenen, endlich der Frucht angedrückten Abschnitten und die gering grosse Blumenkrone, mit schmal eilanzettlichen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln ausgezeichnete Art.>>
R. ancistrophorus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 268] – Müller 1859b : 268.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Triviales P.J. Müll.
213. R. ancistrophorus, P. J. M. et L. V. L.

Primocanne anguleuse, quasiment glabre, à glandes stipitées éparses, généralement sétacées, pourvue d'un dense mélange d'aiguillons inégaux et micro-aiguillons, les micro-aiguillons tuberculiformes ou souvent aciculiformes glandulifères, les aiguillons robustes, à base large, acérément rétrécis, inclinés-rétrorses ou courbés. — Feuilles 5-foliolées. Foliole terminale plus ou moins orbiculaire, finement apiculée, à base entière. — Face supérieure avec une fine pubescence ; face inférieure vert blanchâtre très densément poilue-veloutée. — Dentition fine et très acérée, à dents un peu inégales, à apex acuminé souvent recourbé vers la face inférieure. — Pétiole à aiguillons généralement courbés en crochet. — Floricanne à pubescence courte éparse, à glandes, micro-aiguillons et aiguillons denses, les micro-aiguillons glandulifères, les aiguillons longs et falciformes ou plus courts et droits. — Feuilles 3-foliolées, les inférieures parfois 5-foliolées. Foliole terminale ovale-rhombique, courtement apiculée, à base rétrécie. — Face supérieure assez fortement pubescente ; face inférieure à pubescence dense et molle ou veloutée, vert blanchâtre, ou grisâtres chez les feuilles supérieures. — Panicule à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (situés à l'aisselle généralement d'une feuille simple dans le bas, puis de bractées 3-fides et simples) étalés et 3- ou 2-flores. — Axe floral avec un duvet court, à glandes translucides, certaines épaissies en soies, à aiguillons assez longs, aléniformes. — Calice glanduleux-stipité ou un peu sétacé, sur un fond finement tomenteux, à sépales souvent appliqués sur le fruit, apiculés. — Corolle assez grande, à pétales blancs, ovales-arrondis, un peu dressés, froissés. Filets des étamines blancs, styles verdâtres.

Commence à fleurir autour du 10 juin.

Commun en forêts et le long des clôtures à Cuvergnon, en forêt à Lévignen, canton de Betz (Oise), sur sols calcaire, sablonneux et caillouteux.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 268-269. T.A.P. : 195-196.

<<213. R. ancistrophorus, P. J. M. et L. V. L.

Stengel kantig, mit einem gedrängten Gemisch von starken, am Grunde verbreiterten, scharf spitzigen, rückwärts geneigten oder gebogenen, ungleichen Stacheln, höckerigen Stachelchen oder oft drüsentragenden Stachelborsten und zerstreuten, meist borstlichen Drüsen besetzt, übrigens so zu sagen kahl. — Blätter 5zählig. Endblättchen mehr oder weniger kreisrund, feingespitzt, am Grunde ganz. — Oberseits mit einer feinen Pubescenz bedeckt; unterseits sehr dicht weisslich grün sammthaarig. — Bezahnung fein und sehr scharf, etwas ungleich zackig gesägt, mit zugespitzten, oft rückseitswendigen Spitzchen der Zähne. — Stacheln des Blattstiels meist hakig gekrümmt. — Blüthenast mit gedrängten, längern sichelförmig gebogenen, geringern geraden Stacheln, drüsentragenden Stachel borsten, Drüsen und einer spärlichen, kurzen Behaarung besetzt. — Blätter 3zählig, die untern zuweilen 5zählig. Endblättchen eirautenförmig, kurzgespitzt, am Grunde zusammengezogen. — Oberseits ziemlich stark pubescirend ; unterseits dicht weichhaarig oder sammtig, weisslich grün, die obersten graulich. — Rispe in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben, meist noch an der Basis von einem einfachen Blättchen gestützt, aus abstehenden, 3- und 2blüthigen, von 3spaltigen und einfachen Bracteen gestützten Aestchen zusammengesetzt. — Achse mit kurzen Flaumhaaren, häutigen, zum Theil borstlichen Drüsen und ziemlich langen, pfriemlichen Stacheln besetzt. — Kelch auf dünnfilzigem Grunde stieldrüsig oder etwas borstlich, mit gespitzten, oft der Frucht angedrückten Abschnitten. — Blumenkrone ziemlich gross, mit eiförmig rundlichen, etwas ausgebildeten, runzeligen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt gegen den 10. Juni an zu blühen.
In den Wäldern und Zäunen bei Cuvergnon, im Walde von Lévignen, Canton Betz (Oise), auf Kalk-, Sand- und Kieselboden gemein.>>

R. angustatus Chaboiss. et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 92] – Müller 1859b : 92.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Discolores P.J. Müll.
24. R. angustatus, T. M. Ch.*) et P. J. M.

Primocanne anguleuse, un peu sillonnée, à poils étoilés formant une pubescence courte et clairsemée, à aiguillons nombreux, assez grands, droits ou pour partie légèrement inclinés-rétrorses. — Feuilles 5-foliolées. Foliole terminale remarquablement étroite, plus ou moins rétrécie en coin aigu à la base, à extrémité assez rapidement courtement acuminée. — Dentition un peu sinuée, à dents fines, superficielles, indistinctement apiculées. — Face supérieure complètement glabre ; face inférieure finement blanche tomenteuse. — Floricanne avec une légère pubescence délicate, à aiguillons assez courts, falciformes, étalés-courbés. — Feuilles 3-foliolées, à folioles latérales lobées longuement pétiolulées, ou les inférieurs parfois 5-foliolées. Foliole terminale étroitement obovale-cunée, courtement apiculée. — Face supérieure glabre, cependant souvent très finement pubescent chez les feuilles les plus basses et les plus hautes ; face inférieure finement blanche tomenteuse. — Inflorescence consistant en une panicule étalée, pyramidale, considérablement allongée et élargie, à rameaux inférieurs (situé à l'aisselle des feuilles supérieures) longs et obliquement ascendants, à rameaux supérieurs nombreux, étalés à angle droit ou un peu ascendants, irrégulièrement bassement divisés, multiflores dans le bas, 3- et 2-flores dans le haut. — Axe floral courtement duveteux et tomenteux, à aiguillons nombreux, falciformes. Pédicelle assez abondamment aiguillonnés. — Calice finement blanc tomenteux, à sépales réfléchis, courtement apiculés. — Corolle assez grande, à pétales blanc pur, ovales-arrondis. Filets des étamines blancs, styles verdâtres.

Fleurit début juillet.

Un buisson isolé sous R. discolor en bordure d'un vignoble à Montmorillon (Vienne). Sur un sol argileux un peu mélangé à un diluvium.

NB. — Ne peut être confondu qu'avec R. discolor, mais s'en distingue par la primocanne presque glabre, par toutes les parties à aiguillons plus abondants et pas aussi robustes, la découpe des feuilles, la grande panicule un peu échevelée et les fleurs blanches.

*) Abbé T. M. Chaboisseau, professeur au séminaire à Montmorillon (dép. Vienne).
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 92-93. T.A.P. : 19-20.

<<24. R. angustatus, T. M. Ch.*) et P. J. M.

Stengel kantig, etwas ausgefurcht, mit zahlreichen, mässig grossen, geraden oder theilweise schwach rückwärts geneigten Stacheln und einer äusserst kurzen und spärlichen Sternbehaarung besetzt. — Blätter 5zählig. Endblättchen auffallend schmal, nach der Basis mehr oder weniger spitz keilförmig zusammengezogen und am Ende ziemlich rasch kurz zugespitzt. — Bezahnung fein, seicht und etwas geschweift, mit undeutlichen Spitzchen der Zähne. — Oberseits vollkommen kahl; unterseits dünn weissfilzig. — Stacheln des Blattstiels hakig gekrümint. — Blüthenast mit sichelförmig abstehend gebogenen, ziemlich kurzen Stacheln und einer zarten, anflugartigen Pubescenz besetzt. — Blätter 3zählig, mit lang gestielten, gelappten Seitenblättchen oder die untern bisweilen 5zählig. Endblättchen schmal verkehrt eikeilförmig, kurz gespitzt. — Oberseits kahl, die untersten und obersten jedoch oft mit einer sehr feinen Pubescenz überstreut; unterseits dünn weissfilzig. — Inflorescenz in einer beträchtlich verlängerten und ausgebreiteten pyramidenförmigen Rispe bestehend, welche in den obern Achseln mit langen, schief aufstrebenden Aestchen beginnt und ausser denselben aus zahlreichen, gerade abstehenden oder etwas emporgerichteten, unregelmässig tief gespaltenen, mehrblüthigen untern und 3- oder 2blüthigen obern Aestchen zusammengesetzt ist. — Achse kurz flaumhaarig filzig, mit zahlreichen, sicheligen Stacheln besetzt. Blüthenstielchen ziemlich reich stachelig. — Kelch dünn weissfilzig, mit kurz gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit eiförmigrundlichen, reinweissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet Anfang Juli.

Ein einzelner Strauch unter R. discolor am Rande eines Wingerts bei Montmorillon (Vienne). Auf mit etwas Diluvium gemischtem Thonboden.

NB. — Könnte nur mit R. discolor verwechselt werden, unterscheidet sich aber von demselben durch den beinahe kahlen Stengel, die in allen Theilen reichlichere wiewohl nicht so robuste Bestachelung, den characteristischen Zuschnitt der Blätter, die grosse etwas verworrenästige Rispe und die weissen Blumen.

*) Abbé T. M. Chaboisseau, Professor am Seminarium zu Montmorillon (Vienne Dpi).>>
R. angustifolius P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 119], nom. illeg., non R. angustifolius Kaltenbach (1845) – Müller 1859b : 119.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Sylvatici P.J. Müll.
57. R. angustifolius, P. J. M. et L. V. L.

Primocanne anguleuse, à poils court formant un duvet, à glandes courtes, fines, non perceptible immédiatement, à aiguillons assez nombreux, droits, inclinés-rétrorses, à base peu épaissie. — Feuilles 5-foliolées. Foliole terminale ovale-oblongue, acuminée, assez étroite, à base cordée. — Face supérieure constellée de poils épars ; face inférieure éparsement poilue sur les nervures, vert sur les deux faces. — Dents assez inégales, émoussées, à apex nettement distinct et fin. — Pétiole à aiguillons étalés et falciformes. — Floricanne à poils denses, étalés, à glandes courtes, difficiles à distinguer, à aiguillons assez nombreux, moyennement robustes, inclinés-rétrorses ou parfois un peu courbés. — Feuilles 5- et 3-foliolées. Foliole terminale étroitement ovale-oblongue, acuminée, à base souvent un peu échancrée. — Face supérieure constellée de poils épars ou presque glabre chez les feuilles du haut ; face inférieure éparsement poilue sur les nervures, verte. — Panicule étroite, allongée, à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont la dernière est souvent à moitié 3-foliolées) dressés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées divisées ou entières) courts, étalés à angle droit, rapprochés dans le haut, 3-flores et divisés assez bas. — Axe floral à poils étalés, courtement glanduleux, à aiguillons inclinés-rétrorses rares dans le haut. — Calice tomenteux, un peu poilu, ponctué de glandes fines, à sépales réfléchis et apiculés. — Corolle de taille moyenne, à pétales blancs, ovales-arrondis, à onglet étroit, froissés, souvent un peu émarginés au sommet. Filets des étamines blancs, styles verdâtres.

Fleurit en juillet.

Sur sol argilo-calcaire. Croît çà et là en Forêt de Retz. Assez rare.

NB. — Se distingue surtout par ses folioles terminales étroites et acuminées, ses glandes courtes et sa pubescence assez dense.

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 119. T.A.P. : 46.
<<57. R. angustifolius, P. J. M. et L. V. L.

Stengel kantig, mit ziemlich zahlreichen, geraden, rückwärts geneigten, an der Basis gering verbreiterten Stacheln, niedrigen, feinen, nicht gleich bemerkbaren Drüsen und einer kurzen Flaumbehaarung besetzt. — Blätter 5zählig. Endblättchen ablang eiförmig, zugespitzt, etwas schmal, am Grunde herzförmig ausgerandet. — Oberseits mit zerstreuten Haaren übersäet; unterseits spärlich auf den Adern behaart, beiderseits grün. — Bezahnung etwas ungleich, stumpflich gesägt, mit deutlichen, feinen Spitzchen der Zähne.— Stacheln des Blattstiels abstehend sichelig. — Blüthenast mit ziemlich zahlreichen, mässig starken, rückwärts geneigten oder mitunter ein wenig gebogenen Stacheln, kurzen, schwer unterscheidbaren Stieldrüsen und dichten, abstehenden Haaren. — Blätter 5- und 3zählig. Endblättchen schmal ablang eiförmig, zugespitzt, am Grunde oft etwas ausgerandet. — Oberseits mit zerstreuten Haaren übersäet oder die obern beinahe kahl; unterseits spärlich auf den Adern behaart, grün. — Rispe schmal, verlängert, mit aufgerichteten, mehrblüthigen Aestchen in den Achseln der obern Blätter, wovon das letzte oft halb 3zählig, beginnend, und dann über denselben, aus kurzen, gerade abstehenden, nach oben gedrängten, tief 3blüthig gespaltenen Aestchen mit getheilten oder ganzen Bracteen zusammengesetzt. — Achse abstehend behaart, kurzdrüsig, mit rückwärts geneigten, oben seltnern Stacheln. — Kelch filzig, etwas behaart, fein drüsig punktirt, mit gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von mittlerer Grösse, mit rundlich eiförmigen, in den Nagel beengten, oft etwas ausgezwickten, runzeligen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf thonigem Kieselboden. Wächst hin und wieder in dem Walde von Retz. Ziemlich selten.

NB. — Zeichnet sich besonders durch seine schmalen, zugespitzten Blätter, seine niedrigen Drüsen und ziemlich dichte Behaarung aus.>>
R. apertionum Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 253] – Müller 1859b : 253.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Triviales P.J. Müll.
194. R. apertionum, L. V. L. et P. J. M.
Primocannes anguleuses, complètement glabres, à glandes éparses, sessiles ou quelques-unes extrêmement courtement stipitées, à aiguillons inégaux, très nombreux, droits, rarement un peu inclinés-rétrorses, coniques. — Feuilles la plupart 5-foliolées. Foliole terminale largement ovale arrondie, acuminée, à base nettement cordée. — Face supérieure constellée de poils épars peu nombreux ou souvent presque glabre ; face inférieure densément duveteuse, et en dessous de cette pubescence, vert grisâtre ou grise tomenteuse. — Dents assez inégales à apex acuminé-acéré long et mucroné. — Pétiole à aiguillons falciformes ou courbés en crochet. — Floricanne à poils épars, à glandes stipitées éparses, souvent sétacées, à aiguillons inégaux, nombreux, droits, à peine inclinés-rétrorses, un peu courbés dans le haut*, rétrécis rapidement au dessus de leur base. — Feuilles 3-foliolées, à folioles latérales à base généralement élargie. Foliole terminale ovale, apiculée, à base parfois légèrement échancrée. — Face supérieure constellée de poils épars ; face inférieure mollement duveteuse, vert mat ou grise tomenteuse chez les feuilles du haut. — Panicule de petit développement, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (celui du bas habituellement situé à l'aisselle d'une feuille simple, sinon situés à l'aisselle de bractées simples ou trifides) étalés à angle droit ou un peu redressés, 3-, 2- ou 1-flore, parfois ombelliforme. — Axe floral à poils courts, étalés, formant un duvet, à glandes stipitées peu nombreuses, fines, à aiguillons minces aléniformes. — Calice gris tomenteux, un peu duveteux, ponctué de glandes et rarement pourvu d'acicules isolés, à sépales réfléchis ou en partie appliqués sur le fruit. — Corolle grande, à pétales blancs, orbiculaires. Filets des étamines blancs, styles verdâtres.

Commence à fleurir aux alentours du 1er juillet.

Sur sols sablonneux et caillouteux en forêt et sur la lande d'Antilly, en forêt de Lévignen (Oise). Se rencontre également en Forêt de Retz près du village de Chavres (Oise). Assez rare.

NB. — Espèce distincte par la primocanne anguleuse, glabre, sans glande, à aiguillons nombreux, inégaux et droits, les feuilles 5-foliolées, à foliole terminale largement ovale cordée, acuminée, dentée en scie, les dents acérées, éparsement poilue dessus, mollement duveteuse et vert grisâtre ou grise tomenteuse dessous, la floricanne éparsement poilue, éparsément glanduleuse et à aiguillons fins obliques, se terminant par une panicule peu développée, duveteuse, pauvrement glanduleuse et à aiguillons aléniformes, le calice tomenteux, glanduleux, rarement avec des acicules isolés, à sépales plus ou moins apiculés, réfléchis ou dressés-appliqués, la corolle grande, blanche, à pétales ovales orbiculaires, à filets des étamines blancs et à styles verdâtres.

NDT : « oberwärts etwas gebogenen (...) Stacheln » pourrait aussi signifier « un peu courbés vers l'avant ».
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia,, 16/17 : 253-254. T.A.P. : 180-181.
<<194. R. apertionum, L. V. L. et P. J. M.

Stengel kantig, mit sehr zahlreichen, kegelförmigen, geraden, seltner etwas rückwärts geneigten, ungleichen Stacheln besetzt, zerstreuten, sessilen oder einzeln äusserst kurz gestielten Drüschen übersäet und vollkommen unbehaart. — Blätter die Mehrzahl 5zählig. Endblättchen breit eiförmig rundlich, zugespitzt, am Grunde entschieden herzförmig ausgerandet. — Oberseits mit wenigen, zerstreuten Haaren übersäet oder oft beinahe kahl; unterseits dicht flaumhaarig, graulich grün oder greisgrau unterfilzt. — Bezahnung ziemlich ungleich zackig gesägt, mit zugeschärften, lang mucronulirten Spitzen der Zähne. — Stacheln des Blattstiels sichelförmig oder hakig gekrümmt. — Blüthenast mit zahlreichen, gleich über der Basis verschmälerten, geraden, kaum rückwärts geneigten, oberwärts etwas gebogenen, ungleichen Stacheln, zerstreuten, oft borstlichen Stieldrüsen und spärlichen Haaren besetzt. — Blätter 3zählig, mit meist am Grunde verbreiterten Seitenblättchen. Endblättchen eiförmig, gespitzt, bisweilen seicht ausgerandet. — Oberseits mit zerstreuten Haaren übersäet; unterseits weich flaumhaarig, mattgrün oder die obern graufilzig. — Rispe von geringer Entwickelung, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben, an der Basis noch gewöhnlich von einem einfachen Blättchen gestützt, aus gerade oder etwas schief abgerichteten, bisweilen trugdoldig gestellten, 3-, 2- und 1blüthigen, von 3spaltigen und ganzen Deckblättern begleiteten Aestchen zusammengesetzt. — Achse mit dünnen, pfriemlichen Stacheln, wenigen, feinen Stieldrüsen und kurzen, abstehenden Flaumhaaren besetzt. — Kelch graufilzig, etwas flaumig, punktartig bedrüst und selten einzeln stachelborstig, mit mehr oder weniger gespitzten, zurückgeschlagenen oder theilweise der Frucht augedrückten Abschnitten. — Blumenkrone gross, mit kreiseirundlichen, weissen Blumenblättern, weissen Staubäden und grünlichen Griffeln.

Fängt gegen den 1. Juli an zu blühen.

Auf Sand- und Kieselboden im Walde und auf den Haiden von Antilly, im Walde von Lévignen (Oise). Findet sich überdiess noch im Walde von Retz bei dein Dorfe Chavres (Oise). Ziemlich selten.

NB. — Durch den, kantigen, viel-, ungleich-, richtstacheligen, drüsenlosen, kahlen Stengel, die 5zähligen, breit eiherzförmigen, zugespitzten, scharf sägezähnigen. oben zerstreut behaarten, unten weich flaumhaarigen, graulich grünen oder greisgrauen Blätter, den dünn schiefstacheligen, zerstreut drüsigen, spärlich behaarten Blüthenast, endlich die gering entwickelte, pfriemstachelige, armdrüsige, flaumhaarige Rispe, den filzigen, bedrüsten, selten einzeln stachelborstigen Kelch, mit mehr oder weniger gespitzten, zurückgeschlagenen oder angedrückten Abschnitten, und die grosse Blumenkrone, mit eikreisrundlichen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln ausgezeichnete Art.>>
R. aspericaulis Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 141] – Müller 1859b : 141.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
78. R. aspericaulis, L. V. L. et P. J. M.

Primocanne anguleuse à faces concaves, à poils étoilés sporadiques ou presque glabre, à glandes stipitées nombreuses, courtes, une partie d'entre elles épaissies et formant une structure râpeuse au toucher, à aiguillons égaux, robustes, droits ou à peine inclinés-rétrorses, à base large et pointe fine. — Feuilles 5-foliolées. Foliole terminale obovale-elliptique, à apex brusquement distinct et court, à base presque entière ou seulement légèrement échancrée. — Face supérieure complètement glabre ; face inférieure grise ou blanche tomenteuse et finement duveteuse. — Dentition assez régulière, petite et un peu sinuée, les dents à apex brusquement distinct et fin. — Pétiole à aiguillons falciformes ou presque courbés en crochet. — Floricanne à poils entrecroisés clairsemés, à glandes stipitées fines, à aiguillons légèrement inclinés-rétrorses, parfois aussi courbés, à base large. — Feuilles inférieures souvent 5- ou 4-foliolées, les supérieures 3-foliolées. Foliole terminale ovale, finement apiculée, plus ou moins rétrécie vers la base. — Face supérieure glabre, cependant habituellement parsemée de poils chez les feuilles supérieures et inférieures ; face inférieure grise ou blanche tomenteuse, et courtement duveteuse. — Panicule souvent considérablement allongée sur les drageons, oblongue-pyramidale en développement normal, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés, multiflores, racémeux ou cymeux, à rameaux supérieurs (dans le bas habituellement situés à l'aisselle d'une feuille 3-lobée puis de deux ou trois feuilles ovales-lancéolées, dans le haut habituellement situés à l'aisselle de bractées 3-fides) généralement obliquement ascendants, multi-, 3- et 2-flores. — Axe floral à poils denses étalés, à glandes stipitées fines et inégales, à aiguillons minces, aléniformes. — Calice poilu et ponctué de petites glandes sur un fond gris-blanc tomenteux, à sépales réfléchis, finement apiculés. — Corolle assez grande, à pétales rose pâle, oblongs-ovales, faiblement froissés, un peu rétrécis en onglet. Filets des étamines blancs, styles verdâtres.

Fleurit aux environs de début juillet.

Sur sols caillouteux. Assez commun dans les forêts du canton de Betz et de Crespy-en-Valois (Oise) et çà et là en Forêt de Retz (Aisne).

NB. — Espèce distincte par la primocanne anguleuse à faces concaves, glabre ou à poils étoilés isolés, à glandes stipitées denses, courtes, saillantes, formant en partie comme une râpe, à aiguillons égaux et assez grands, les feuilles 5-foliolées, à foliole terminale obovale-elliptique, brusquement et courtement apiculée, à base seulement légèrement échancrée, finement dentée et un peu sinuée, glabre dessus, grise ou blanche tomenteuse-duveteuse dessous, la floricanne à poils clairsemés, finement glanduleuse, à aiguillons inclinés, se terminant par une panicule souvent considérablement allongée, feuillée dans le bas, à rameaux étalés, hirsutes, glanduleux et à aiguillons aléniformes, le calice poilu et ponctué de glandes, à sépales finement apiculés et réfléchis, et la corolle assez grande, à pétales rose pâle oblongs-ovales.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 141-142. T.A.P. : 68-69.
<<78. R. aspericaulis, L. V. L. et P. J. M.

Stengel kantig, mit eingefallenen Seitenflächen, mit starken, an der Basis breiten, fein spitzigen, geraden oder kaum rückwärts geneigten, gleichgrossen Stacheln, vielen, niedrigen, zum Theil verhärteten und ein raspelähnliches Anfühlen gewährenden Stieldrüsen und vereinzelten Sternhaaren besetzt oder beinahe kahl. — Blätter 5zählig. Endblättchen verkehrt eiförmig elliptisch, plötzlich kurz bespitzt, am Grunde beinahe ganz oder nur seicht ausgerandet. — Oberseits vollkommen kahl; unterseits dünn flaumig greisgrau oder weissfilzig. — Bezahnung ziemlich regelmässig, klein-, etwas wellig gesägt, mit deutlich abstechenden, feinen Spitzchen der Zähne. — Stacheln des Blattstiels sichelförmig oder fast hakig gebogen. — Blüthenast mit an der Basis breiten, schwach rückwärts geneigten, mitunter auch gebogenen Stacheln, feinen Stieldrüsen und lichten, durchkreuzten Haaren besetzt. — Blätter die untern oft 5- und 4zählig, die obern 3zählig. Endblättchen eiförmig, fein gespitzt, nach dem Grunde mehr oder weniger zusammengezogen. — Oberseits kahl, die obern und untern jedoch gewöhnlich mit Haaren überstreut; unterseits dünn flaumhaarig greisgrau oder weissfilzig. — Rispe bei Wurzeltrieben oft beträchtlich verlängert, bei normalerer Bildung ablang pyramidenförmig, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, traubig oder trugdoldig mehrblüthigen Aestchen beginnend, über denselben aus meist schief aufstrebenden, mehr-, 3- und 2blüthigen, unterwärts gewöhnlich von einem einfachen 3lappigen und zwei oder drei eilanzettförmigen Blättchen, oberwärts von gewöhnlichen, 3spaltigen Deckblättern gestützten Aestchen zusammengesetzt. — Achse mit dünnen, pfriemlichen Stacheln, dichten, abstehenden Haaren und feinen untermischten Stieldrüsen besetzt. — Kelch auf weissgraufilzigem Grunde behaart und klein punktirt drüsig, mit feingespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit ablang eiförmigen, etwas in den Nagel verschmälerten, schwach runzeligen, bleich rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet gegen Anfang Juli.

Auf Kieselboden. Ziemlich gemein in den Wäldern der Cantone Betz und Crespy-en-Valois (Oise) und hin und wieder in dem Walde von Retz (Aisne).

NB. — Durch den eingedrücktseitig kantigen, gleich-, ziemlich grossstacheligen, kurz-, zum Theil raspelartig scharfdrüsigen, einzeln sternhaarigen oder kahlen Stengel, die 5zahligen, verkehrt eiförmig elliptischen, plötzlich kurz bespitzten, am Grunde nur seicht ausgerandeten, fein etwas wellig gezähnten, oben kahlen, unten grau oder weiss flaumfilzigen Blätter, den schiefstacheligen, feindrüsigen, lichthaarigen Blüthenast, endlich die oft beträchtlich verlängerte, unten beblätterte, aufgerichtet ästige, pfriemstachelige, drüsige, zottige Rispe, den filzigen, behaarten und punktirt drüsigen Kelch mit feingespitzten, zurückgeschlagenen Abschnitten und die ziemlich grosse Blumenkrone mit ablang eiförmigen, bleich rosenrothen Blumenblättern ausgezeichnete Art.>>
R. atrorubens P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 181] – Müller 1859b : 181.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
119. R. atrorubens, P. J. M. et L. V. L.

Primocanne anguleuse, à poils étoilés isolés, à glandes clairsemées rudes au toucher, à micro-aiguillons épars, tuberculiformes, à aiguillons inégaux, nombreux, longs, fortement inclinés-rétrorses, ou un peu courbés, à base large. — Feuilles 5-foliolées. Foliole terminale ovale ou un à base un peu rétrécie, entière, apiculée. — Face supérieure glabre ; face inférieure peu poilue, vert mat. — Dentition légèrement inégale, un peu squarreuse, à dents anguleuses modérément apiculées. — Pétiole à aiguillons courbés en crochet. — Floricanne faiblement pubescente, à glandes stipitées et micro-aiguillons inégaux et assez clairsemés, à aiguillons nombreux, inclinés-rétrorses falciformes ou fortement courbés en crochet, à base large, un peu décurrente vers le bas de la floricanne, teintée de rouge-pourpre. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale-rhombique, rétrécie vers la base, apiculée. — Face supérieure presque complètement glabre ; face inférieure faiblement poilue, vert mat. — Panicule allongée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées généralement simples, linéaires-lancéolées) étalés à angle droit et assez éloignés dans le bas, plus ascendants dans le haut, 3- et 2-flores. — Axe floral à pubescence très courte, à glandes fréquentes, fines ou parfois également sétacées, à aiguillons inégaux, nombreux, minces, inclinés-rétrorses, rouge-pourpre. — Calice très finement glanduleux et à acicules rouges sur un fond gris-tomenteux, à sépales réfléchis, assez longuement apiculés. — Corolle assez grande, à pétales rose foncé, ovales-oblongs, ou un peu lancéolés, froissés. Filets des étamines blancs, styles souvent rougeâtres.

Commence à fleurir fin juin.

Sur sol argilo-calcaire. Cette excellente et belle espèce est commune dans la partie du sud-ouest de la Forêt de Retz (Aisne) ; on la trouve aussi dans une forêt humide à Cuvergon (Oise).

NB. — Distinct par sa pubescence faible, ses aiguillons abondants, inégaux, souvent fortement courbés en crochet, ses feuilles à face supérieure glabre, son calice à acicules rouges.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 181-182. T.A.P. : 108-109.
<<119. R. atrorubens, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, langen, stark rückwärts geneigten, oder etwas gebogenen, an der Basis breiten, ungleichen Stacheln, zerstreuten, höckerigen Stachelborsten, lichten, schärflichen Drüsen und einzelnen Sternhaaren besetzt. — Blätter 5zählig. Endblättchen eiförmig oder am Grunde etwas zusammengezogen, ganz, gespitzt. — Oberseits kahl; unterseits mattgrün und gering behaart. — Bezahnung eckig, gering ungleich gesägt, etwas sparrig, mit mässigen Spitzchen der Zähne. — Stacheln des Blattstiels hakenförmig. — Blüthenast mit zahlreichen, rückwärts geneigt sicheligen oder stark hakenförmig gekrümmten, an der Basis breiten, hinabziehenden, purpurroth gefärbten Stacheln, etwas gelichteten, ungleichen Stachelborsten und Drüsen, und einer geringen Behaarung besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen eirautenförmig, nach der Basis zusammengezogen, gespitzt. — Oberseits fast vollkommen kahl; unterseits mattgrün, gering behaart. — Rispe verlängert, mit aufgerichteten, mehrblüthigen Aestchen in den Achseln der obern 3zähligen Blätter beginnend, dann über denselben aus gerade abstehenden, ziemlich entfernten untern, und mehr aufstrebenden obern, 3- und 2blüthigen Aestchen, mit meist einfachen, lineal-lanzettlichen Bracteen, zusammengesetzt. — Achse mit zahlreichen, dünnen, rückwärts geneigten, ungleichen, purpurrothen Stacheln, häufigen, haarfeinen, mitunter auch borstlichen Drüsen und einer sehr kurzen Behaarung. — Kelch auf graufilzigem Grunde rothstachelborstig und sehr feindrüsig, mit ziemlich lang bespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit eiförmig ablangen, oder etwas lanzettlichen, runzeligen, tief rosenrothen Blumenblättern, weissen Staubfäden und oft gerötheten Griffeln.

Fängt Ende Juni an zu blühen.

Auf thonigem Kalkboden. Diese ausgezeichnet schöne Art ist gemein im südwestlichen Theile des Waldes von Retz (Aisne); sie findet sich ebenfalls in einem feuchten Wäldchen bei Cuvergnon (Oise).

NB. — Durch seine geringe Behaarung, reichliche, ungleiche, oft stark hakenförmig gekrümmte Bestachelung, oberseits kahlen Blätter und roth stachelborstigen Kelche ausgezeichnet.>>
R. carneistylus P.J. Müll. [1858, Flora, 41 : 179] – Müller 1858 : 179.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Triviales P.J. Müll.

53. R. carneistylus Nob.

Primocanne rampante, anguleuse, presque glabre, sans glande, à aiguillons assez nombreux, presque droits ou ceux de l'extrémité un peu inclinés-rétrorses, vulnérants. — Feuilles 5- et coalescentes-3-foliolées. Foliole terminale d'une consistance fine et fragile, ovale, acuminée, à base échancrée en coeur, à dents un peu irrégulières, verte très éparsement poilue sur les deux faces. — Floricanne anguleuse, à tomentum ras et court, à aiguillons épars, petits, droits. — Feuilles ternées, à folioles latérales incisées ou 2-partites, à foliole terminale ovale acuminée, vertes et poilues sur les deux faces, comme chez celles de la primocanne. — Panicule irrégulièrement cymeuse, à axe çà et et là flexueux, à rameaux inférieurs axillaires, très allongés, ascendants, souvent doublement, ou irrégulièrement 3-furqués, à rameaux supérieurs plus courts, plus densément rapprochés, à la fin même parfois agrégés en fascicule. — Axe floral comme recouvert d'un mince tomentum blanc, un peu armé d'aiguillons. — Fleurs grandes, à sépales réfléchis, concaves et obtus, à pétales blanc rosâtre pâle, largement ovales, à filets des étamines blancs, à styles parfois rouge assez vif, mais généralement seulement carnés.

Assez fréquent, tant sur les alluvions de la plaine que dans la zone collinaire.
Texte original :

Müller, P.J. 1858 - Beschreibung der in der Umgebung von Weissenburg am Rhein wildwachsenden Arten der Gattung Rubus, nach Beobachtungen gemacht in der Jahren 1856 und 1857. Flora, 41: 179.

<<53. R. carneistylus Nob.

Schössling eckig, niederliegend, mit ziemlich zahlreichen, fast geraden, oder der oberen etwas rückwärts geneigten, stechenden Stacheln besetzt, sonst fast unbehaart und drüsenlos. — Blätter 5- und zusammenfliessend 3-zählig, eiförmig, zugespitzt, am Grunde herzförmig ausgerandet, etwas ungleich gezähnt, beiderseits grün und sehr sparsam behaart, von zarter, dünner Consistenz. — Blütenast eckig, kurz angedrückt filzig, mit kleinen, geraden, zerstreuten Stacheln. — Blätter gedreit, mit eingeschnittenen oder 2-theiligen Seitenblättchen und eiförmig zugespitzten Endblättchen, beiderseits, wie am Stengel, grün und behaart. — Rispe unregelmässig trugdoldenartig, mit hin und her gebrochener {corr. « gebogener » in « gebrochener », Flora, 41, 802, et Jahresber. Pollichia, 16/17, 297} Achse, von sehr verlängerten, aufstrebenden, oft doppelten, ungleich dreigabelig verzweigten, achselständigen {« , » suppr., Flora, 41, 802, et Jahresber. Pollichia, 16/17, 297} unteren Aestschen, und kürzeren, mehr gedrängt stehenden, am Ende sogar bisweilen büschelartig angehäuften, eigentlichen Rispenästchen zusammengesetzt. — Achse etwas bestachelt, dünn und wie übersponnen weissfilzig. — Blume gross, mit ausgehöhlten, stumpflichen, zurückgeschlagenen Kelchabschnitten, breit eiförmigen, blassröthlich weissen Blumenblättern, weissen Staubfäden und bisweilen ziemlich tief rothen, aber doch meist nur fleischfarbenen Griffeln.

Auf dem Alluvium der Ebene sowohl als in der Hügelregion ziemlich häufig.>>

R. carneistylus P.J. Müll. [1858, Flora, 41 : 179] – Müller 1859b : 263.
NDT : complément d'informations publié par P.J. Müller une année après le protologue.
204. R. carneistylus, P. J. M. (in Flora 1858. p. 179.)

Une des espèces les plus répandue en bords de chemins et en clairières forestières dans la zone collinaire et sur les alluvions caillouteux de la plaine de Wissembourg. Semble manquer dans les Vosges proprement dites.

Fleurit en juin. — Se remarque par quelques fleurs encore très dispersées dans la plaine le 10 juin, se rencontre avec la fleur terminale assez fréquemment épanouie le 15, et est récolté en pleine floraison le 22.

Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 263. T.A.P. : 190.
<<204. R. carneistylus, P. J. M. (in Flora 1858. p. 179.)

In der Hügelregion und auf dem kiesigen Alluvium der Ebene bei Weissenburg an Wegrändern und lichten Waldstellen, eine der verbreitetsten Arten. Scheint in der reinen Vogesias zu fehlen.

Blühet im Juni. — Am 10. Juni einige noch sehr vereinzelte Blumen in der Ebene bemerkt, am 15. mit ziemlich allgemein erschlossenen Endblumen getroffen und am 22. in voller Blüthe gesammelt.>>
R. cerasifolius Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 98] – Müller 1859b : 98.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Discolores P.J. Müll.

33. R. cerasifolius, L. V. L. et P. J. M.

Primocanne anguleuse, un peu sillonnée, glabre, à aiguillons égaux, robustes, droits ou courbés-rétrorses, à base large. — Feuilles 5-foliolées. Foliole terminale ovale-oblongue, apiculée, à base resserrée-émoussée, entière, rarement légèrement échancrée. — Face supérieure glabre ou seulement avec quelques poils sur le sillon de la nervure médiane ; face inférieure grise ou blanche tomenteuse, plus ou moins densément poilue-soyeuse. — Dents anguleuses un peu inégales, à apex fin acuminé-acéré. — Pétiole à aiguillons falciformes. — Floricanne à pubescence très éparse ou quasiment glabre, à aiguillons robustes, obliquement inclinés-rétrorses, légèrement courbés, mais certains également courbés en crochet. — Feuilles 5- et 3-foliolées. Foliole terminale étroitement ovale, apiculée, rétrécie en coin vers la base. — Face supérieure constellée de poils plus ou moins épars, souvent presque glabre ; face inférieure grise ou blanche tomenteuse, à pubescence dense et molle. — Panicule assez large, tronquée, de longueur moyenne, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures, à folioles souvent de l'une à l'autre simplement ovales-apiculées ou lancéolées) dressés-étalés et multiflores, les rameaux supérieurs (situés à l'aisselle des bractées 3-fides) obliquement étalés (eux-même à ramifications obliquement étalées), 3- et multiflores. — Axe floral à poils assez denses, étalés, à aiguillons nombreux, droits, à peine inclinés-rétrorses. Il semble qu'il existe également des glandes, mais celles-ci sont très difficiles à voir à la loupe du fait de leur rareté et de leur taille minuscule. — Calice gris-blanc tomenteux, poilu, rarement l'un ou l'autre avec quelques acicules, à sépales réfléchis, courtement apiculés. — Corolle assez grande, à pétales blanc rosé, ovales. Filets des étamines blancs, styles blanchâtres ou verdâtres.

Fleurit en juillet.

Sur sols sablonneux ou caillouteux en Forêt de Retz, à proximité de Rond-des-Dames et de l'ancienne Chartreuse de Bourgfontaine. Assez rare.

NB. — Espèce distincte par la primocanne anguleuse légèrement sillonnée, complètement glabre, à aiguillons égaux, grands et robustes, les feuilles 5-foliolées, à foliole terminale assez étroitement ovale, finement apiculée, rétrécie en coin obtus vers la base, à dents acérées, glabre dessus, blanche tomenteuse et à pubescence dense et soyeuse, la floricanne presque glabre, à aiguillons obliques ou légèrement courbés, à feuilles 3- et 5-foliolées, terminée par une panicule assez large, tronquée, à rameaux obliques, pubescents, à aiguillons droits, le calice tomenteux, pubescent, à sépales courtement apiculés, réfléchis, la corolle assez grande, à pétales blancs rosés, ovales, les filets des étamines blancs et les styles verdâtres ou blancs.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 98-100. T.A.P. : 25-27.
<<33. R. cerasifolius, L. V. L. et P. J. M.

Stengel kantig, etwas ausgefurcht, mit robusten, an der Basis verbreiterten, geraden oder rückwärts gebogenen, gleichgrossen Stacheln besetzt, unbehaart. — Blätter 5zählig. Endblättchen länglich eiförmig, gespitzt, am Grunde stumpflich zusammengezogen, ganz, seltner seicht ausgerandet. — Oberseits kahl oder nur mit einzelnen Haaren in der Rinne der Mittelrippe besetzt; unterseits mehr oder weniger dicht sammthaarig, greisgrau oder weiss unterfilzt. — Bezahnung etwas ungleich eckig gesägt, mit zugeschärften, feinen Spitzchen der Zähne. — Stacheln des Blattstiels sichelförmig gebogen. — Blüthenast mit starken, an der Basis breiten, schief rückwärts geneigten, schwach gebogenen, einzeln aber auch hakig gekrümmten Stacheln und einer sehr spärlichen Behaarung besetzt oder so zu sagen kahl. — Blätter 5- und 3zählig. Endblättchen schmal eiförmig, gespitzt, nach dem Grunde keilförmig zusammengezogen. — Oberseits mit mehr oder weniger zerstreuten Haaren übersäet, oft beinahe kahl; unterseits dicht weichhaarig, greisgrau oder weiss unterfilzt. — Rispe ziemlich breit, gestutzt, von mässiger Länge, in den Achseln der obern 3zähligen, oft von einem und dem andern einfachen gespitzt eiförmigen oder lanzettlichen Blättchen befolgten Blätter, mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben aus schief ausgesperrten, 3- und mehrblüthigen, von 3spaltigen Deckblättern gestützten Aestchen zusammengesetzt. — Achse mit zahlreichen, geraden, kaum rückwärts geneigten Stacheln und ziemlich gedichteten, abstehenden Haaren besetzt. Es scheinen ebenfalls Drüschen vorzukommen, sie sind aber ihrer Seltenheit und Winzigkeit wegen selbst unter der Lupe schwer zu unterscheiden. — Kelch weissgrau filzig, behaart, selten mit einer oder der andern vereinzelten Stachelborste, mit kurzgespitzten, zurückgeschlagenen Abschnitten.— Blumenkrone ziemlich gross, mit eiförmigen, röthlich weissen Blumenblättern, weissen Staubfäden und weisslichen oder grünlichen Griffeln.

Blühet im Juli.

Auf Sand- und Kieselboden in dem Walde von Retz, in der Nähe des Rond-des-Dames und des ehemaligen Klosters von Bourgfontaine. Ziemlich selten.

NB. — Durch den seicht gefurcht kantigen, gleich gross-, robust stacheligen, vollkommen unbehaarten Stengel, die 5zähligen, etwas schmal eiförmigen, feingespitzten, am Grunde stumpf keilförmig zugeschnürten, scharf gezähnten, oben kahlen, unten dicht sammthaarigen, weiss unterfilzten Blätter, den schief oder schwach gekrümmt stacheligen, beinahe kahlen Blüthenast, mit 3- und 5zähligen Blättern, endlich die ziemlich breite, gestutzte, schräg ästige, gerade stachelige, haarige Rispe, den filzigen, behaarten, kurz gespitzten, zurückgeschlagenen Kelch und die ziemlich grosse Blumenkrone, mit eiförmigen, röthlich weissen Blumenblättern, weissen Staubfäden und grünlichen oder weissen Griffeln ausgezeichnete Art.>>
R. constrictus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 79] – Müller 1859b : 79.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Discolores P.J. Müll.
10. R. constrictus, L. V. L. et P. J. M.

Primocanne épaisse, profondément sillonnée, glabre, à aiguillons robustes, à base fortement élargie, droits et courbés rétrorses, ceux du haut parfois courbés en crochet. — Feuilles 5-foliolées. Foliole terminale ovale oblongue, à base entière ou faiblement échancrée, à extrémité plus ou moins rétrécie longuement apiculée. — Face supérieure glabre ; face inférieure délicatement velouté-tomenteux, vert jaunâtre ou blanchâtre. — Dentition grossière, irrégulière et incisé assez profondément en scie, à dents à apex indistinct et acuminé-acéré. — Pétiole à aiguillons courbés en crochet. — Floricanne à poils étoilés clairsemés, courts, à aiguillons courbés en crochet. — Feuilles 3- et 5-foliolées. Foliole terminale étroitement ovale-oblongue, rétrécie vers la base et finement apiculée. — Face supérieure constellée de poils épars ; face inférieure vert jaunâtre, délicatement tomenteuse-veloutée, blanchâtre chez les feuilles du haut. — Panicule étroitement oblongue, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés et souvent pauciflores, à rameaux supérieurs (habituellement situés à l'aisselle d'une grande feuille lobée puis de l'une et de l'autre petite feuille lancéolée, puis de bractées 3-apiculées et entières) ascendants et généralement 2- ou par dépérissement 1-flores. — Axe floral courtement duveteux, à aiguillons épars, courbés. — Calice gris tomenteux, un peu duveteux, à sépales réfléchis, courtement apiculés. — Corolle assez grande, à pétales blancs, ovales-arrondis, rétrécis en onglet. Filets des étamines blancs, styles verdâtres.

Commence à fleurir fin juin.

Sur le sol sablo-argileux, en Forêt de Retz et, avec la même cohérence, au Buisson de Waligny (Aisne). Rare.

NB. — Espèce distincte par la primocanne profondément sillonnée, glabre, à aiguillons robustes plus ou moins courbés-rétrorses, les feuilles 5-foliolées, à foliole terminale ovale-oblongue, longuement apiculée, à base entière ou faiblement encochée, profondément et irrégulièrement dentée, glabre dessus, délicatement duveteuse-tomenteuse, vert jaunâtre ou blanchâtre, le floricanne à poils clairsemés, à aiguillons courbés en crochet, terminée en panicule étroite oblongue, à rameaux obliques, simplement racémeuse dans le haut, duveteuse, à aiguillons courbés, le calice gris tomenteux, à sépales réfléchis, courtement apiculés, et la corolle assez grande, à pétales blancs, ovales-arrondis, onguiculés, les filets des étamines blancs et les styles verdâtres.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 79-80. T.A.P. : 6-7.
<<10. R. constrictus, L. V. L. et P. J. M.

Stengel dickstämmig, tiefrinnig gefurcht, mit robusten, an der Basis stark verbreiterten, geraden und rückwärts gebogenen, oberwärts mitunter hakenförmigen Stacheln besetzt, unbehaart. — Blätter 5zählig. Endblättchen eiförmig ablang, am Grunde ganz oder gering ausgerandet, am Ende mehr oder weniger zusammengezogen langgespitzt. — Oberseits kahl; unterseits zart sammtfilzig, matt gelblich-grün oder weisslich. — Bezahnung grob ungleich und ziemlich tief sägeartig eingeschnitten, mit undeutlichen, zugeschärften Spitzchen der Zähne. — Stacheln des Blattstiels hakig gekrümmt.— Blüthenast mit hakenförmig gebogenen Stacheln und spärlichen, kurzen Sternhaaren besetzt. — Blätter 3- und 5zählig. Endblättchen schmal ablang eiförmig, nach dem Grunde zusammengezogen und fein gespitzt. — Oberseits mit zerstreuten Härchen übersäet; unterseits zart sammtfilzig, gelblich-grün, die obersten weisslich. — Rispe schmal ablang, in den Achseln der obern 3zähligen Blätter mit aufgerichteten, oft armblüthigen Aestchen beginnend, dann über denselben, an der Basis gewöhnlich von einem grossen gelappten und noch von einem und dem andern kleinem, lanzettförmigen Blättchen gestützt, aus emporstrebenden, meist 2- oder durch Verkümmerung 1blüthigen, von 3spitzigen und ganzen Deckblättern begleiteten Aestchen zusammengesetzt. — Achse kurz flaumhaarig, mit zerstreuten, gebogenen Stacheln besetzt. — Kelch graufilzig, etwas flaumig, mit kurzgespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von ziemlicher Grösse, mit eirundlichen, in den Nagel verschmälerten, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt Ende Juni an zu blühen.

Auf thonigem Sandboden in dem Walde von Retz und in dem mit demselben zusammenhängenden Buisson de Waligny (Aisne). Selten.

NB. — Durch den tiefrinnig gefurchten, mehr oder weniger rückwärts gekrümmt robust stacheligen, unbehaarten Stengel, die 5zähligen, ablang eiförmigen, lang gespitzten, am Grunde ganzen oder gering ausgerandeten, tief ungleich eingeschnitten gezähnten, oben kahlen, unten zart sammtfilzigen, gelblich-grünen oder weisslichen Blätter, den hakenstacheligen, spärlich behaarten Blüthenast, endlich die schmal ablange, schiefästige, oberwärts einfach traubige, flaumige, gekrümmt stachelige Rispe, den graufilzigen, kurzgespitzten, zurückgeschlagenen Kelch und die ziemlich grosse Blumenkrone, mit eirundlichen, benagelten, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln ausgezeichnete Art.>>
R. crispus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 147] – Müller 1859b : 147.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
85. R. crispus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils étoilés clairsemés, à glandes stipitées éparses, généralement courtes, à micro-aiguillons inégaux, courts, tuberculiformes, à aiguillons inégaux, très nombreux, de taille moyenne, droits, inclinés-rétrorses ou un peu courbés, à base plus ou moins élargie, à pointe fine. — Feuilles 5-foliolées. Foliole terminale ovale-arrondie, assez longuement apiculée, à base entière ou parfois légèrement échancrée. — Face supérieure glabre ou seulement avec quelques poils sur la bordure ; face inférieure vert grisâtre ou blanche tomenteuse, finement duveteuse. — Dentition assez profonde, irrégulière, à dents anguleuses ou émoussées, à mucron brusquement distinct et fin. — Pétiole à aiguillons courbés en crochet. — Floricanne à pubescence faible, courte, en partie couchée, à glandes stipitées éparses, fines, à micro-aiguillons inégaux, souvent glandulifères, à aiguillons nombreux, falciformes ou courbés en crochet. — Feuilles 3-, rarement quelques-unes du bas 4- ou 5-foliolées. Foliole terminale ovale-rhombique, apiculée, rétrécie en coin obtus vers la base. — Face supérieure glabre ou constellée de poils peu nombreux ; face inférieure vert mat chez les feuilles du bas, grise ou blanche tomenteuse chez les feuilles du haut, et finement duveteuse. — Panicule oblongue, de largeur assez homogène tout au long de sa longueur, tronquée à l'apex, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures et l'une ou l'autre des suivantes réduites à des feuilles 2-foliolée ou simple, 3-lobées) dressés-étalés et multiflores, à rameaux supérieurs (situés à l'aisselle des bractées, celles-ci souvent foliacées dans le bas, simples dans le haut) plus ou moins rapprochés, étalés, 3- ou également multi- et 2-flores. — Axe floral à pubescence enchevêtrée dégénérant en tomentum, à glandes stipitées fines et courtes, à aiguillons inégaux, fréquents, aciculiformes, un peu inclinés-rétrorses ou à peine courbés. — Calice poilu, faiblement et courtement glanduleuse et abondamment aciculé sur un fond gris tomenteux, à sépales réfléchis et finement apiculés. — Corolle moyennement grande, à pétales rose vif, ovales-arrondis, rétrécis en onglet. Filets des étamines roses, styles carnés.

Fleurit début juillet.

Sur sol caillouteux en forêt de Lévignen (Oise) Très rare.

NB. — Espèce distincte par la primocanne anguleuse, à poils étoilés clairsemés, à glandes courtes insignifiantes, à micro-aiguillons tuberculiformes épars, à aiguillons très inégaux, les feuilles 5-foliolées, à foliole terminale ovale arrondie, assez longuement apiculée, à base presque entière ou seulement légèrement échancrée, à dentition grossière et inégale, glabre dessus, vert grisâtre ou blanche tomenteuse duveteuse dessous, la floricanne faiblement et courtement poilue, éparsement glanduleuse, micro-aiguillonnée et à aiguillons falciformes ou courbés en crochet, terminée par une panicule oblongue, presque de même largeur tout au long de sa longueur, à rameaux étalés, à indument tomenteux ou à poils enchevêtrés, à glandes courtes, à aiguillons inégaux et fins, le calice gris tomenteux, poilu, à peine glanduleux, très aciculé, à sépales finement apiculés, réfléchis, la corolle moyennement grande à pétales ovales rose vif, arrondis, onguiculés, les filets des étamines roses et les styles carnés.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 147-148. T.A.P. : 74-75.
<<85. R. crispus, L. V. L. et P. J. M.

Stengel kantig, mit sehr zahlreichen, mässig grossen, an der Basis mehr oder weniger verbreiterten, feinspitzigen, geraden, rückwärts geneigten oder etwas gebogenen, ungleichen Stacheln, untermischten, kurzen, höckerigen Stachelborsten, zerstreuten, meist niedrigen Stieldrüsen und gelichteten Sternhaaren besetzt.— Blätter 5zählig. Endblättchen eiförmig rundlich, ziemlich lang gespitzt, am Grunde ganz oder bisweilen seicht ausgerandet. — Oberseits kahl oder nur mit einzelnen Haaren am Rande besäet; unterseits zart flaumhaarig, graulich grün oder weiss unterfilzt. — Bezahnung ziemlich tief ungleich eingeschnitten gesägt, mit eckigen oder stumpflichen, deutlich abstechend mucronulirten Zähnen. — Stacheln des Blattstiels hakenförmig gekrümmt. — Blüthenast mit zahlreichen, sichelig gebogenen oder hakenförmigen Stacheln, untermischten, oft drüsentragenden Stachelborsten, zerstreuten, feinen Stieldrüsen und einer geringen, kurzen, zum Theil anliegenden Behaarung besetzt. — Blätter 3-, seltner einige der untern 4- oder 5zählig. Endblättchen eirautenförmig, gespitzt, am Grunde stumpfkeilförmig zusammengezogen. — Oberseits kahl oder nur mit wenigen Haaren überstreut; unterseits dünn flaumhaarig, die untern mattgrün, die obern greisgrau oder weiss unterfilzt. — Rispe ablang, ziemlich gleichbreit, am Ende gestutzt, in den Achseln der obern 3zähligen, sich verringernden oder von einem und dem andern 2zähligen oder einfachen, 3lappigen Blättchen befolgten Blätter, mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben aus mehr oder weniger genäherten, gerade abstehenden, 3- oder auch mehr- und 2blüthigen, von 3spaltigen, unten oft blättartigen, nach oben vereinfachten Deckblättern gestützten Aestchen zusammengesetzt. — Achse mit häufigen, nadeligen, etwas rückwärts geneigten oder kaum gebogenen, ungleichen Stacheln, feinen, kurzen Stieldrüsen und einer durchwirrten, in Filz ausartenden Behaarung besetzt. — Kelch auf grautomentigem Grunde behaart, gering niedrig bedrüst und viel stachelborstig, mit feingespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit eiförmig rundlichen, in den Nagel verschmälerten, lebhaft rosenrothen Blumenblättern, rosenrothen Staubfäden und fleischfarbenen Griffeln.

Blühet Anfang Juli.

Auf Kieselboden im Walde von Lévignen (Oise). Sehr selten.

NB. — Durch den kantigen, viel ungleich bestachelten, zerstreut dornhöckerigen, gering kurzdrüsigen, licht sternhaarigen Stengel, die 5zähligen, eiförmig rundlichen, ziemlich lang gespitzten, am Grunde beinahe ganzen oder nur seicht ausgerandeten, grob ungleich gezähnten, oben kahlen, unten flaumhaarigen, graulich grünen oder weiss unterfilzten Blätter, den sichel- oder hakenstacheligen, stachelborstigen, zerstreut drüsigen, gering kurzhaarigen Blüthenast, endlich die fast gleich breite, ablange, richtästige, ungleich feinstachelige, kurzdrüsige, verwirrt haarige oder gefilzte Rispe, den grautomentigen, behaarten, kaum bedrüsten, viel stachelborstigen, fein gespitzten, zurückgeschlagenen Kelch und die mässig grosse Blumenkrone mit eirundlichen, benagelten, lebhaft rosenrothen Blumenblättern, rosenrothen Staubfäden und fleischfarbenen Griffeln ausgezeichnete Art.>>
R. derasus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 239] – Müller 1859b : 239.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
181. R. derasus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils très clairsemés, à glandes stipitées innombrables, courtes, un peu dures, à aiguillons épars, petits, inclinés-rétrorses. — Feuilles 3-foliolées ou parfois certaines 4- ou 5-foliolées, d'une consistance de cuir. Foliole terminale ovale, apiculée, à base entière ou faiblement échancrée en coeur. — Face supérieure constellée de poils très épars ; face inférieure à tomentum ras vert grisâtre ou finement blanchâtre, à nervures saillantes marquées. — Dentition assez régulière, à dents petites, anguleuses, aiguës, modérément apiculées. — Pétiole à aiguillons faiblement courbés, petits. — Floricanne très courtement poilue, à glandes denses, courtes, à aiguillons épars, petits, inclinés-rétrorses ou faiblement courbés. — Feuilles 3-foliolées. Foliole terminale ovale-rhombique, finement apiculée, à base rétrécie un peu échancrée. — Face supérieure constellée de poils ; face inférieure courtement poilue, vert grisâtre ou chez les feuilles du haut finement grise ou blanchâtre tomenteuse. — Panicule régulièrement pyramidale, assez lâche, à rameaux (situés à l'aisselle des 3 feuilles supérieures, dont la deuxième habituellement 3-partite ou lobée, la dernière ovale-lancéolée) dressés et multiflores, à rameaux supérieurs (situés à l'aisselle de grandes bractées 3-partites ou entières linéaires-lancéolées) alternes, étalés à angle droit (eux-même à ramifications étalées), graduellement décroissants, 3- et 2-flores. — Axe floral à pubescence extrêmement courte, devenant un indument ressemblant à tomentum vers le haut et sur les plus petits rameaux, à glandes denses et courtes, à aiguillons épars, minuscules ou presque inerme. — Calice finement granulé-ponctué de glandes sur un fond finement tomenteux, à sépales étalés à la fructification ou pour partie également réfléchis, étroits, assez longuement acuminés-aléniformes. — Corolle assez petite, à pétales blancs ou à peine légèrement rosés, à onglet verdâtre, étroitement ovales-lancéolés. Filets des étamines blancs, styles verdâtres.

Fleurit fin juin et en juillet.

Sur sol sablonneux au Buisson de Waligny (Aisne). Rare.
NB. — Cette excellente espèce possède un port absolument caractéristique et marque en quelque sorte son opposition aux espèces apparentées aux Glandulosi, et à R. rudis chez les Spectabiles.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 239-240. T.A.P. : 166-167.
<<181. R. derasus, L. V. L. et P. J. M.
Stengel kantig, mit zerstreuten, kleinen, rückwärts geneigten Stacheln, zahllosen, kurzgestielten, härtlichen Drüsen und sehr spärlichen Haaren besetzt. — Blätter 3- oder mitunter einige 4- oder 5zählig, von lederartiger Consistenz. Endblättchen eiförmig, gespitzt, am Grunde gering herzförmig ausgerandet oder ganz. — Oberseits mit sehr zerstreuten Haaren übersäet; unterseits kurz geschoren graulich grün, oder dünn weisslich gefilzt, mit scharf gezeichnetem Adernetze. — Bezahnung klein, ziemlich regelmässig, spitz eckig gesägt, mit mässigen Spitzchen der Zähne. — Stacheln des Blattstiels klein, schwach gebogen. — Blüthenast mit zerstreuten, kleinen, rückwärts geneigten oder schwach sicheligen Stacheln, gedrängten, niedrigen Drüsen und ebenfalls sehr kurzen Haaren besetzt. — Blätter 3zählig. Endblättchen eirautenförmig, feingespitzt, am zusammengezogenen Grunde etwas ausgerandet. — Oberseits übersäet behaart; unterseits kurzhaarig graulich grün oder die obern dünn greisgrau oder weisslich filzig. — Rispe regelmässig pyramidenförmig, in den Achseln der 3 obern Blätter, wovon das zweite gewöhnlich halb 3theilig oder gelappt, das letzte eilanzettförmig, mit aufgerichteten, mehrblüthigen Aestchen beginnend, über denselben aus wechselständigen, gerade ausgesperrten, allmählig abnehmenden, 3- und 2blüthigen Aestchen, von grossen 3theiligen oder ganzen lanzettlinienförmigen Deckblättern gestützt, ziemlich locker zusammengesetzt. — Achse mit gedrängten, niedrigen Drüsen, einer äusserst kurzen, sich nach oben und auf den Aestchen in einen tomentartigen Anflug verlierenden Behaarung und zerstreuten, winzigen Stacheln oder fast unbewehrt. — Kelch auf dünnfilzigem Grunde fein drüsig gekörnt, mit schmalen, ziemlich lang pfriemlich zugespitzten, bei der Fruchtbildung abstehenden oder zum Theil auch zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich klein, mit schmal eilanzettlichen, weissen oder kaum schwach gerötheten, am Nagel grünlichen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet Ende Juni und im Juli.

Auf Sandboden im Buisson de Waligny (Aisne). Selten.
NB. — Diese ausgezeichnete Art besitzt einen ganz eigenthümlichen Habitus und entspricht gewissermassen in ihrer Gegenstellung zu verwandten Arten unter den Glandulosi dem R. rudis bei den Spectabiles.>>
R. disjunctus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 216] – Müller 1859b : 216.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
154. R. disjunctus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils étoilés courts, à glandes stipitées courtes, inégales, à micro-aiguillons fréquents, en partie glandulifères, à aiguillons inégaux, très nombreux, rapprochés, inclinés-rétrorses ou un peu courbés, rétrécis au dessus de la base large. — Feuilles 3-foliolées, celles du milieu parfois 4- ou 5-foliolées. Foliole terminale obovale-oblongue, à apex nettement distinct, à base rétrécie, entière ou à peine légèrement échancrée. — Face supérieure constellée de poils plus ou moins épars ; face inférieure éparsement poilue sur les nervures, vert mat. — Dents un peu inégales, anguleuses, à apex fin, parfois courbé vers la face inférieure. — Pétiole à aiguillons obliquement inclinés-rétrorses ou falciformes. — Floricanne à poils courts, étalés, à glandes stipitées et micro-aiguillons mêlés, à aiguillons inégaux, fréquents, inclinés-rétrorses ou généralement falciformes. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale obovale-oblongue, apiculée, rétrécie en coin obtus vers la base. — Face supérieure pourvue de poils longs rudes ; face inférieure faiblement poilue sur les nervures, les deux faces vertes. — Panicule pyramidale, allongée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (habituellement situés à la base d'une feuille 2-foliolée ou simple, ovale apiculée, et parfois d'une deuxième feuille ovale-lancéolée, puis de bractées l'une ou l'autre 3-fide mais la plupart entières et lancéolées) rapprochés, commençant assez bas, divergents, diminuants progressivement, 3-, 2-flore, et à la fin 1-flore. — Axe floral à indument tomenteux court, à glandes stipitées fines, à aiguillons nombreux, fins, droits un peu inclinés-rétrorses. — Calice finement glanduleux et aciculé sur un fond gris tomenteux, à sépales réfléchis, à apex filiforme. — Corolle assez grande, à pétales blanc rosé, ovales-lancéolés. Filets des étamines blancs, styles verdâtres.

Fleurit en juillet.

Sur sol sablonneux dans le sud-ouest de la Forêt de Retz, sur la laie d'Arganson (Aisne). Rare.

NB. — Espèce distincte par les primocannes anguleuses,à poils étoilés courts, chargé de glandes, micro-aiguillons et aiguillons inégaux, les feuilles 3-, rarement 4- ou 5-foliolées, à foliole terminale obovale-oblongue, à apex nettement distinct, à base rétrécie, entière, à dents anguleuses un peu inégales, éparsement poilue dessus, faiblement poilue dessous, les deux faces vertes, la floricanne courtement poilue, à glandes stipitées, micro-aiguillons, aiguillons falciformes nombreux, terminée par une panicule étroitement pyramidale, lâchement ramifiée, tomenteuse, glanduleuse, à aiguillons fins, le calice gris tomenteux, glanduleux, aciculé, à sépales réfléchis à apex longuement filiforme et la corolle assez grande, à pétales blanc rosâtre pâle, ovales-lancéolés, les filets des étamines blancs, les styles verdâtres.

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 216-217. T.A.P. : 143-144.
<<154. R. disjunctus, P. J. M. et L. V. L.

Stengel kantig, mit sehr zahlreichen, gedrängten, über der verbreiterten Basis beengten, rückwärts geneigten oder etwas gebogenen, ungleichen Stacheln, häufigen, zum Theil drüsentragenden Stachelborsten, niedrigen, untermischten Stieldrüsen und kurzen Sternhaaren besetzt. — Blätter 3-, die mittlern bisweilen 4- oder 5zählig. Endblättchen verkehrt eiförmig ablang, scharf gespitzt, am zusammengezogenen Grunde ganz oder kaum seicht eingezogen. — Oberseits mit mehr oder weniger zerstreuten Haaren übersäet; unterseits spärlich auf den Adern behaart, mattgrün. — Bezahnung etwas ungleich eckig gesägt, mit feinen, mitunter rückseits wendigen Spitzchen der Zähne. — Stacheln des Blattstiels schief rückwärts geneigt oder sichelig gekrümmt. — Blüthenast mit häufigen, abwärts gerichteten oder meist sichelförmig gebogenen, ungleichen Stacheln, durchmischten Stachelborsten und Stieldrüsen, und kurzen, abstehenden Haaren besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen ablang verkehrt eiförmig, gespitzt, nach dem Grunde stumpfkeilförmig zusammengezogen. — Oberseits mit langen, rauhlichen Haaren besäet; unterseits gering auf den Adern behaart, beiderseits grün. — Rispe verlängert pyramidenförmig, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben, gewöhnlich an der Basis von einem 2zähligen oder einfachen, gespitzt eiförmigen und nicht selten noch von einem zweiten eilanzettförmigen Blättchen gestützt, aus ziemlich entrückten, allmählig abnehmenden, gerade divergirenden, 3-, 2-, endlich 1blüthigen, von kaum einem oder dem andern 3spaltigen, meistentheils aber von ganzen, lanzettlinienförmigen Deckblättern begleiteten Aestchen zusammengesetzt. — Achse mit zahlreichen, dünnen, geraden etwas rückwärts geneigten Stacheln, feinen Stieldrüsen und einer kurzen Tomentbekleidung besetzt. — Kelch auf graufilzigem Grunde fein drüsig und stachelborstig, mit lang fadenförmig gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von ziemlicher Grösse, mit eilanzettförmigen, röthlich weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf Sandboden im südwestlichen Theile des Waldes von Retz, im Schlage von Arganson (Aisne). Selten.

NB. — Durch den kantigen, gedrängt ungleich stacheligen, stachelborstigen, drüsigen, kurz sternhaarigen Stengel, die 3 -, seltner 4 - oder 5zähligen, ablang verkehrteiförmigen, scharf gespitzten, am Grunde zusammengezogenen, ganzen, etwas ungleich eckig gezähnten, oben zerstreut behaarten, unten gering haarigen, beiderseits grünen Blätter, den viel sichelstacheligen, borstigen, drüsigen, kurzhaarigen Blüthenast, endlich die verlängert pyramidenförmige, lockerästige, feinstachelige, drüsige, tomentige Rispe, den graufilzigen, bedrüsten, stachelborstigen Kelch, mit lang fadenförmig gespitzten, zurückgeschlagenen Abschnitten und die ziemlich grosse Blumenkrone, mit eilanzettförmigen, blass röthlich weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln ausgezeichnete Art.>>
R. drymophilus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 223] – Müller 1859b : 223.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
159. R. drymophilus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils étoilés assez denses entrecroisés, à glandes stipitées fréquentes, de différentes longueurs, à micro-aiguillons épars, fins, à aiguillons très inégaux, nombreux, droits, inclinés-rétrorses, à base large puis rétrécis en alène. — Feuilles la plupart 3-foliolées, rarement 4- ou 5-foliolées. Foliole terminale ovale ou arrondie, à apex épais, à base cordée. — Face supérieure poilue rugueuse ; face inférieure courtement et assez finement poilue, verte des deux faces. —Dentition grossière, assez profonde et irrégulière, à dents arrondies, habituellement mucronées. — Pétiole à aiguillons droits, obliquement étalés. — Floricanne à poils étalés denses, à glandes stipitées fréquemment mêlées de quelques micro-aiguillons, à aiguillons épars, inclinés-rétrorses. — Feuilles 3-foliolées. Foliole terminale ovale arrondie, apiculée, un peu rétrécie vers la base. — Face supérieure poilue rugueuse ; face inférieure assez densément poilue, verte. — Panicule à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) éloignés, ascendants, multiflores, à rameaux supérieurs (situés à l'aisselle de feuilles 2-foliolées, simples, ovales-lancéolées et à la fin lancéolées et bractéiformes) plus courts, étalés, 3-, 2- et 1-flores. — Axe floral à pubescence très dense de poils étalés, à glandes stipitées denses, inégales, dont certaines des plus longues sétacées et saillantes, à aiguillons droits, minces, aléniformes. — Calice poilu, glanduleux et un peu aciculé, à sépales appliqués contre le fruit, finement apilculés. — Corolle assez petite, à pétales blancs, ovales-lancéolés. Filets des étamines blancs, styles verdâtres.

Fleurit en juillet.

Sur sols caillouteux et limono-argileux, çà et là en Forêt de Retz (Aisne) ; assez commun dans les forêts de Bargny, de Maquelines et de Lévignen, canton de Betz (Oise).

NB. — Distinct par les panicules feuillées et la pubescence dense de poils étalés.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 223-224. T.A.P. : 150-151.
<<159. R. drymophilus, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, an der Basis verbreiterten, pfriemlich verengten, geraden, rückwärts geneigten, sehr ungleichen Stacheln, zerstreuten, feinen Stachelborsten, häufigen Stieldrüsen, von verschiedener Länge, und ziemlich dichten, sternförmig durchkreuzten Haaren besetzt.— Blätter mehrentheils 3-, seltner 4- oder 5zählig. Endblättchen eiförmig oder rundlich, dicklicht gespitzt und am Grunde herzförmig ausgerandet. — Oberseits rauh behaart; unterseits ziemlich dünn kurzhaarig, beiderseits grün. — Bezahnung grob, etwas tief ungleich gesägt, mit zugerundeten, gewöhnlich mucronulirten Zähnen. — Stacheln des Blattstiels gerade, schief abstehend. — Blüthenast mit zerstreuten, rückwärts geneigten Stacheln, häufigen, mit einigen Stachelborsten untermischten Stieldrüsen und dichten, abstehenden Haaren besetzt. — Blätter 3zählig. Endblättchen eiförmig rundlich, gespitzt, nach dem Grunde etwas zusammengezogen. — Oberseits rauhhaarig; unterseits mässig dicht behaart, grün. — Rispe in den Achseln der obern 3zähligen Blätter mit entfernten, mehrblüthigen, aufstrebenden Aestchen beginnend, dann aus, von 2zähligen, einfachen, eilanzettförmigen und endlich lanzettlichen, bracteenartigen Blättern gestützten, kürzern, abstehenden, 3-, 2- und 1blüthigen Aestchen zusammengesetzt. — Achse mit geraden, dünnen, pfriemlichen Stacheln, gedrängten, ungleichen Stieldrüsen, wovon einige längere die andern borstenartig überragen, und einer sehr dichten, abstehenden Haarbekleidung. — Kelch drüsig, behaart und etwas stachelborstig, mit feingespitzten, der Frucht angedrückten Abschnitten. —Blumenkrone ziemlich klein, mit eilanzettlichen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf Kiesel- und lettigem Thonboden hin und wieder im Walde von Retz (Aisne); ziemlich gemein in den Wäldern von Bargny, von Maquelines und von Lévignen, Canton Betz (Oise).

NB. — Ausgezeichnet durch seine beblätterte Rispe und dichte, abstehende Behaarung.>>
R. effusus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 116] – Müller 1859b : 116.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Sylvatici P.J. Müll.
52. R. effusus, L. V. L. et P. J. M.

Primocanne anguleuse, à pubescence assez claire de poils étoilés, à glandes stipitées éparses, généralement très courtes, en partie épaissies à la base, à aiguillons nombreux, à base large, assez grands, inclinés-rétrorses. — Feuilles 5-foliolées. Foliole terminale ovale, apiculée, à base rétrécie, entière ou à peine échancrée. — Face supérieure poilue un peu rugueuse ; face inférieure densément poilue-veloutée, vert mat. — Dents peu inégales, assez courtes, à apex nettement développé et fin. — Pétiole à aiguillons falciformes. — Floricanne à poils étalés denses, dans lesquels sont mêlés des glandes fines éparses, à aiguillons à base large, rétrorses, inclinés ou falciformes. — Feuilles 5- et 3-foliolées. Foliole terminale obovale oblongue, apiculée, rétrécie vers la base. — Face supérieure assez poilue ; face inférieure à pubescence dense et molle, vert grisâtre ou grise. — Panicule allongée, lâchement ramifiée, à rameaux (situés à l'aisselle de feuilles 3-foliolées et à demi 5-foliolées, puis de feuilles simples allongées, étroitement lancéolées, et à la fin de bractées habituellement 3-partites ou simples) dressés-étalés ou étalés à angle droits, assez espacés dans le bas, plus denses dans le haut, multi-, 3- et 2-flores. — Axe floral à poils étalés denses, à glandes fines généralement très courtes, à aiguillons assez nombreux, aléniformes. — Calice tomenteux et poilu, glanduleux et un peu aciculé, à sépales réfléchis, finement apiculés. — Corolle assez grande, à pétales blanc rosé, arrondis, à onglet court.

Commence à fleurir dans les premiers de juillet.

Sur sol argileux, en Forêt de Retz (Aisne), dans la campagne d'Ivors (Oise) et au Rond-des-Dames. Rare.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 116. T.A.P. : 43.
<<52. R. effusus, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, an der Basis breiten, mässig grossen, rückwärts geneigten Stacheln, zerstreuten, meist sehr kurzen, theilweise am Grunde verhärteten Stieldrüsen und einer ziemlich lichten Sternbehaarung besetzt. — Blätter 5zählig. Endblättchen eiförmig, gespitzt, am Grunde zusammengezogen, ganz oder kaum ausgerandet. — Oberseits etwas rauh behaart; unterseits dicht sammthaarig, mattgrün. — Bezahnung gering ungleich, etwas niedrig gesägt, mit deutlichen, feinen Spitzchen der Zähne. — Stacheln des Blattstiels sichelförmig. — Blüthenast mit an der Basis breiten, rückwärts geneigten oder sicheligen Stacheln und dichten, abstehenden Haaren, worunter zerstreute, feine Drüsen gemischt, besetzt. — Blätter 5- und 3zählig. Endblättchen verkehrt eiförmig ablang, gespitzt, nach dem Grunde verschmälert. — Oberseits mässig behaart; unterseits dicht weichhaarig graulichgrün oder greisgrau. — Rispe verlängert, locker gebaut, mit zuerst von 3zähligen und halb 5zähligen Blättern, dann von länglichen, schmal lanzettförmigen, einfachen Blättchen und endlich von gewöhnlichen 3theiligen oder einfachen Bracteen gestützten, aufrecht- oder gerade abstehenden, ziemlich entfernten untern, mehr gedrängten obern, mehr-, 3- und 2blüthigen Aestchen zusammengesetzt. — Achse dicht abstehend behaart, fein meist sehr kurz drüsig und mit ziemlich zahlreichen, pfriemlichen Stacheln besetzt. — Kelch filzig behaart, drüsig und etwas stachelborstig, mit feingespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit rundlichen, kurz benagelten, röthlich weissen Blumenblättern.

Fängt in den ersten Tagen von Juli an zu blühen.

Auf Thonboden in dem Walde von Retz (Aisne), bei den Aeckern von Ivors (Oise) und beim Rond-des-Dames. Selten.>>
R. eglandulosus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 164] – Müller 1859b : 164.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
104. R. eglandulosus, L. V. L. et P. J. M.

Primocanne robuste, anguleuse, un peu sillonnée, à pubescence de poils étoilés assez dense, sans glandes, à aiguillons assez inégaux, nombreux, droits ou légèrement inclinés-rétrorses, à base large, finement apiculés. — Feuilles 5-foliolées. Foliole terminale ovale arrondie, à base largement cordée, à extrémité assez rapidement et finement acuminée. — Face supérieure éparsement poilue ; face inférieure vert mat et presque glabre, seulement très éparsement poilue sur les nervures. — Dentition inégale, incisée quoique pas profondément, à dents anguleuses, souvent un peu squarreuses, nettement mucronées. — Pétiole à aiguillons courbés en faux ou en crochet. — Floricanne avec une pubescence claire et courte, sans glandes, à aiguillons assez inégaux, nombreux, assez grands, à base large, inclinés-rétrorses ou falciformes. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale rhombique, rétrécie vers la base et à extrémité finement apiculée. — Face supérieure très éparsement poilue ; face inférieure éparsement poilue sur les nervures, verte. — Panicule toujours axillaire, pyramidale, à rameaux obliquement ascendants et étalés à angle droit, multi-, 3- et 2-flores, situés à l'aisselle des feuilles 3-foliolées supérieures, puis de feuilles simples 3-lobées et à la fin lancéolées de plus en plus étroites. — Axe floral courtement velouté, sans glandes, à petits aiguillons penchés, presque droits. — Calice courtement gris tomenteux, à sépales réfléchis, apiculés ou, chez les fleurs moyennes, appendiculés. — Corolle grande, à pétales rose pâle, largement ovales, souvent un peu échancrés, froissés. Filets des étamines blanchâtre ou légèrement carnés, styles rougeâtres.

Commence à fleurir autour du 1er juillet.

Sur sol caillouteux. Commun dans la partie sud de la Forêt de Retz (Aisne). Rencontré également dans une forêt près de Cuvergnon (Oise).

Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 164-165. T.A.P. : 91-92.

<<104. R. eglandulosus, L. V. L. et P. J. M.

Stengel stark, kantig, etwas ausgefurcht, mit zahlreichen, geraden oder schwach rückwärts geneigten, ziemlich ungleichen, an der Basis breiten, feingespitzten Stacheln und einer mässig dichten Sternbehaarung besetzt, drüsenlos. — Blätter 5zählig. Endblättchen eiförmig rundlich, an der Basis breit herzförmig ausgerandet und am Ende ziemlich rasch fein zugespitzt. — Oberseits zerstreut haarig; unterseits mattgrün und nur sehr spärlich auf den Adern behaart, beinahe kahl. — Bezahnung ungleich, obschon nicht tief, eingeschnitten gesägt, mit eckigen, oft etwas sparrigen, deutlich mucronulirten Zähnchen. — Stacheln des Blattstiels sichelig gekrümmt oder hakenförmig. — Blüthenast mit zahlreichen, mässig grossen, ziemlich ungleichen, an der Basis breiten, rückwärts geneigten oder sichelförmig gebogenen Stacheln und einer kurzen, lichten Behaarung besetzt, drüsenlos. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen eirautenförmig, nach der Basis verschmälert und am Ende feingespitzt. — Oberseits sehr zerstreut haarig; unterseits spärlich auf den Adern behaart, grün. — Rispe durchgehends achselständig, pyramidenförmig, aus schräg aufstrebenden und gerade abstehenden, mehr-, 3- und 2blüthigen Aestchen, welche in den Achseln der 3zähligen obern Blätter beginnen, dann von einfachen 3lappigen und endlich von lanzettförmigen, sich immer mehr verschmälernden Blättchen gestützt werden, zusammengesetzt. — Achse kurz flaumig, mit schiefen, fast geraden, kleinen Stacheln besetzt, drüsenlos. — Kelch dünn graufilzig, mit bespitzten oder, bei den Mittelblumen, anhängseligen, zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit breit eiförmigen, oft etwas ausgerandeten, runzeligen, blass rosenrothen Blumenblättern, weisslichen oder schwach fleischfarbenen Staubfäden und röthlichen Griffeln.

Fängt gegen den 1. Juli an zu blühen.

Auf Kieselboden. Im südlichen Theile des Waldes von Retz (Aisne) gemein. Findet sich auch in einem Walde bei Cuvergnon (Oise).>>

R. eriostachys P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 225] – Müller 1859b : 225.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
162. R. eriostachys, P. J. M. et L. V. L.

Primocanne anguleuse, à poils sporadiques, à glandes stipitées inégales, nombreuses mais assez clairsemées, à aiguillons faibles, droits, rapidement rétrécis en alène au dessus de la base faiblement élargie. — Feuilles 5-foliolées. Foliole terminale largement ovale ou arrondie presque obovale, élargie vers le haut et assez brusquement rétrécie en apex, à base rétrécie mais nettement échancrée en coeur. — Face supérieure assez éparsement constellée de poils rudes ; face inférieure plus ou moins densément poilue. — Dentition grossière, à dents irrégulières, courbées-squarreuses, finement mucronées. — Pétiole à aiguillons minces, presque droits. — Floricanne à poils assez denses, étalés, enchevêtrés, à glandes stipitées fréquentes mais courtes et cachées dans la pubescence, à aiguillons épars, faibles, inclinés-rétrorses ou un peu falciformes. — Feuilles 3-foliolées. Foliole terminale ovale-arrondie, apiculée, à base entière. — Face supérieure constellée de poils ; face inférieure assez densément poilue-veloutée. — Panicule oblongue-pyramidale, densément florifère, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures, habituellement suivies d'une feuille simple lobée) dressés, en petits racèmes, à rameaux supérieurs (situés à l'aisselle de longues bractées 3-fides) étalés à angle droit, assez espacés dans le bas, denses dans le haut, comme agglomérés, très multiflores. — Axes floraux et ramifications densément couvert de poils étalés et hérissés, à glandes courtes difficiles à observer, presque inermes. — Calice gris tomenteux, hirsute, imperceptiblement ponctué de glandes, à sépales réfléchis, courtement apiculés, longuement apiculés chez les fleurs terminales. — Corolle assez grande, à pétales blancs, ovales-arrondis, froissés, un peu rétrécis en onglet. Filets des étamines blancs, styles verdâtres.

Commence à fleurir vers la fin juin.

Sur sol limono-calcaire et sur sol caillouteux, au Buisson de Waligny, et çà et là en Forêt de Retz. Assez rare.

NB. — Espèce très distincte par les primocannes presque glabres, finement glanduleuses, à aiguillons fins, les folioles terminales obovales arrondies, brusquement apiculées, à base cependant échancrée, à dents grossières, inégales, squarreuses, à faces concolores, la supérieure éparsement pubescente, l'inférieure assez mollement poilue, la panicule grande, pyramidale, densément grise-hirsute, courtement glanduleuse, presque inerme, à fleurs agglomérées, et enfin les grandes fleurs blanches à pétales ovales-arrondis.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 225-226. T.A.P. : 152-153.
<<162. R. eriostachys, P. J. M. et L. V. L.

Stengel kantig, mit schwachen, über der gering verbreiterten Basis gleich pfriemlich beengten, geraden Stacheln, zahlreichen, doch etwas gelichteten, ungleichen Stieldrüsen und vereinzelten Haaren besetzt. — Blätter 5zählig. Endblättchen breit ei- oder beinahe verkehrt eiförmig rundlich, nach oben verbreitert und ziemlich rasch zusammengezogen gespitzt, am schmälern Grunde entschieden herzförmig ausgerandet. — Oberseits mit rauhlichen Haaren etwas zerstreut übersäet; unterseits mehr oder weniger dicht behaart. — Bezahnung grob, ungleich zackig gesägt, mit sparrig gebogenen, fein spitzlichen Zähnen. — Stacheln des Blattstiels dünn, beinahe gerade. — Blüthenast mit zerstreuten, geringen, rückwärts geneigten oder etwas sicheligen Stacheln und ziemlich dichten, verwirrt abstehenden Haaren, worunter häufige aber kurz gestielte Drüsen verborgen, besetzt. — Blätter 3zählig. Endblättchen eiförmig rundlich, gespitzt, am Grunde ganz. — Oberseits übersäet behaart; unterseits ziemlich dicht sammthaarig. — Rispe ablang pyramidenförmig, gedrungen blüthig, in den Achseln der obern 3zähligen Blätter, gewöhnlich noch von einem einfachen, gelappten befolgt, mit aufgerichteten Blüthenträubchen beginnend, über denselben aus gerade abstehenden, zuerst ziemlich entfernt wechselständigen, oberwärts aber gedrängten, wie gehäuft vielblüthigen, mit langen, 3spaltigen Deckblättern gestützten Aestchen zusammengesetzt. — Achse und Verästelungen dicht abstehend zottig behaart, schwer unterscheidbar kurzdrüsig und beinahe unbewehrt. — Kelch graufilzig, zottenhaarig und unmerkbar drüsig punktirt, mit kurz-, bei den Endblumen länger gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit eiförmig rundlichen, etwas in den Nagel verschmälerten, runzeligen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt gegen Ende Juni an zu blühen.

Auf lettigem Kalk- und auf Kieselboden im Buisson de Waligny und hin und wieder in dem Walde von Retz. Ziemlich selten.
NB. — Durch den dünnstacheligen, feindrüsigen, fast unbehaarten Stengel, die verkehrt eiförmig rundlichen, rasch gespitzten, am Grunde entschieden ausgerandeten, grob ungleich sparrig gezackten, oberseits zerstreut behaarten, unterseits ziemlich weichhaarigen, gleichfarbigen Blätter, die grosse, pyramidenförmige, beinahe geknäuelt blüthige, dicht grauzottige, kurzdrüsige, fast unbewehrte Rispe und endlich durch die grossen, weissen Blumen mit gerundet eiförmigen Blumenblättern sehr ausgezeichnete Art.>>
R. exalbatus Lefèvre et P.J. Müll. in P.J. Müll. (1859, Jahresber. Pollichia, 16/17 : 161)
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
100. R. exalbatus L. V. L. et P. J. M.

Primocanne anguleuse, teintée de brun-noir sur les parties exposées au soleil, glabre, à glandes stipitées courtes, peu nombreuses et éparses, à aiguillons étalés à angle droit, robustes, à base élargie et pointe fine. — Feuilles 5-foliolées. Foliole terminale orbiculaire, finement apiculée, à base entière. — Face supérieure glabre ; face inférieure courtement blanc tomenteux, à nervures proéminentes. — Dents assez régulières, petites et acérées, à apex brusquement distinct. — Pétiole à aiguillons étalés faiblement courbés en faux. — Floricanne à pubescence à peine perceptible, à glandes stipitées éparses, généralement fines, courtes, à aiguillons inégaux, étalés ou faiblement inclinés-rétrorses. — Feuilles 3-foliolées. Foliole terminale obovale-cunéée, courtement apiculée. — Face supérieure constellée de poils épars, presque absents vers l'apex ; face inférieure courtement blanche tomenteuse. — Panicule à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont la dernière est habituellement simplement lobée ou à moitié 3-partite) dressés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées 3-fides et simples) étalés ou à la fin ascendants, 3- et 2-flores. — Axe floral à glandes éparses, généralement très courtes, difficiles à observer, à aiguillons minces, aciculiformes, rouge pourpre, sur un fond finement gris tomenteux. — Calice blanc tomenteux, finement ponctué-glanduleux, rarement un peu aciculé, à sépales réfléchis, assez longuement apiculés. — Corolle assez grande, à pétales rose pâle, oblongs-ovales. Filets des étamines blancs, styles verdâtres.

Fleurit en juillet.

Sur sol sablonneux en lisière des forêts de Tillet, dans la campagne de Gondreville, canton de Betz (Oise), dans les haies près du village de Bussy-Besmont, canton de Crespy-en-Valois (Oise). Très rare.

NB. — Espèce reconnaissable par la primocanne brun rouge foncé, glabre, à glandes stipitées éparses et courtes, à aiguillons droits, les folioles terminales orbiculaires, finement apiculées, à base entière, à dents régulières, petites, acérées, à face supérieure glabre, à face inférieure blanche tomenteuse, la floricanne presque dépourvue de pubescence, à aiguillons droits, la panicule tomenteuse peu glanduleuse à aiguillons rouges aciculiformes, et enfin par le calice tomenteux, ponctué-glanduleux, à sépales longuement apiculés, les pétales rose pâle, oblongs-ovales, les filets des étamines et styles non colorés.

Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 161-162. T.A.P. : 88-89.
<<100. R. exalbatus L. V. L. et P. J. M.

Stengel kantig, mit robusten, an der Basis verbreiterten, feinspitzigen, senkrechten Stacheln und wenigen, zerstreuten, kurz gestielten Drüsen besetzt, unbehaart und vom Sonneneinfluss schwarzbraun gefärbt. — Blätter 5zählig. Endblättchen kreisrundlich, feingespitzt, am Grunde ganz. — Oberseits kahl; unterseits dünn weissfilzig, mit hervortretendem Adernetze. — Bezahnung ziemlich regelmässig klein scharf gesägt, mit deutlich abstechenden Spitzchen der Zähne.— Stacheln des Blattstiels abstehend schwach sichelig gebogen. — Blüthenast mit abstehenden oder gering rückwärts geneigten, ungleichen Stacheln, zerstreuten, meist feinen, niedrigen Stieldrüsen und einer kaum sichtbaren Behaarung besetzt. — Blätter 3zählig. Endblättchen verkehrt eikeilförmig, kurz bespitzt. — Oberseits mit zerstreuten, oberwärts verschwindenden Haaren übersäet; unterseits dünn weissfilzig. — Rispe in den Achseln der obern Blätter, wovon das letzte gewöhnlich einfach gelappt oder halb 3theilig, mit aufgerichteten, mehrblüthigen Aestchen beginnend, über, denselben aus abstehenden oder am Ende aufstrebenden, 3- und 2blüthigen, von 3spaltigen und vereinfachten Bracteen gestützten Aestchen zusammengesetzt. — Achse mit dünnen, nadeligen, purpurroten Stacheln und zerstreuten, meist sehr niedrigen, schwer unterscheidbaren Drüschen auf dünn graufilzigem Grunde besetzt. — Kelch weiss überfilzt, fein drüsig punktirt, seltner etwas stachelborstig, mit ziemlich lang gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit ablang eiförmigen, blass rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf Sandboden am Rande des Waldes von Tillet, bei den Aeckern von Gondreville, Canton Betz (Oise), in Hecken bei dem Dorfe Bussy-Besmont, Canton Crespy-en-Valois (Oise). Sehr selten.
NB. — Der dunkel braunrothe, kahle, zerstreut kurzdrüsige, gerade stachelige Stengel, die ganzen, kreisrundlichen, feinspitzigen, klein gleich scharfzahnigen, oberseits kahlen, unterseits weissfilzigen Blätter, der gerade stachelige, fast unbehaarte Blüthenast, die unterfilzt armdrüsige, roth nadelstachelige Rispe, endlich der filzige, drüsig punktirte, lang gespitzt zipfelige Kelch und die ablang eiförmigen, blass rosenrothen Blumenblätter mit ungefärbten Staubfäden und Griffeln, machen diese Art kenntlich.>>
R. exasperatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 149] – Müller 1859b : 149.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
87. R. exasperatus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils très épars, à glandes stipitées fréquentes, un peu piquantes, à micro-aiguillons épars, à aiguillons un peu inégaux, nombreux, droits ou inclinés-rétrorses, à base large et pointe fine. — Feuilles 5-foliolées. Foliole terminale ovale arrondie, à base entière ou à peine superficiellement échancrée, à apex nettement distinct et assez long. — Face supérieure glabre ou à peine parsemée de quelques poils isolés ; face inférieure vert grisâtre, finement et mollement poilue. — Dents faibles, irrégulières, anguleuses, un peu squarreuses, à apex allongé, cilié. — Pétiole à aiguillons presque droits obliquement étalés ou seulement très légèrement courbés. — Floricanne faiblement couvert de poils étoilés, à glandes pour partie sétacées, à micro-aiguillons épars, à aiguillons inégaux, inclinés-rétrorses, falciformes ou certains nettement courbés en crochet, à base fortement élargie et un peu décurrente vers la base de la floricanne. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale, apiculée, rétrécie vers la base, rétrécie en coin obtus vers la base. — Face supérieure éparsement poilue ou, chez les feuilles supérieures, presque glabre ; face inférieure vert mat, ou presque grisâtre chez les dernières feuilles, mollement poilue. — Panicule à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, la dernière habituellement simple, lobée) ascendants, multiflores, à rameaux supérieurs étalés à angle droit, régulièrement espacés et décroissants pour former une pyramide, 3-, 2- et 1-flores. — Axe floral à poils étalés, à glandes stipitées inégales et à aiguillons inclinés-rétrorses, fins. — Calice poilu gris tomenteux, très finement glanduleux, à sépales réfléchis, à appendice assez long, aléniforme. — Corolle assez grande, à pétales roses, étroitement ovales-oblongs. Filets des étamines blancs ou légèrement rougeâtres, styles verdâtres.

Fleurit début juillet.

Sur sol argileux, en Forêt de Retz, près du Rond Capitaine. Très rare.

NB. — Distinct par sa primocanne à peine poilue à glandes saillantes, ses folioles terminales longuement apiculées, à face supérieure presque glabre, et ses pétales étroits.

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 149-150. T.A.P. : 76-77.

<<87. R. exasperatus, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, am Grunde verbreiterten, fein spitzigen, geraden oder rückwärts geneigten, etwas ungleichen Stacheln, zerstreuten Stachelborsten, häufigen, schärflichen Stieldrüsen und sehr spärlichen Haaren besetzt. — Blätter 5zählig. Endblättchen eiförmig rundlich, am Grunde ganz oder kaum seicht ausgerandet und ziemlich lang scharf gespitzt. — Oberseits kahl oder kaum mit einigen vereinzelten Härchen überstreut; unterseits graulich grün, dünn weichhaarig. — Bezahnung gering ungleich eckig, etwas sparrig gesägt, mit wimperig verlängerten Spitzchen der Zähne. — Stacheln des Blattstiels beinahe gerade schief abstehend oder nur sehr wenig gebogen. — Blüthenast mit an der Basis stark hinablaufend verbreiterten, rückwärts geneigten, sicheligen oder gar einigen hakenförmigen, ungleichen Stacheln, zerstreuten Stachelborsten, zum Theil borstlichen Drüsen und geringer, sternförmiger Behaarung. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen eiförmig, gespitzt, nach dem Grunde stumpfkeilförmig zusammengezogen. — Oberseits zerstreut behaart oder die obern beinahe kahl; unterseits mattgrün, bei den äussersten fast graulich weichhaarig. — Rispe in den Achseln der obern Blätter, wovon das letzte gewöhnlich einfach, gelappt, mit aufstrebenden, mehrblüthigen Aestchen beginnend und über denselben aus gerade abstehenden, regelmässig entfernten und pyramidenförmig abnehmenden, 3-, 2-und 1blüthigen Aestchen zusammengesetzt. — Achse mit abstehender Behaarung, ungleichen Stieldrüsen und dünnen, rückwärts geneigten Stacheln. — Kelch graufilzig behaart, sehr fein drüsig, mit ziemlich lang pfriemlich behängselten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit schmal eiförmig ablangen, rosenrothen Blumenblättern, weissen oder schwach gerötheten Staubfäden und grünlichen Griffeln.

Blühet Anfang Juli.

Auf Thonboden im Walde von Retz, bei dem Rond Capitaine. Sehr selten.

NB. — Durch seinen scharfdrüsigen, kaum behaarten Stengel, seine lang mucronulirten, oberseits beinahe kahlen Blätter und seine schmalen Blumenblätter ausgezeichnet.>>
R. expansus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 193] – Müller 1859b : 193.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
129. R. expansus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils étalés très denses, à glandes stipitées assez éparses, à quelques soies souvent glanduleuses, à aiguillons inégaux, nombreux, minces, fortement rétrorses, inclinés ou courbés en faux. — Feuilles 3- et 5-foliolées, avec des intermédiaires. Foliole terminale assez largement ovale, acuminée, rétrécie vers la base et légèrement échancrée. — Face supérieure plus ou moins éparsement poilue ; face inférieure faiblement pubescent sur les nervures, verte sur les deux faces. — Dentition faible, irrégulière et peu profonde, à dents squarreuses émoussées mais nettement mucronées, souvent coalescentes par suite d'incisions avortées. — Pétiole à aiguillons courbés en crochet. — Floricanne à poils étalés très denses, à glandes stipitées fines, généralement courtes, à micro-aiguillons peu nombreux, épars, à aiguillons falciformes, inclinés-rétrorses et courbés en crochet. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale oblongue-obovale, apiculée, rétrécie en coin obtus vers la base. — Face supérieure éparsement poilue ; face inférieure faiblement poilue sur les nervures, verte sur les deux faces. — Panicule ample, mais assez longue et comme tronquée dans le haut, à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont les 2 dernières habituellement simples, lobées ou ovales-apiculées) ascendants, multiflores et allongés, à rameaux supérieurs (situés à l'aisselle de bractées 3-partites) divergents, droits, longs, régulièrement désordonnés les uns par rapport aux autres, 3- et 2-flores. — Axe floral à poils étalés denses, à glandes très fines et courtes, à aiguillons inclinés-rétrorses ou un peu falciformes. — Calice gris verdâtre tomenteux, poilu, à glandes très petites, aciculé, à sépales appliqués sur le fruit, assez longuement appendiculés. — Corolle petite, à pétales blancs, étroits, ovales-lancéolés. Filets des étamines blancs, styles verdâtres.

Fleurit en juillet.

Sur sol caillouteux, çà et là en Forêt de Retz. Assez rare.

NB. — Distinct surtout par sa pubescence dense de poils étalés et sa faible glandulosité, ainsi que par ses aiguillons courbés en crochet et sa panicule courte et étalée.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 193. T.A.P. : 120.
<<129. R. expansus, L. V. L. et P. J. M.
Stengel kantig, mit zahlreichen, dünnen, stark rückwärts geneigten oder sichelig gebogenen, ungleichen Stacheln, einzelnen, oft drüsentragenden Stachelborsten, etwas zerstreuten Stieldrüsen, und sehr dichten, abstehenden Haaren besetzt. — Blätter 3- und 5zählig, mit Uebergängen. Endblättchen ziemlich breit eiförmig, zugespitzt, nach dem Grunde verschmälert und seicht ausgerandet. — Oberseits mehr oder weniger zerstreut behaart; unterseits mit geringer Behaarung auf den Adern, beiderseits grün. — Bezahnung gering ungleich und nicht tief sparrig gesägt, mit stumpflichen, aber deutlich mucronulirten, oft in unterdrückte Kerben zusammenfliessenden Zähnen. — Stacheln des Blattstiels hakig gebogen. — Blüthenast mit sichelig rückwärts geneigten und hakenförmig gekrümmten Stacheln, feinen, meist kurzen Stieldrüsen, wenigen, zerstreuten Stachelborsten, und sehr dichten, abstehenden Haaren. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen ablang verkehrt eiförmig, bespitzt und nach dem Grunde stumpf keilig zusammengezogen. — Oberseits zerstreut behaart; unterseits auf den Adern gering haarig, beiderseits grün. — Rispe ausgebreitet, aber mässig lang und oben wie gestutzt, mit verlängerten, aufstrebenden, mehrblüthigen Aestchen in den Achseln der obern Blätter, wovon die 2 letzten gewöhnlich einfach, gelappt oder gespitzt eiförmig, beginnend, dann ausserhalb denselben aus gerade divergirenden, langen, regelmässig auseinander gerückten, 3- und 2blüthigen Aestchen, mit 3theiligen Bracteen, zusammengesetzt. — Achse dicht abstehend behaart, sehr fein und kurz drüsig, mit rückwärts geneigten oder etwas sicheligen Stacheln. — Kelch grünlich graufilzig, behaart, stachelborstig und sehr kleindrüsig, mit ziemlich lang behängselten, der Frucht angedrückten Abschnitten. — Blumenkrone klein, mit eilanzettlichen, schmalen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf Kieselboden, hin und wieder in dem Walde von Retz. Ziemlich selten.
NB. — Durch seine dichte, abstehende Behaarung und geringe Bedrüsung, sowie durch seine hakenförmig gekrümmten Stacheln und ausgebreitete, kurze Rispe besonders ausgezeichnet.>>
R. flaccidifolius P.J. Müll. [1861, Bonplandia, 9 : 300] – Müller 1861 : 300.

N.D.T.

1. – Classé lors de sa description dans R. sect. Glandulosi Wimm. et Grab., et dans le sous-groupe R. (unranked) Oreophilus P.J. Müll.

2. – D'autres informations sur ce taxons, sont présentes dans la clé située en fin d'article de Müller 1861. Les éléments de cette clé concernant ce taxon sont traduits à la suite de la description ci-dessous.
34) R. flaccidifolius P. J. M.

Primocanne arrondie cylindrique ou à peine obtusément anguleuse, à pruine gris-bleu, à pubescence dense hérissée, enchevêtrée et tomenteuse, à glandes stipitées denses, fines, généralement un peu rigides, mêlées à des soies glanduleuses allongées, minces à base épaissie en protubérance, à aiguillons inégaux, fréquents, faiblement grands ou assez petits et courts, droits, inclinés-rétrorses, rétrécis en soie au dessus de la base, peu pointus.

Feuilles très grandes, souvent convexes et de consistance flasque, la plupart 3-foliolées, à folioles latérales longuement pétiolulées, et seulement les médianes 4- ou 5-foliolées. — Foliole terminale largement ovale, souvent un peu rhombique, à base généralement entière ou seulement indistinctement légèrement échancré, à extrémité graduellement rétrécie, souvent étirée en un apex longuement anticipé.

Face supérieure assez richement constellée de poils sétacés grossiers et rudes, le sillon de la nervure médiane hirsute presque de bout en bout ; face inférieure éparsement poilue sur les nervures, vert mat.

Dentition assez grossière, un peu courte et sinuée, à dents inégales obtuses, à incisions aiguës, les dents à apex très court ou également parfois absent.

Aiguillons du pétiole faibles, obliquement rétrorses, inclinés ou presque imperceptiblement falciformes. Les petits aiguillons présents sur la nervure médiane des folioles généralement nettement courbés.

Floricanne à poils étales denses hirsutes, à glandes stipitées denses, souvent un peu piquantes et sans couleur, généralement courtes, mais çà et là dominées par des soies glanduleuses et des micro-aiguillons mêlés, à aiguillons inégaux, assez épars, faiblement grands, courts, comme rétrécis en soie au dessus de la base, inclinés-rétrorses ou à peine falciformes.

Feuilles 3-foliolées, à folioles latérales longuement pétiolulées. — Foliole terminale ovale, souvent assez longuement acuminée, à base indistinctement légèrement échancrée ou celle des feuilles supérieures généralement très entières.

Face supérieure richement constellée de poils sétacés grossiers luisants, à nervure médiane hirsute ; face inférieure éparsément poilue sur les nervures, verte des deux faces.

Panicule occupant fréquemment l'extrémité de certains rejets et dans ce cas considérablement allongée, feuillée jusqu'en haut de grandes feuilles et terminé par un racème aminci et caché. Rameaux inférieurs (situés à l'aisselle de feuilles 3- à 5-foliolées, 3-foliolées dans le haut) étalés-dressés, de la même longueur que les pétioles, multiflores, rameaux supérieurs (habituellement situés à l'aisselle d'une grande feuille 3-lobée dépassant le rameau correspondant, généralement suivie de plusieurs feuilles lancéolées de même longueur que les rameaux, et parfois de bractées à proprement parler) étalés à angle droit, peu nombreux, 3-, 2- ou 1-flores. Le cas de la présence d'une panicule autonome est presque exceptionnelle chez cette espèce, alors que les inflorescences terminées par une touffe amincie et feuillée sont au contraire la norme.

Axe floral à poils étalés hirsutes denses, à glandes stipitées fréquentes, denses, à aiguillons faibles, minces, sétiformes.

Calice poilu, glanduleux-stipité et éparsement finement aciculé, sur fond de tomentum gris verdâtre, à sépales d'abord réfléchis, puis, apparemment, à nouveau dressés et appliqués sur le fruit à la fin, à long apex distinct, habituellement appendiculés chez la fleur terminale.

Corolle de taille plus faible, à pétales blancs, ovales lancéolés, relativement assez petits. Filets des étamines blancs, égalant environs les styles blanc verdâtre ou un peu plus courts.

Dans la vallée de Granges près Gérardmer (Vosges), à différents endroits. Semble être rare. J'ai également trouvé la même espèce ici, près de Wissembourg, dans le Reisbach, mais seulement un seul individu.

Résumé. — Espèce distincte par la primocanne arrondie cylindrique, densément hirsute, à glandes stipitées denses, mêlées à des micro-aiguillons assez fins ou à des soies glanduleuses, à aiguillons inégaux, nombreux, assez petits et comme rétrécis en soie, les feuilles la plupart 3-foliolées, seulement 4- ou 5-foliolées dans le milieu, grandes, à foliole terminale souvent convexe, avachie-pendante, largement ovale, rhombique, à base entière ou à peine indistinctement échancrée, généralement longuement rétrécie-acuminée, à dents faibles, irrégulières, obtuses, grossièrement poilue-sétacée dessus, éparsement poilue sur les nervures dessous, verte sur les deux faces, les aiguillons du pétiole faibles, inclinés ou presque imperceptiblement courbés, la floricanne densément hirsute, à glandes stipitées denses, généralement courtes, çà et là dépassées par les soies glanduleuses, à aiguillons assez épars, faibles, rétrécis-sétacés, terminée par une panicule (hirsute, densément glanduleuse, à aiguillons sétiformes fins) occupant fréquemment l'extrémité d'un rejet, située à l'aisselle de grandes feuilles foisonnantes, et incomplètement dégagée seulement dans le haut où elle est constituée d'un racème aminci et caché par des feuilles simples, lobées et bractéiformes, le calice poilu, glanduleux et éparsement aciculé, sur fond gris verdâtre tomenteux, à sépales longuement apiculés, d'abord réfléchis puis à nouveau dressés et appliqués sur le fruit, la corolle faiblement grande, à pétales blancs, ovale-lancéolés, assez petits relativement au calice, les styles blancs verdâtres, les filets des étamines environ de même longueur ou un peu plus courts.
Texte original :

Müller, P.J. 1861 – Rubologische Ergebnisse einer dreitätigen Excursion in die granitischen Hoch-Vogesen der Umgegend von Gérardmer (Vogesen-Depart. - Frankreich). Bonplandia, 9 : 300.

<<34) R. flaccidifolius P. J. M.

Stengel walzenförmig rundlich oder kaum angedeutet stumpfkantig, mit häufigen, gering grossen oder ziemlich kleinen und kurzen, über der Basis borstenartig verengten, schwach spitzigen, geraden, rückwärts geneigten, ungleichen Stacheln, gedrängten, feinen, meist härtlichen, mit längeren, dünnen, an der Basis dornhöckerigen Drüsenborsten untermischten Stieldrüsen und einer dicht zottigen, filzig durchwirrten Behaarung auf blaugrau bereiftem Grunde besetzt.

Blätter sehr gross, oft bombirt und von schlafler Consistenz, die Mehrzahl 3zählig, mit langgestielten Seitenblättchen, und nur die mittleren 4- oder 5zählig. — Endblättchen breit eiförmig, oft etwas ins Rautenförmige, am Grunde meist ganz oder nur unentschieden seicht eingezogen, am Ende in eine allmählig verengte, oft lang vorgezogene Spitze gedehnt.

Oberseite ziemlich reichlich mit groben, rauhen Borstenhaaren übersäet, Rinne der Mittel rippe fast durch und durch zottig; unterseite spärlich auf den Adern behaart, mattgrün.

Bezahnung mässig grob, etwas niedrig und wellig ungleich stumpfkerbig gesägt, mit spitzlichen Einschnitten und sehr kurzen, mitunter auch fehlenden Spitzchen der Zähne.

Stacheln des Blattstiels gering, schief rückwärts geneigt oder fast unmerklich sichelig gebogen. Die kleinen auf der Mittelrippe der Blättchen hinlaufenden Stachelchen meist deutlicher gekrümmt.

Blüthenast mit etwas zerstreuten, gering grossen, kurzen, über der Basis borstenähnlich verengten, rückwärts geneigten oder kaum sicheligen, ungleichen Stacheln, gedrängten, meist kurzen, doch hie und da durch untermischte feine Drüsen- oder Stachelborsten überragten, oft schärflichen, farbenlosen Stieldrüsen und dicht zottigen, abstehenden Haaren besetzt.

Blätter 3zählig, mit langgestielten Seitenblättchen. — Endblättchen eiförmig, oft ziemsich (sic, erreur pour ziemlich) lang zugespitzt, am Grunde unentschieden seicht eingezogen oder die oberen meist sehr ganz.

Oberseite reichlich mit groben, blinkenden Borstenhaaren übersäet und zottiger Mittelrippe; unterseite spärlich auf den Adern behaart, beiderseits grün.

Rispe häufig das Ende von besonderen Wurzeltrieben einnehmend und dann beträchtlich verlängert, gross durchblättert achselständig und verdeckt arm endtraubig. In den Achseln der 3 bis 5 oberen 3zähligen Blätter, mit aufrecht abstehenden, mehrblüthigen Aestchen, von der Länge der Blattstiele, beginnend, dann gewöhnlich über denselben, an der Basis von einem grossen, überragenden, 3lappigen, meist von mehreren gestreckt lanzettförmigen Blättchen befolgten Blatte gestützt, aus wenigen, gleichlangen, gerade abgerichteten, nur theilweise von eigentlichen Deckblättern begleiteten, 3-, 2- oder 1blüthigen Aestchen verkürzt zusammengesetzt. Der Fall einer selbständigen Rispe ist fast Ausnahme bei dieser Art, hingegen derjenige einer verarmten stützblätterigen Büschelbeendung ein sehr allgemein vor kommender.

Achse mit geringen, dünnen, borstenähnlichen Stacheln, häufigen, gedrängten Stieldrüsen und dichten, abstehenden Zottenhaaren besetzt.

Kelch auf grünlich graufilzigem Grunde haarig, stieldrüsig und zerstreut fein stachelborstig, mit unterschiedlich lang zipfeligen, bei der Endblume gewöhnlich anhängseligen, erst zurückgeschlagenen, dann, wie es scheint, wieder auf gerichteten und der Frucht angedrückten Abschnitten.

Blumenkrone von geringer Grösse, mit verhältnissmässig ziemlich kleinen, eilanzettförmigen, weissen Blumenblättern und weissen Staubfäden, ohngefähr von der Länge der grünlich weissen Griffel oder wenig kürzer.

In der Vallée de Granges bei Gérardmer (Vosges), an verschiedenen Stellen. Scheint nicht selten zu sein. Ich habe die selbe Art auch hier, bei Weissenburg, in der Reisbach, jedoch nur einzeln, gefunden.

Sum. — Durch den walzenförmig rundlichen, viel, ungleich, borstlich verengt ziemlich klein stacheligen, gedräng stieldrüsigen, untermischt mässig-, fein Stachel- oder drüsenborstigen, dicht zottenhaarigen Stengel, die mehrentheils 3-, nur in der Mitte 4- oder 5zähligen, grossen, oft bombirten, schlapp herunter hängenden, breit eiförmigen, ins Rautenförmige, am Grunde ganzen oder unentschieden seicht eingezogenen, meist lang vorgezogen zugespitzten, niedrig ungleich stumpfgezähnten, oben grob borstenhaarigen, unten spärlich auf den Adern behaarten, beiderseits grünen Blätter, mit geringen, schiefen oder fast unmerklich gekrümmten Blattstielstacheln, den etwas zerstreut, gering, borstlich verengt stacheligen, gedrängt, meist kurz, hie und da von Drüsenborsten überragt stieldrüsigen, dicht zottenhaarigen Blüthenast, endlich die häufig das Ende von Wurzeltrieben einnehmende, wuchernd gross durchblätterte, achselständige, nur oben unvollkommen selbständige, oft in eine verkürzte, bractealblätterige und von dem obersten einfachen, gelappten Blatte überdeckte Büschelbeendung verarmte, fein borstenstachelige, gedrängt drüsige, zottenhaarige Rispe, den auf grünlich graufilzigem Grunde haarigen, drüsigen und zerstreut stachelborstigen, lang zipfeligen, erst zurückgeschlagenen, dann sich wieder aufrichtenden und der Frucht angedrückten Kelch und die gering grosse Blumenkrone, mit, verhältnissmässig zum Kelch, ziemlich kleinen, eilanzettförmigen, weissen Blumenblättern und weissen, den grünlich weissen Griffeln ohngefähr an Länge gleichkommen den oder wenig kürzeren Staubfäden, ausgezeichnete Art.>>

Synopsis diagnostique des espèces du genre Rubus observées à Gérardmer (département des Vosges).
- Glanduleux.
- Fleurs blanches.
- Pétales étroits.
- Styles verts.
- Filets des étamines plus longs que les styles ou de même longueur.
- Primocanne arrondie.
- Panicule dressée.
- Foliole terminale ovale-rhombique.
- Feuilles plus grossièrement poilues.
R. flaccidifolius. — Primocanne épaisse, obtusément anguleuse, hirsute, fortement glanduleuse, faiblement aiguillonnée, les aiguillons assez épars. Feuilles 3- et 5-foliolées, grandes, flasque, à foliole terminale ovale-rhombique, longuement apiculée, à dents obtuses. Panicule très feuillée, souvent raccourcie, hirsute, presque inerme. Sépales souvent allongés.
Texte original :
Müller, P.J. 1861 – Rubologische Ergebnisse einer dreitätigen Excursion in die granitischen Hoch-Vogesen der Umgegend von Gérardmer (Vogesen-Depart. - Frankreich). Bonplandia, 9 : 309-311.

N.D.T. : Seule la partie concernant R. flaccidifolius est présentée ci-dessous.
<<Diagnostische Uebersicht der bei Gérardmer (Vogesen-Depart.) beobachteten Arten der Gattung Rubus.
- Drüsige
- Weiss-blumige.
- Schmalblumen-blätterige.
- Grungriffelige.
- Staubfäden langer als die Griffel oder gleichlang.
- Stengel rundlich.
- Rispe aufrecht.
- Blätter eirautenförmig.
- Blätter mehr grobhaarig.
R. flaccidifolius. — St. dick, stumpfkantig, zottig, etwas zerstreut gering stachelig und scharf drüsig. Blttr. 3- und 5zählig, gross, lappig, eirautenförmig, lang gespitzt, stumpfzahnig. Rsp. blattreich, oft verkürzt, zottig, fast unbewehrt. Kelchzipfel oft verlangert.>>

R. foliolatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 212] – Müller 1859b : 212.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
151. R. foliolatus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils étoilés entrecroisés, à glandes stipitées fréquentes, à quelques micro-aiguillons, à aiguillons nombreux, rétrorses, inclinés ou un peu courbés, assez robustes. — Feuilles 3-foliolées, parfois mêlées à certaines 4- ou 5-foliolées. Foliole terminale ovale allongée, à base rétrécie, échancrée en coeur, assez longuement acuminée. — Face supérieure constellée de poils très épars ; face inférieure éparsement poilue sur les nervures, verte sur les deux faces. — Dentition un peu grossières, mais non profondes, à dents émoussées, à apex court. — Pétiole à aiguillons étalés falciformes. — Floricanne à poils étalés, un peu enchevêtrés, à glandes assez clairsemées, à aiguillons épars, rétrorses, inclinés ou falciformes, rétrécis aussitôt au dessus de leur base. — Feuilles 3-foliolées. Foliole terminale ovale, rétrécie vers la base, assez apiculée. — Face supérieure constellée de poils épars ; face inférieure finement poilue, verte sur les deux faces. — Panicule assez large, oblongue, tronquée, souvent feuillée jusqu'à l'apex, à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont les deux premières habituellement 3-foliolées, la troisième simple lobée) étalés-dressés et multiflores, à rameaux supérieurs (généralement situés à l'aisselle de feuilles lancéolées décroissantes jusqu'à l'apex) obliquement étalés (eux-même à ramifications obliquement étalées), inégalement à 4 ou 3 fleurs régulièrement alternes, 2-flores et simples. — Axe floral à poils décroissants (pédicelle seulement tomenteux), au sein desquels sont mêlés des glandes stipitées, à aiguillons peu nombreux, courts, faiblement courbés-rétrorses. — Calice tomenteux, finement glanduleux-ponctué et un peu aciculé, à sépales réfléchis ou pour partie dressés, souvent appendiculés chez les fleurs moyennes. — Corolle assez grande, à pétales rose pâle, ovales. Filets des étamines blancs, styles verdâtres.

Fleurit vers la fin juin.

Sur sol sablonneux, çà et là dans la partie sud-ouest de la Forêt de Retz (Aisne). Rare.

NB. — Particulièrement reconnaissable à sa panicule assez poilue, assez glanduleuse, généralement feuillée sur toute la longueur et ses pétales rose pâle.

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 212-213. T.A.P. : 139-140.
<<151. R. foliolatus, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, mässig starken, rückwärts geneigten oder etwas gebogenen Stacheln, häufigen Stieldrüsen, worunter einzelne Stachelborsten, und sternförmigen, durchkreuzten Haaren besetzt. — Blätter 3zählig, bisweilen mit einigen 4- oder 5zähligen gemischt. Endblättclhen länglich eiförmig, am verschmälerten Grunde herzförmig ausgerandet und ziemlich lang zugespitzt.— Oberseits mit sehr zerstreuten Haaren übersäet; unterseits spärlich auf den Adern behaart, beiderseits grün.— Bezahnung etwas grob ungleich, doch nicht tief, stumpflich gesägt, mit kurzen Spitzchen der Zähne. — Stacheln des Blattstiels abstehend sichelig. — Blüthenast mit zerstreuten, gleich über dem Grunde verdünnten, rückwärts geneigt sicheligen Stacheln, ziemlich gelichteten Drüsen und dichten, abstehenden, etwas durchwirrten Haaren. — Blätter 3zählig. Endblättchen eiförmig, nach dem Grunde zusammengezogen und mässig gespitzt. — Oberseits mit zerstreuten Haaren übersäet; unterseits dünn behaart, beiderseits grün. — Rispe ziemlich breit, ablang, gestuzt, oft bis obenaus beblättert, in den Achseln der obern Blätter, wovon die zwei ersten gewöhnlich 3zählig, das dritte einfach gelappt, mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, dann aus regelmässig wechselständigen, schief ausgesperrten, ungleich 4- oder 3blüthigen, 2blüthigen und einfachen, von lanzettlichen, abnehmenden Stützblättchen, meist bis an's Ende begleiteten Aestchen zusammengesetzt. — Achse mit abnehmenden Haaren (Aestchen bloss befilzt), worunter Stieldrüsen gemischt, und wenigen, geringen, schwach rückwärts gebogenen Stacheln besetzt. — Kelch filzig, fein drüsig punktirt und etwas stachelborstig, mit bei den Mittelblumen oft behängselten, zurückgeschlagenen oder theilweise aufgerichteten Abschnitten. — Blumenkrone mässig gross, mit eiförmigen, blass rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet gegen Ende Juni.

Auf Sandboden hin und wieder im südwestlichen Theile des Waldes vou Retz (Aisne). Selten.

NB. — An seiner mässigen Bedrüsung, ziemlichen Behaarung, meist durchaus beblätterten Rispe und seinen blass rosenrothen Blumenblättern besonders kenntlich.>>
R. formidabilis Lefèvre & P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 128] – Müller 1859b : 128.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
65. R. formidabilis, L. V. L. et P. J. M.

Primocanne anguleuse, un peu sillonnée, finement constellée de poils étoilés, à micro-aiguillons épars, tuberculiformes, souvent glandulifères, à aiguillons inégaux, nombreux, robustes, droits ou un peu inclinés-rétrorses, parfois aussi courbés, à base fortement élargie. — Feuilles 5-foliolées. Foliole terminale presque orbiculaire, à base échancrée en coeur, à extrémité brusquement apiculée. — Face supérieure presque glabre ou seulement constellée de poils très épars ; face inférieure faiblement poilue sur les nervures, de même couleur sur les deux faces et un peu vert jaunâtre. — Dentition grossièrement et inégalement incisée, à dents larges, anguleuses, souvent étalées, à apex mucroné. — Pétiole à aiguillons denses, robustes, falciformes et particulièrement allongés. — Floricanne à poils étoilés clairsemés, à micro-aiguillons épars, glandulifères, à aiguillons inégaux, nombreux, inclinés-rétrorses, droits ou falciformes, parfois également courbés en crochet, à base large. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale ou ovale-rhombique, apiculée, rétrécie vers la base. — Face supérieure seulement très éparsement poilue ; face inférieure modérément poilue sur les nervures, concolore. — Panicule souvent assez allongée, pyramidale, feuillée dans le bas, à rameaux inférieurs (habituellement situés à l'aisselle d'une feuille 3-foliolée, d'une feuille à moitié 3-foliolée et de deux ou trois feuilles simples ovales apiculées) longs, ascendants et multiflores, à rameaux supérieurs dépassant librement les feuilles (situés à l'aisselle de bractées 3-partites et simples) obliques, étalés ou dressés, assez éloignés les uns des autres, 3-, 2- et 1-flores de façon décroissante. — Axe floral à pubescence assez dense, courte, à glandes inégales, fines, à aiguillons longs, minces, droits, un peu inclinés-rétrorses. — Calice tomenteux, poilu, glanduleux-stipité et un peu aciculé, à sépales réfléchis, modérément apiculés, appendiculés chez les fleurs moyennes. — Corolle assez grande, à pétales d'un beau rose, ovales, un peu froissés. Filets des étamines blancs ou faiblement rosés, styles de couleur carnée.

Commence à fleurir autour du 15 juin.

Sur sol sablonneux. Assez commun en forêt de Retz (Aisne) et dans les forêts du canton de Betz (Oise).

NB. — Cette espèce se reconnaît surtout par des aiguillons robustes et abondants, accompagnés de micro-aiguillons peu nombreux, des glandes stipitées proprement dites situées presque exclusivement dans l'inflorescence, et par une pubescence faible sur toutes les parties.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 128-129. T.A.P. : 55-56.

<<65. R. formidabilis, L. V. L. et P. J. M.

Stengel kantig, etwas ausgefurcht, mit zahlreichen, robusten, am Grunde stark verbreiterten, geraden oder etwas rückwärts geneigten, mitunter auch gebogenen, ungleichen Stacheln, zerstreuten, höckerigen, oft drüsentragenden Stachelborsten und dünn gesäeten Sternhaaren besetzt. — Blätter 5zählig. Endblättchen beinahe kreisrund, an der Basis herzförmig ausgerandet und am Ende plötzlich kurz bespitzt. — Oberseits beinahe kahl oder nur mit sehr vereinzelten Haaren übersäet; unterseits gering auf den Adern behaart, beiderseits gleichfarbig und etwas gelblich grün. — Bezahnung grob ungleich eingeschnitten gesägt, mit breiten, eckigen, oft abstehenden, spitz mucronulirten Zähnen. — Stacheln des Blattstiels gedrängt, stark und aussergewöhnlich sichelförmig verlängert. — Blüthenast mit zahlreichen, am Grunde verbreiterten, rückwärts geneigten, geraden oder sichelförmigen, mitunter auch hakig gekrümmten, ungleichen Stacheln, zerstreuten drüsentragenden Stachelborsten und lichten Sternhaaren besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen eiförmig oder eirautenförmig, gespitzt, gegen den Grund zusammengezogen. — Oberseits nur sehr zerstreut haarig; unterseits mässig auf den Adern behaart, gleichfarbig. — Rispe oft ziemlich verlängert, pyramidenförmig, unterwärts beblättert, das heisst mit langen, aufstrebenden, mehrblüthigen Aestchen, welche gewöhnlich von einem 3zähligen, einem halb 3zähligen und 2 oder 3 einfachen, eiförmigen, gespitzten Blättern gestützt werden, beginnend, oberwärts frei über die Achseln emporragend und aus schief, abstehenden oder aufgerichteten, etwas entfernt gestellten, abnehmenden 3-, 2- und 1blüthigen Aestchen, mit 3theiligen und einfachen Bracteen, zusammengesetzt. — Achse mit langen, dünnen, geraden, etwas rückwärts geneigten Stacheln, feinen, ungleichen Drüsen und einer mässig dichten, kurzen Behaarung besetzt. — Kelch filzig behaart, stieldrüsig und etwas stachelborstig, mit mässig bespitzten, bei den Mittelblumen anhängseligen, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit eiförmigen, etwas runzeligen, schön rosenroth gefärbten Blumenblättern, weissen oder schwach gerötheten Staubfäden und fleischfarbenen Griffeln.

Fängt gegen den 15. Juli an zu blühen.

Auf Sandboden. Ziemlich gemein in dem Walde von Retz (Aisne) und in den Wäldern des Cantons Betz (Oise).

NB. — Diese Art zeichnet sich besonders aus durch eine starke, reiche Bestachelung, mit wenigen Stachelborsten, fast nur im Blüthenstand vorkommende, eigentliche Stieldrüsen, und eine in allen Theilen geringe Behaarung.>>
R. fulcratus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 178] – Müller 1859b : 178.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.

116. R. fulcratus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils assez denses enchevêtrés, à glandes stipitées fréquentes, mêlées à des micro-aiguillons fins, à aiguillons inégaux, nombreux, faibles, fortement rétrorses, inclinés ou un peu courbés, rétrécis en alène au dessus de la base faiblement élargie. — Feuilles 5-foliolées. Foliole terminale ovale arrondie, à base échancrée en coeur, à apex acuminé nettement distinct. — Face supérieure presque glabre ou seulement très éparsement poilue ; face inférieure vert mat, constellée de petits poils épars sur les nervures. — Dents assez grossières, anguleuses, à apex parfois dirigé vers l'arrière, nettement mucroné. — Pétiole à aiguillons fortement rétrorses, inclinés ou courbés. — Floricanne à pubescence un peu enchevêtrée, à glandes et micro-aiguillons inégaux, à aiguillons inégaux, fréquents, inclinés-rétrorses, falciformes, parfois également comme opprimés et courbés en crochet, à base élargie un peu décurrente vers le bas de la floricanne, brusquement rétrécie. — Feuilles 3-foliolées. Foliole terminale ovale-rhombique, apiculée. — Face supérieure éparsement poilue ou presque glabre ; face inférieure vert mat, à petits poils épars. — Panicule feuillée jusqu'à l'apex, à rameaux (situés à l'aisselle de feuilles 3- et 2-foliolées, simples lobées, simples ovales apiculées et à la fin lancéolées) ascendants, assez longs, généralement 3-flores. — Axe floral à poils denses étalés, à glandes inégales, à aiguillons nombreux, inclinés-rétrorses. — Calice gris foncé tomenteux, faiblement poilu, finement glanduleux-stipité et aciculé, à sépales réfléchis, assez longuement apiculés. — Corolle assez grande, à pétales roses, ovales. Filets des étamines blanchâtres ou faiblement teintés, styles verdâtres.

Fleurit en juin.

Sur sols limono-calcaires au Buisson de Waligny (Aisne). Rare.

NB. — Reconnaissable à ses aiguillons abondants, fins et inclinés-rétrorses, ses feuilles seulement très faiblement poilues, vertes sur les deux faces, et sa panicule feuillée.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia,, 16/17 : 178. T.A.P. : .
<<116. R. fulcratus, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, schwachen, über der gering verbreiterten Basis pfriemlich verengten, stark rückwärts geneigten oder etwas sicheligen, ungleichen Stacheln, häufigen Stieldrüsen, worunter dünne Stachelborsten gemischt, und ziemlich dichten, verwirrten Haaren besetzt. — Blätter 5zählig. Endblättchen eiförmig rundlich, am Grunde herzförmig ausgerandet und scharf zugespitzt. — Oberseits beinahe kahl oder nur sehr zerstreut behaart; unterseits mattgrün, mit spärlichen Härchen auf den Adern übersäet. — Bezahnung ziemlich grob, gering ungleich, eckig gesägt, mit bisweilen rückwärts stehenden, deutlich mucronulirten Spitzen der Zähne. — Stacheln des Blättstiels stark rückwärts geneigt oder abgebogen. — Blüthenast mit häufigen, ungleichen, über der hinabziehend verbreiterten Basis plötzlich verengten, rückwärts geneigten, sichelförmigen, mitunter auch unterdrückt hakenförmigen Stacheln, ungleichen Stachelborsten und Drüsen und einer etwas verwirrten Behaarung. — Blätter 3zählig. Endblättchen eiraütenförmig, gespitzt. — Oberseits zerstreut behaart oder beinahe kahl; unterseits mattgrün, mit spärlichen Härchen. — Rispe bis obenaus blattwinkelständig, aus von 3- und 2zähligen, einfachen gelappten, gespitzt eiförmigen und endlich lanzettlichen Blättern gestützten, aufstrebenden, mässig langen, meist 3blüthigen Aestchen zusammengesetzt. — Achse mit zahlreichen, rückwärts geneigten Stacheln, ungleichen Drüsen und dichten, abstehenden Haaren besetzt. — Kelch dunkel aschgrau filzig, gering behaart, fein stieldrüsig und stachelborstig, mit ziemlich lang gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit eiförmigen, rosenrothen Blumenblättern, weisslichen oder schwach tingirten Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf lettigem Kalkboden im Buisson de Waligny (Aisne). Selten.

NB. — An seiner reichlichen, feinen, rückwärts geneigten Bestachelung, seinen beiderseits grünen, nur sehr gering behaarten Blättern und seiner beblätterten Rispe kenntlich.>>
R. granulatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 154] – Müller 1859b : 154.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
93. R. granulatus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils étoilés épars, à glandes stipitées fréquentes, courtes, rudes, à aiguillons assez nombreux, assez courts, inclinés-rétrorses ou courbés, à base large, apiculés. — Feuilles la plupart 5-foliolées, grandes. Foliole terminale variable, ovale, obovale ou arrondie, à base un peu échancrée, à apex assez long. — Face supérieure à poils rudes épars ; face inférieure vert mat et faiblement poilue. — Dentition large, inégalement anguleuse, mais non profonde, les dents nettement apiculées. — Pétiole à aiguillons courbés en crochet. — Floricanne à pubescence courte, à glandes fréquentes, fines, courtes, à aiguillons faibles, minces, inclinés-rétrorses ou courbés. — Feuilles 3-foliolées. Foliole terminale ovale, apiculée, rétrécie vers la base, ou obovale-cunéée courtement apiculée chez les feuilles du haut. — Face supérieure poilue-rugueuse ; face inférieure faiblement poilue, vert mat. — Panicule assez large, d'un faible développement en position axillaire, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) obliquement étalés et multiflores, à rameaux supérieurs (celui du bas encore situé à l'aisselle d'une feuille simple) étalés à angle droit ou ascendants, presque de même longueur, 3-, 2- et 1-flores. — Axe floral à poils étalés denses, à glandes cachées, à aiguillons épars, fins, un peu courbés. — Calice poilu, ponctué-glanduleux, à sépales réfléchis, finement apiculés. — Corolle assez grande, à pétales blancs, ovales. Filets des étamines blancs, styles verdâtres.

Fleurit autour du 1er juillet.

Sur sol sablonneux des forêts de Lévignen et de Boullarre, canton de Betz (Oise). Rare.

NB. — Distinct par sa primocanne piquante, ses feuilles grandes, vert jaunâtre, à face supérieure poilue-rugueuse, ses folioles latérales courtement pétiolulées, sa panicule courte, poilue, ses fleurs blanches.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 154-155. T.A.P. : 81-82.
<<93. R. granulatus, L. V. L. et P. J. M.

Stengel kantig, mit ziemlich zahlreichen, etwas kurzen, an der Basis breiten, spitzlichen, rückwärts geneigten oder gebogenen Stacheln, häufigen, kurzgestielten, schärflichen Drüsen und spärlichen Sternhaaren besetzt. — Blätter mehrentheils 5zählig, gross. Endblättchen veränderlich, ei-, verkehrt eiförmig oder rundlich, am Grunde etwas ausgerandet und ziemlich lang gespitzt. — Oberseits zerstreut rauhhaarig; unterseits mattgrün und gering behaart. — Bezahnung breit, ungleich eckig, doch nicht tief gesägt, mit deutlichen Spitzchen der Zähne. — Stacheln des Blattstiels hakenförmig. — Blüthenast mit geringen, dünnen, rückwärts geneigten oder gebogenen Stacheln, häufigen, feinen, niedrigen Drüsen und kurzer Behaarung besetzt. — Blätter 3zählig. Endblättchen eiförmig, gespitzt, nach dem Grunde zusammengezogen, die obersten verkehrt eikeilförmig kurz bespitzt. — Oberseits rauhhaarig; unterseits gering behaart, mattgrün. — Rispe mässig breit, von geringer Entwickelung über den Achseln, mit von den obern 3zähligen Blättern gestützten, schief abstehenden, mehrblüthigen Aestchen beginnend, über denselben, noch an der Basis von einem einfachen Blättchen gestutzt, aus gerade abstehenden oder etwas aufstrebenden, fast gleichlangen, 3-, 2- und 1bluthigen Aestchen zusammengesetzt. — Achse dicht abstehend behaart, versteckt drüsig, mit zerstreuten, feinen, etwas gebogenen Stacheln. — Kelch behaart, punktirt drüsig, mit fein spitzigen, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit eiförmigen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet gegen den 1. Juli.

Auf Sandboden in den Wäldern von Levignen und von Boullarre, Canton Betz (Oise). Selten.

NB. — Ausgezeichnet durch seinen schärflichen Stengel, seine grossen, gelblich grünen, oberseits rauhhaarigen Blätter, mit kurzgestielten seitlichen Blättchen, seine behaarte, kurze Rispe und seine weissen Blumen.>>
R. gratiosus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 153] – Müller 1859b : 153.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
92. R. gratiosus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils étoilés épars, finement constellée de glandes stipitées généralement courtes, à aiguillons presque égaux, un peu épars, assez robustes, droits ou faiblement inclinés-rétrorses, rapidement rétrécis au dessus de la base élargie. — Feuilles la plupart 5-foliolées, pédalées. Foliole terminale étroitement ovale oblongue ou elliptique, finement apiculée, à base entière. — Face supérieure à poils sétacés rudes, appliqués ; face inférieure faiblement poilue sur les nervures, vert mat. — Dentition superficiellement sinuée, à dents à apex brusquement distinct, généralement squarreux, dirigé vers l'avant ou vers l'arrière. — Pétiole à aiguillons à peine courbés en faux, parfois presque droits. — Floricanne à poils entrecroisés assez clairsemés, à glandes stipitées inégales, nombreuses, à micro-aiguillons épars, à aiguillons longs, à peine inclinés-rétrorses, droits, en alène. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale ou obovale, courtement apiculée, rétrécie vers la base. — Face supérieure à poils denses, longs, sétacés ; face inférieure finement poilue, vert mat. — Panicule de faible développement, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures, et souvent encore d'une petite feuille 2-foliolée ou simple) dressés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées 3-partites et entières) ascendants, grêles, 3-, 2- et 1-flores. — Axe floral à poils étalés, modifiés en tomentum sur le pédicelle, à glandes stipitées fines, généralement courtes, à aiguillons peu nombreux, minces. — Calice poilu et très courtement glanduleux sur un fond gris verdâtre tomenteux, à sépales d'abord réfléchis, puis appliqués sur le fruit, plus ou moins longuement apiculés. — Corolle assez grande, à pétales roses, étroitement ovales, rétrécis en onglet, généralement émarginés à l'apex. Filets des étamines de même couleur que les pétales, styles rougeâtres à la base, jaunâtres dans le haut.

Fleurit en juillet.

Cette belle espèce se rencontre seulement à Lévignen, sur sol caillouteux. Très rare.

NB. — Espèce distincte par sa primocanne anguleuse, éparsement poilue, faiblement glanduleuse, à aiguillons épars minces, les feuilles la plupart 5-foliolées, à foliole terminale ovale-oblongue, finement acuminée, à base entière, à dentition squarreuse faiblement sinuée, poilue-sétacée dessus, finement poilue et vert mat dessous, la floricanne à pubescence enchevêtrée, glandes fines et aiguillons aciculiformes longs, terminée par une panicule faiblement développée, légèrement hirsute, courtement glanduleuse et presque inerme, le calice poilu et ponctué-glanduleux, à sépales d'abord réfléchis puis appliqués sur le fruit, à apex filiforme, et la corolle assez grande à pétales roses ovales-spathulés, les filets des étamines de même couleur, et les styles rougeâtres à la base, jaunâtres dans le haut.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 153-154. T.A.P. : 80-81.
<<92. R. gratiosus, P. J. M. et L. V. L.

Stengel kantig, mit etwas zerstreuten, mässig starken, gleich über der verbreiterten Basis beengten, geraden oder schwach rückwärts geneigten, fast gleichgrossen Stacheln, dünn gesäeten, meist kurzen Stieldrüsen und spärlichen Sternhaaren besetzt. — Blätter die Mehrzahl fussförmig 5zählig. Endblättchen schmal ablang eiförmig oder elliptisch, fein zugespitzt, am Grunde ganz. — Oberseits mit rauhen, angedrückten Borstenhaaren bedeckt; unterseits gering auf den Adern behaart, mattgrün. — Bezahnung oberflächlich geschweift gesägt, mit meist sparrig ab- oder rückseits gewendeten, deutlich abstechenden Spitzchen der Zähne. — Stacheln des Blattstiels kaum sichelförmig gebogen, mitunter fast gerade. — Blüthenast mit langen, pfriemlichen, geraden, kaum rückwärts geneigten Stacheln, zerstreuten Stachelborsten, zahlreichen, ungleichen Stieldrüsen und ziemlich lichten, durchkreuzten Haaren besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen ei- oder verkehrt eiförmig, kurz gespitzt, nach dem Grunde zusammengezogen. — Oberseits mit dichten, langen Borstenhaaren bedeckt; unterseits dünnhaarig, mattgrün. — Rispe von geringer Entwickelung, in den Achseln der obern 3zähligen, oft noch von einem 2zähligen oder einfachen Blättchen befolgten Blätter, mit aufgerichteten, mehrblüthigen Aestchen beginnend, über denselben aus aufstrebenden, schlanken, 3-, 2- und 1blüthigen, von 3spaltigen und ganzen Deckblättern gestützten Aestchen zusammengesetzt.— Achse mit wenigen, dünnen Stachelchen, feinen, meist kurzen Stieldrüsen und abstehenden, auf den Stielchen in Toment übergehenden Haaren besetzt. — Kelch auf grünlich graufilzigem Grunde behaart und sehr niedrig bedrüst, mit mehr oder weniger lang gespitzten, erst zurückgebogenen, nachher der Frucht angedrückten Abschnitten. — Blumenkrone mässig gross, mit schmal eiförmigen, in den Nagel verdünnten, meist ausgezwickten, rosenrothen Blumenblättern, gleichgefärbten Staubfäden und am Grunde gerötheten, oben gelblichen Griffeln.

Blühet im Juli.

Diese schöne Art findet sich nur bei Lévignen auf Kieselboden. Sehr selten.

NB. — Durch den kantigen, zerstreut schmalstacheligen, gering drüsigen, spärlich behaarten Stengel, die mehrentheils 5zähligen, ablang eiförmigen, fein zugespitzten, am Grunde ganzen, niedrig geschweift sparrzähnigen, oben borstenhaarigen, unten dünn behaarten, mattgrünen Blätter, den lang nadelstacheligen, fein drüsigen, durchwirrt haarigen Blüthenast, endlich die gering entwickelte, schwach zottige, kurz drüsige, fast unbewehrte Rispe, den haarigen, punktdrüsigen Kelch mit fadenspitzen, erst abgebogenen, dann der Frucht angedrückten Abschnitten und die mässig grosse Blumenkrone mit eispatelförmigen, rosenrothen Blumenblättern, gleichgefärbten Staubfäden und unten röthlichen, oben gelblichen Griffeln ausgezeichnete Art.>>
R. hamulosus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 76] – Müller 1859b : 76.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Suberecti P.J. Müll.

8. R. hamulosus, L. V. L.*) et P. J. M.

Primocanne anguleuse, un peu sillonnée vers le haut, glabre, à aiguillons nombreux, droits, légèrement rétrorses inclinés ou courbés. — Feuilles 5-foliolées, de petite tailles. Foliole terminale étroitement oblongue-ovale, courtement apiculée, à base légèrement échancrée. — Face supérieure constellée de petits poils fins ; face inférieure vert mat, faiblement poilue sur les nervures. — Dents grossières et inégales, à apex indistinct et court. — Pétiole à aiguillons fortement courbés en griffes, nombreuses, comme agglomérés à l'insertion des pétiolules. — Floricanne à pubescence négligeable de petits poils épars formant un duvet court, çà et là dispersés ou glabre, à aiguillons nombreux, robustes, étalés, courbés comme les fruits du caroubier. — Feuilles 5- et 3-foliolées. Foliole terminale ovale, apiculée, à base entière. — Face supérieure éparsement et finement poilue, à face inférieure vert pâle, à pubescence éparse, extrêmement délicate, comme rasée. — Panicule lâche, souvent à sommet assez plat, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées, parfois 5-foliolées, supérieures) obliquement étalés, multiflores, à rameaux supérieurs (situés à l'aisselle de bractées courtes, 3-partites) plus ou moins étalés (eux-même à ramifications plus ou moins étalées), habituellement peu nombreux, grêles, 3- et 2-flores. — Axe floral et rameau éparsement poilus, à aiguillons souvent très abondants, courbés en canne ou en griffe. — Calice vert, marginé de blanc, hérissé de nombreux petits aiguillons crochus ; sépales étalés ou appliqués sur le fruit, courtement apiculés. — Corolle assez grande, à pétales blanc rosé, elliptiques-arrondis, brusquement rétrécis en un onglet assez long. Filets des étamines blancs, styles verdâtres.

Commence à fleurir vers la mi-juillet.

Sur sol sablonneux dans les endroits éclairés en Forêt de Retz, laie d'Arganson. Se trouve également dans une forêt près du village de Bargny (Oise) et dans les forêts de Montigny-Lallier (Aisne). Rare.

NB. — Bien que très proche du R. divaricatus affine, je pense toutefois devoir le séparer spécifiquement de lui. Il se distingue surtout par les aiguillons plus abondants, plus robustes, les fleurs plus grandes, blanc rosé, à pétales arrondis, longuement onguiculés, ainsi que par les calices aiguillonnés.

*) Monsieur Ludwig Victor Lefèvre, né le 23 août 1810 à Plessis-aux-Bois, commune de Vauciennes, canton de Crespy-en-Valois, actuellement professeur à Cuvergnon, canton de Betz (dépt Oise), engagé depuis 1850 dans l'exploration des formes de Rubus se trouvant dans sa région, m'a envoyé en début de cette année (1858) une intéressante série de 134 numéros à étudier, parmi lesquels j'en ai reconnu la plupart comme nouvelles et intégré avec sa permission sous nos noms associés dans mon essai.

Les descriptions sont pour partie, en particulier en ce qui concerne la fleur, issues des notes manuscrites que Monsieur Lefèvre m'a lui-même communiqué, pour partie rédigées à partir des exemplaires normaux séchés.

L'exemple de Monsieur Lefèvre, dont la sagacité non ordinaire, l'infatigable zèle et l'opiniâtreté, malgré un temps et des moyens financiers limités, ont rendu possible l'obtention de ces résultats d'importance majeure, mérite d'en recommander publiquement l'imitation.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 76-78. T.A.P. : 3-5.
<<8. R. hamulosus, L. V. L.*) et P. J. M.

*) Herr Ludwig Victor Lefèvre, geboren den 23. August 1810 zu Plessis-aux-Bois, Gemeinde Vauciennes, Canton Crespy-en-Valois, gegenwärtig Lehrer in Cuvergnon, Canton Betz (Oise Dpt.), seit 1850 mit der Erforschung der in seiner Umgebung vorkommenden Rubus-Formen beschäftigt, hat mir zu Anfang dieses Jahres (1858) eine interessante Reihefolge von 134 Nurmnern zur Untersuchung zugesandt, von denen ich die Mehrzahl als neu erkannt und mit seiner Genehmigung unter vereinten Namen in meinen Aufsatz aufgenommen.

Stengel kantig, nach oben etwas gefurcht, mit zahlreichen, geraden, schwach rückwärts geneigten oder gebogenen Stacheln besetzt, übrigens kahl. — Blätter 5zählig, von geringer Grösse. Endblättchen schmal ablang eiförmig, kurz gespitzt und am Grunde seicht ausgerandet. — Oberseits mit feinen Härchen übersäet; unterseits mattgrün, gering auf den Adern behaart. — Bezahnung grob ungleich gesägt, mit undeutlichen, kurzen Spitzchen der Zähne. — Stacheln des Blattstiels stark krallenartig gekrümmt, zahlreich, an der Scheidung der Stielchen wie gehäuft. — Blüthenast mit zahlreichen, starken, abstehend bockshornartig gekrümmten Stacheln besetzt und kaum erwähnbar mit spärlichen, kurzen Flaumhärchen hin und wieder bestreut oder kahl. — Blätter 5- und 3zählig. Endblättchen eiförmig, gespitzt, am Grunde ganz. — Oberseits zerstreut fein behaart, unterseits blassgrün, mit einer spärlichen, äusserst zarten Behaarung, wie kahl geschoren. — Rispe locker, oft etwas flachgipfelig, mit schief abstehenden, mehrblüthigen Aestchen in den Achseln der obern, 3-, bisweilen 5zähligen Blätter beginnend, über denselben aus mehr oder weniger ausgesperrten, gewöhnlich gering zahlreichen, schlanken, 3- und 2blüthigen, von kurzen, 3theiligen Deckblättern gestützten Aestchen zusammengesetzt. — Achse und Aestchen mit klauen- oder angelartig gebogenen Stacheln oft sehr reichlich besetzt, übrigens aber nur spärlich behaart. — Kelch grün, weissberandet, mit vielen, kleinen, krummen Stachelchen bespickt; Abschnitte kurzgespitzt, abstehend oder an die Frucht gedrückt. — Blumenkrone mässig gross, mit elliptisch-rundlichen, plötzlich in einen ziemlich langen Nagel verschmälerten, röthlich weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt gegen Mitte Juli an zu blühen.

Auf Sandboden an lichten Stellen in dem Walde von Retz, Schlage von Arganson. Findet sich überdiess noch in einem Walde bei dem Dorfe Bargny (Oise) und in den Wäldern von Montigny-Lallier (Aisne). Selten.

NB. — Obwohl dem R. divaricatus sehr nahe anverwandt, glaube ich ihn doch specifisch von demselben trennen zu müssen. Er unterscheidet sich hauptsächlich durch die reichlichere, stärkere Bestachelung, die grössern, röthlich weissen Blumen, mit rundlichen, lang benagelten Blumenblättern, sowie durch die stachlichen Kelche.

Die Beschreibungen sind zum Theil, insbesondere was die Blume betrifft, nach eigenhändigen mir von Herrn Lefèvre selbst mitgetheilten Notizen, zum Theil nach getrockneten Normal-Exemplaren abgefasst.

Das Beispiel von Herrn Lefèvre, dessen nicht gewöhnlichem Scharfsinn, unermüdlichem Fleiss und Beharrlichkeit es gelang, unter beschränkten Zeit- und Vermögensverhältnissen solche wichtige Resultate zu erzielen, verdient öffentlich der Nachahmung empfohlen zu werden.>>
R. hirticaulis Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 251 (« R. hirtocaulis », art. 60.8. ICN 2012)] – Müller 1859b : 251.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Triviales P.J. Müll.
192. R. hirtocaulis, L. V. L. et P. J. M.

Primocanne anguleuse, à poils courts, pour partie étoilés-ras, à glandes stipitées courtes, à micro-aiguillons mélangés, petits, tuberculiformes ou aciculiformes, à aiguillons inégaux, très nombreux, étalés à angle droit, à base élargie. — Feuilles 5-foliolées. Foliole terminale orbiculaire, faiblement et finement apiculée, à base entière ou à peine superficiellement échancrée. — Face supérieure couverte d'une pubescence fine et dense ; face inférieure mollement duveteux-tomenteuse, gris verdâtre ou blanchâtre. — Dents fines et irrégulières, à apex étroits, acuminés-acérés, souvent dans différentes directions. — Pétiole à aiguillons falciformes ou un peu courbés en crochet. — Floricanne à poils courts, pour partie duveteux-ras, à glandes éparses, courtes, à aiguillons nombreux, assez longs, droits ou à peine inclinés-rétrorses, raides, rougeâtres. — Feuilles 3-foliolées, les inférieures parfois 5-foliolées. Foliole terminale ovale arrondie, apiculée. — Face supérieure couverte d'une pubescence dense et fine ; face inférieure délicatement duveteuse-tomenteuse, gris blanchâtre. — Panicule longue, feuillée sur toute sa longueur. Rameaux (situés à l'aisselle de feuilles habituellement 3-foliolées dans le bas, puis de feuilles simples, ovale apiculée ou lancéolée, reliées par une large feuille 3-lobée de transition) assez courts, dressés, diminuant progressivement vers le haut, 3-flores avec souvent les pédicelles alternes, 2- et 1-flores. — Axe floral couvert d'un revêtement tomenteux, à glandes stipitées éparses, très courtes, à aiguillons droits. — Calice blanc tomenteux, presque imperceptiblement ponctué de glandes, à sépales réfléchis, plus ou moins apiculés. — Corolle grande, à pétales roses, froissés, arrondis, à base élargie, à onglet court. Filets des étamines rougeâtres, styles blancs.

Fleurit en juin.

Sur sols sablonneux, caillouteux et calcaire, en forêts et haies près d'Antilly et de Thury-en-Valois, canton de Betz (Oise). Assez rare.

NB. — Espèce distincte par sa primocanne faiblement poilue, finement et courtement glanduleuse, à aiguillons inégaux et droits, ses folioles terminales arrondies, entières, à dents acérées, densément poilues dessus, blanchâtres tomenteuses-veloutées dessous, sa panicule allongée, entièrement feuillée, et ses fleurs roses.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 251-252. T.A.P. : 178-179.
<<192. R. hirtocaulis, L. V. L. et P. J. M.

Stengel kantig, mit sehr zahlreichen, senkrechten, an der Basis verbreiterten, ungleichen Stacheln, untermischten, kleinen, höckerartigen Stachelchen oder Stachelborsten, niedrigen Stieldrüsen und kurzen, zum Theil angedrückten Sternhaaren besetzt. — Blätter 5zählig. Endblättchen kreisrundlich, gering feingespitzt, am Grunde ganz oder kaum seicht ausgerandet. — Oberseits mit einer dichten, feinen Pubescenz bedeckt; unterseits weich sammtfilzig, grünlich grau oder weisslich. — Bezahnung fein ungleich gesägt, mit schmal zugeschärften, oft verschieden wendigen Spitzchen der Zähne. — Stacheln des Blattstiels sichelförmig oder etwas hakig gebogen. — Blüthenast mit zahlreichen, mässig langen, geraden oder kaum rückwärts geneigten, harten, röthlichen Stacheln, zerstreuten, niedrigen Drüsen und einer kurzen, theils angeschmiegten Flaumbehaarung. — Blätter 3-, die untern bisweilen 5zählig. Endblättchen eiförmig rundlich, gespitzt. — Oberseits mit einer dichten, feinen Pubescenz bedeckt; unterseits zart sammtfilzig, weisslich grau. — Rispe lang, durch und durch beblättert. Aestchen ziemlich kurz, aufgerichtet, nach oben allmählig abnehmend, 3-, mit oft wechselständigen Stielchen, 2- und 1blüthig, die untern von gewöhnlichen 3zähligen Blättern, die andern von einfachen, spitz eiförmigen oder lanzettlichen Blättchen, zu denen ein breit dreilappiges den Uebergang bildet, gestützt. — Achse mit einer tomentartigen Bekleidung, geraden Stachelchen und zerstreuten, sehr kurz gestielten Drüsen. — Kelch weissfilzig, fast unmerklich fein punktirt drüsig, mit mehr oder weniger bespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit rundlichen, am Grunde breitern, kurz benagelten, runzeligen, rosenrothen Blumenblättern, röthlichen Staubfäden und weissen Griffeln.

Blühet im Juni.

Auf Sand-, Kiesel- und Kalkboden in Wäldern und in Hecken bei Antilly und Thury-en-Valois, Canton Betz (Oise). Ziemlich selten.

NB. — Durch ihren gerade ungleich stacheligen, fein kurzdrüsigen, gering haarigen Stengel, ihre ganzen, rundlichen, scharf zähnigen, oben dicht pubescirenden, unten weisslich sammtfilzigen Blätter, ihre verlängerte, durchgängig blattwinkelständige Rispe und ihre rosenrothen Blumen ausgezeichnete Art.>>
R. horrefactus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 252] – Müller 1859b : 252.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Triviales P.J. Müll.
193. R. horrefactus, P. J. M. et L. V. L.

Primocanne anguleuse, pourvue de quelques poils, de glandes sétacées, de micro-aiguillons courts, tuberculiformes ou aciculiformes, à aiguillons inégaux, nombreux, longs, droits, à base élargie, terminés en aiguille. — Feuilles 5-foliolées. Foliole terminale obovale, courtement apiculée, à base faiblement échancrée. — Face supérieure couverte d'une pubescence fine ; face inférieure délicatement grise tomenteuse. — Dents petites, faiblement inégales, modérément apiculées. — Pétiole à aiguillons étalés falciformes. — Floricanne très courtement poilue, à glandes proprement dites peu nombreuses, à micro-aiguillons inégaux, aciculiformes, fins, souvent glandulifères, à aiguillons longs, aciculiformes, teintés de rouge. — Feuilles 3-foliolées. Foliole terminale ovale-rhombique, apiculée, à base rétrécie. — Face supérieure finement pubescente ; face inférieure grise tomenteuse. — Panicule à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont la dernière est simple 3-lobée) dressés et multiflores, à rameaux supérieurs (situés à l'aisselle d'une petite feuille lancéolée, puis de bractées 3-fides) densément rapprochés, étalés, 3- et 2-flores. — Axe floral courtement duveteux, à glandes très inégales, pour partie sétacées, à aiguillons longs, aléniformes. — Calice glanduleux sur un fond courtement tomenteux, à sépales souvent appliqués sur le fruit, finement apiculés. — Corolle grande, à pétales blancs, arrondis.

Fleurit en juin.

Sur toutes sortes de sols. Très commun en forêts et le long des clôtures du canton de Betz (Oise). Se rencontre également fréquemment en Forêt de Retz (Aisne).

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 252-253. T.A.P. : 179-180.
<<193. R. horrefactus, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, langen, an der Basis verbreiterten, geraden, nadelspitzen, ungleichen Stacheln, kürzern, höckerartigen Stachelchen oder Stachelborsten und borstenartigen Drüsen, auch einzelnen Haaren besetzt. — Blätter 5zählig. Endblättchen verkehrt eiförmig, kurz gespitzt, am Grunde gering ausgerandet. — Oberseits mit einer feinen Pubescenz bedeckt; unterseits zart graufilzig. — Bezahnung klein, gering ungleich gesägt, mit mässigen Spitzchen der Zähne. — Stacheln des Blattstiels abstehend sichelig. — Blüthenast mit langen, nadeligen, rothgefärbten Stacheln, ungleichen, feinen, oft drüsentragenden Stachelborsten, wenigen eigentlichen Drüsen und sehr kurzen Haaren besetzt. — Blätter 3zählig. Endblättchen eirautenförmig, gespitzt, am Grunde zusammengezogen. — Oberseits fein pubescirend; unterseits graufilzig. — Rispe in den Achseln der obern Blätter, wovon das letzte einfach 3lappig, mit aufgerichteten, mehrblüthigen Aestchen beginnend, dann, noch an der Basis von einem lanzettlichen Blättchen gestützt, aus gedrängten, abstehenden, 3- und 2blüthigen Aestchen, mit 3spaltigen Deckblättern, zusammengesetzt. — Achse mit langen, pfriemlichen Stacheln, sehr ungleichen, theils borstlichen Drüsen und einer dünnen Flaumbekleidung. — Kelch auf dünnfilzigem Grunde drüsig, mit feingespitzten, oft der Frucht angedrückten Abschnitten. — Blumenkrone gross, mit rundlichen, weissen Blumenblättern.

Blühet im Juni.

Auf allen Bodensorten. Sehr gemein in den Wäldern und Zäunen des Cantons Betz (Oise). Findet sich ebenfalls häufig im Walde von Retz (Aisne).>>
R. horripilus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 126] – Müller 1859b : 126.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
63. R. horripilus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils denses, enchevêtrés, étalés, finement constellée de glandes stipitées, à micro-aiguillons épars, à aiguillons inégaux, nombreux, longs, droits ou légèrement inclinés-rétrorses, faiblement élargis à la base, graduellement rétrécis en cône. — Feuilles 5-foliolées. Foliole terminale large, orbiculaire, à apex nettement distinct, à base superficiellement échancrée. — Face supérieure constellée de poils épars ; face inférieure assez densément poilue, verte sur les deux faces. — Dents grossières, inégales, courbées-squarreuses à l'apex, à mucron brusquement distinct, fin. — Pétiole à aiguillons denses, longs, falciformes ou obliques. — Floricanne densément hérissée de poils enchevêtrés, glanduleuse-stipitée, à micro-aiguillons fins, souvent glandulifères, à aiguillons inégaux, nombreux, longs, obliquement étalés ou à peine un peu courbés, à pointe nettement distinct. — Feuilles 3-foliolées, rarement certaines 4- ou 5-foliolées. Foliole terminale arrondie, apiculée, à base souvent un peu rétractée. — Face supérieure éparsement poilue ; face inférieure densément poilue, verte sur les deux faces. — Panicule oblongue, comme tronquée, à rameaux inférieure (situés à l'aisselle des feuilles 3-foliolées supérieures, et souvent encore d'une feuille simple, largement 3-lobée) dressés-étalés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées 3-partites, à partie terminale souvent encore foliacée) plus ou moins étalés (eux-même à ramifications plus ou moins étalées), généralement 3-flores. — Axe floral densément hirsute, à glandes stipitées en partie allongées en soies, à aiguillons denses, inclinés-rétrorses, aléniformes. — Calice à poils étalés, glanduleux et fortement aciculé, à sépales réfléchis, en partie appendiculés. — Corolle grande, à pétales roses, froissés, largement ovales-arrondis, à onglet court.

Fleurit en juillet-août.

Sur sol argilo-calcaire, çà et là en Forêt de Retz (Aisne). Rare.

NB. — Se distingue de R. conspicuus, à qui il ressemble fortement par les caractères les plus essentiels, seulement par ses feuilles vertes sur les deux faces, à dents à incisions plus profondes, ses aiguillons plus abondants, ses micro-aiguillons fréquents et ses poils hérissés très denses. Ces mêmes caractères empêchent aussi, d'autre part, qu'on puisse le confondre avec R. vestitus.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 126-127. T.A.P. : 53-54.
<<63. R. horripilus, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, langen, vom gering breiten Grunde an allmählig kegelig verschmälerten, geraden oder schwach rückwärts geneigten. ungleichen Stacheln, zerstreuten Stachelborsten, dünn gesäeten Stieldrüsen und dichten, verwirrt abstehenden Haaren besetzt. — Blätter 5zählig. Endblättchen breit, kreisrundlich, scharf gespitzt, am Grunde seicht ausgerandet. — Oberseits mit zerstreuten Haaren übersäet; unterseits ziemlich dicht behaart, beiderseits grün. — Bezahnung grob, ungleich zackig gesägt, mit sparrig abgewendeten Spitzen und feinen, deutlich abstechenden Mucronuli der Zähne. — Stacheln des Blattstiels gedrängt, lang, sichelförmig oder abgebogen. — Blüthenast mit zahlreichen, langen, scharf gespitzten, schief abstehenden oder kaum etwas gebogenen, ungleichen Stacheln, dünnen, oft drüsentragenden Stachelborsten, Stieldrüsen und verwirrten, dichten Zottenhaaren besetzt. — Blätter 3-, seltner einige 4-oder 5zählig. Endblättchen rundlich, gespitzt, am Grunde oft etwas eingezogen. — Oberseits zerstreut behaart; unterseits dichthaarig, beiderseits grün. — Rispe ablang, wie gestutzt, in den Achseln der obern 3zähligen Blätter, welchen oft noch ein einfaches, breit 3lappiges folgt, mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben aus mehr oder weniger ausgesperrten, meist 3blüthigen und von 3theiligen Deckblättern, oft noch mit blattartigem Endabschnitte, gestützten Aestchen zusammengesetzt. — Achse mit gedrängten. rückwärts geneigten, pfriemlichen Stacheln, zum Theil borstlich verlängerten Stieldrüsen und dichten Zottenhaaren besetzt. — Kelch stark stachelborstig, drüsig und abstehend behaart, mit theilweise anhängseligen, zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit breit eiförmig rundlichen, kurz benagelten, runzeligen, rosenrothen Blumenblättern.

Blühet Juli – August.

Auf thonigem Kalkboden, hin und wieder in dem Walde von Retz (Aisne). Selten.

NB. — Unterscheidet sich von R. conspicuus, dem er übrigens in den wesentlichsten Kennzeichen stark ähnelt, durch seine tiefer sägeartig gezähnten. beiderseits grünen Blätter, seine reichere Bestachelung, häufigem Stachelborsten und viel dichtem Zottenhaare genügsam. Dieselben Merkmale verhindern auch anderseits, dass man ihn nicht mit R. vestitus verwechseln kann.>>
R. hylonomus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 224] – Müller 1859b : 224.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
161. R. hylonomus, L. V. L. et P. J. M.

Primocanne obtusément anguleuse ou arrondie, à poils étoilés assez denses, entrecroisés, à glandes stipitées très inégales, denses, pour partie sétacées, à aiguillons inégaux, nombreux, rétrécis en alène. — Feuilles complètement 5-foliolées. Foliole terminale ovale, à long apex nettement distinct, à base étroitement échancrée en coeur. — Face supérieure verte un peu jaunâtre, glabre, sans aucun vestige de poils ; face inférieure verte plus grise, seulement éparsement poilue sur les nervures. — Dents grossières, inégales, à apex généralement acuminé-acéré. — Pétiole à aiguillons falciformes ou nettement courbés en crochet. — Floricanne à poils denses étalés, à glandes très inégales, denses, pour partie allongées en soies, à aiguillons épars, inclinés-rétrorses ou légèrement courbés, rétrécis au dessus de la base. — Feuilles 3-foliolées. Foliole terminale ovale-rhombique, finement apiculée, rétrécie vers la base. — Face supérieure presque glabre ou constellée de poils seulement très épars ; face inférieure faiblement poilue sur les nervures, vert mat. — Panicule étroite, oblongue, souvent en partie feuillée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (situés à l'aisselle d'une ou plusieurs petites feuilles lancéolées, puis de bractées habituellement 3-partites et simples) étalés à angle droit, assez courts, plus ou moins denses, 3- et 2-flores. — Axe floral à poils denses étalés, à glandes inégales, denses, fines, à aiguillons épars, minces, sétacés. — Calice poilu, glanduleux et finement aciculé, à sépales appliqués sur le fruit, étroits, à apex longuement filiforme. — Corolle petite, à pétales blancs, étroitement ovales-lancéolés. Filets des étamines blancs, styles légèrement rougeâtres.

Fleurit en juin.

Sur sol argilo-calcaire, en Forêt de Retz à Bourgfontaine. Très rare.

NB. — Distinct par ses feuilles 5-foliolées à foliole terminale ovale-cordée longuement acuminée, presque glabre dessus, à peine poilue dessous, sa floricanne densément hirsute et abondamment glanduleuse, sa panicule dense, et enfin par ses petites fleurs à styles faiblement teintés.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 224-225. T.A.P. : 151-152.
<<161. R. hylonomus, L. V. L. et P. J. M.

Stengel stumpf kantig oder rundlich, mit zahlreichen, pfriemlich verengten, geraden oder rückwärts geneigten, ungleichen Stacheln, zerstreuten Stachelborsten, gedrängten, sehr ungleichen, zum Theil borstlichen Stieldrüsen und ziemlich dichten, durchkreuzten Sternhaaren besetzt. — Blätter sämmtlich 5zählig. Endblättchen eiförmig, lang scharf zugespitzt, am Grunde eng herzförmig ausgerandet. — Oberseits etwas gelblich grün, kahl, doch nicht ohne Spuren von Haaren; unterseits mehr grau grün und nur ganz spärlich auf den Adern behaart. — Bezähnung grob ungleich gezackt gesägt, mit meist zugeschärffen Spitzchen der Zähne. — Stacheln des Blattstiels sichelförmig oder gar hakig gekrümmt. — Blüthenast mit zerstreuten, über dem Grunde verengten, rückwärts geneigten oder schwach gebogenen Stacheln, gedrängten, sehr ungleichen, zum Theil borstlich verlängerten Drüsen und dichten, abstehenden Zotfenhaaren besetzt.— Blätter 3zählig. Endblättchen eirautenförmig, feingespitzt, nach dem Grunde zusammengezogen. — Oberseits beinahe kahl oder nur sehr zerstreut mit Haaren übersäet; unterseits gering auf den Adern behaart, mattgrün. — Rispe schmal, ablang, oft theilweise beblättert, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben aus gerade abstehenden, etwas kurzen, unten noch von ein und dem andern lanzettlichen Stützblättchen, oben von gewöhnlichen 3theiligen und einfachen Deckblättern begleiteten, 3- und 2blüthigen, mehr oder weniger gedrängten Aestchen zusammengesetzt. — Achse dicht abstehend behaart, mit gedrängten, feinen, ungleichen Drüsen und zerstreuten, dünnen, borstenartigen Stacheln besetzt. — Kelch behaart, drüsig und fein stachelborstig, mit schmalen, lang fädlich gespitzten, der Frucht angedrückten Abschnitten. — Blumenkrone klein, mit schmal eilanzettlichen, weissen Blumenblättern, weissen Staubfäden und schwach gerötheten Griffeln.

Blühet im Juli.

Auf thonigem Kalkboden im Walde von Retz bei Bourgfontaine. Sehr selten.

NB. — Durch seine 5zähligen, eiherzförmig lang zugespitzten, oben beinahe kahlen, unten kaum behaarten Blätter, seine reichlichen Drüsen, seine dichten Zottenhaare des Blüthenastes, seine gedrängte Rispe und endlich durch seine kleinen Blumen und schwach gefärbten Griffel ausgezeichnet.>>
R. hypoleucus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 123], nom. illeg., non R. hypoleucus Vest (1824) – Müller 1859b : 123.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
80. R. hypoleucus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils assez denses, étalés, en partie ras, à glandes éparses, non faiblement discernables {erreur typographique pour « non ou faiblement discernables » ?}, à quelques micro-aiguillons, à aiguillons égaux, nombreux, droits ou un peu obliques, robustes, à base élargie, rétrécis en alène. — Feuilles 5-foliolées. Foliole terminale obovale-oblongue, à base entière ou à peine dessinée, élargi vers l'extrémité et rapidement tronquée sur l'avant, à apex allongé, brusquement distinct du reste de la foliole. — Face supérieure presque glabre ou seulement constellée de poils épars ; face inférieure densément poilue-veloutée, vert pâle ou grise à tomentum sous-jacent blanc. — Dents grossières, inégales, à apex assez long. — Pétiole à aiguillons droits obliquement étalés. — Floricanne à poils étalés très denses, sous lesquelles se remarquent à peine quelques glandes stipitées fines et quelques micro-aiguillons, à aiguillons assez nombreux, droits, un peu inclinés-rétrorses, rarement légèrement courbés, à base large, pointe aciculiforme. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale oblongue ou obovale, rétrécie vers la base, à base obcunéée obtuse, parfois un peu échancrée, à apex nettement et assez rapidement distinct. — Face supérieure habituellement poilue chez les feuilles inférieures, striée de poils entre les nervures secondaires chez les feuilles supérieures ; face inférieure mollement poilue-veloutée, vert pâle ou à tomentum blanc sous-jacent chez les feuilles supérieures. — Panicule développée en forme de pyramide régulière, à rameaux inférieurs (situés à l'aisselle des 2 feuilles 3-foliolées supérieures, puis habituellement d'une feuille à moitié 3-partite, puis d'une feuille simple, ovale apiculée) longs, obliquement étalés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées 3-partites) étalés à angle droit, désordonnés les uns par rapport aux autres, 5-, 4- et 3-flores. — Axe floral à poils denses étalés, au sein desquels des glandes stipitées fines sont mêlées, à aiguillons épars, assez courts, aciculiformes. — Calice faiblement blanc tomenteux poilu, ponctué de glandes extrêmement fines, à sépales réfléchis, très longuement appendiculées en alène. — Corolle grande, à pétales rose clair, ovales. Filets des étamines blancs ou un peu rosés, styles jaunâtres.

Commence à fleurir dans les premiers jours de juillet.

Accepte tout type de sol. Très commun en Forêt de Retz (Aisne), dans le Taillis d'Ivors et dans les autres forêts du canton de Betz (Oise).
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 123-124. T.A.P. : 70-71.
<<80. R. hypoleucus, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, starken, am Grunde verbreiterten, pfriemlich zugespitzten, geraden oder etwas schiefen, gleichgrossen Stacheln, zerstreuten, nicht leicht unterscheidbaren Drüsen, einzelnen Stachelborsten und einer ziemlich dichten, abstehenden, theilweise auch angeschmiegten Behaarung. — Blätter 5zählig. Endblättchen verkehrt eiförmig ablang, am Grunde ganz oder kaum ausgebildet, gegen das Ende verbreitert, rasch giebelig gestutzt und plötzlich lang bespitzt. — Oberseits beinahe kahl oder nur mit spärlichen Haaren übersäet; unterseits dicht sammthaarig, blassgrün oder greisgrau und weiss unterfilzt. — Bezahnung grob, ungleich zackig gesägt, mit ziemlich langen Spitzchen der Zähne. — Stacheln des Blattstiels gerade schief abstehend. — Blüthenast mit ziemlich zahlreichen, am Grunde breiten, nadelspitzen, geraden, etwas rückwärts geneigten, selten schwach gebogenen Stacheln und einer sehr dichten, abstehenden Behaarung besetzt, worunter kaum einige feine Stieldrüsen und einzelne Stachelbörstchen zu bemerken. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen eiförmig ablang oder verkehrt eiförmig, nach dem Grunde stumpf keilförmig zusammengezogen, bisweilen etwas ausgerandet, und ziemlich rasch scharfgespitzt. — Oberseits die untern gewöhnlich, die obern zwischen den Seitenrippen striemig behaart; unterseits weich sammthaarig, blassgrün oder die obern weiss unterfilzt. — Rispe regelmässig pyramidenförmig entwickelt, in den Achseln der 2 obern 3zähligen Blätter, welchen gewöhnlich ein halb 3theiliges und dann noch ein einfaches gespitzt eiförmiges folgen, mit langen schief abstehenden, mehrblüthigen Aestchen beginnend, ausserhalb denselben aber aus gerade abstehenden, verhältnissmässig auseinander gerückten, 5-, 4-und 3blüthigen, von 3theiligen Bracteen gestützten Aestchen zusammengesetzt. — Achse mit dichten, abstehenden Haaren, worunter feine Stieldrüsen gemischt und ziemlich kurzen, zerstreuten, nadeligen Stacheln besetzt. — Kelch gering weissfilzig behaart, äusserst fein drüsig punktirt, mit zurückgeschlagenen, sehr lang pfriemlich behängselten Abschnitten. — Blumenkrone gross, mit eiförmigen, hellrosenrothen Blumenblättern, weissen oder etwas gerötheten Staubfäden und gelblichen Griffeln.

Fängt in den ersten Tagen von Juli an zu blühen.

Nimmt mit allen Bodensorten vorlieb. Sehr gemein in dem Walde von Retz (Aisne), im Taillis d'Ivors und in den andern Wäldern des Cantons Betz (Oise).>>
R. insectifolius Lefèvre & P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 176] – Müller 1859b : 176.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
115. R. insectifolius, L. V. L. et P. J. M.

Primocanne obtusément anguleuse, à poils assez denses, entrecroisés, à glandes stipitées fréquentes, généralement courtes, à micro-aiguillons épars, courts, à aiguillons inégaux, nombreux, assez grands, droits, inclinés-rétrorses ou courbés, à base élargie. — Feuilles 5-foliolées. Foliole terminale ovale ou ovale-arrondie, à base faiblement échancrée en coeur, graduellement acuminée en un long apex étroit. — Face supérieure régulièrement constellée de poils appliqués rudes ; face inférieure très finement poilue, vert mat. — Dentition assez profonde, irrégulièrement incisée, à dents acuminées-acérées, à apex fin. — Pétiole à aiguillons falciformes ou courbés en crochet. — Floricanne arrondie, à pubescence assez dense, courte, à glandes stipitées courtes, à base parfois durcie en soie, à aiguillons un peu épars, de petite taille, inclinés-rétrorses, falciformes ou courbés en crochet. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale, longuement acuminée, à base rétrécie, entière. — Face supérieure régulièrement constellée de poils rudes ; face inférieure finement poilue, vert mat. — Panicule plus ou moins allongée et habituellement feuillée jusqu'à l'apex, à rameaux (situés à l'aisselle des feuilles 3-foliolées supérieures) étalés-dressés et multiflores, à rameaux supérieurs (situés à l'aisselle de feuilles simples, lobées, ovales-apiculées et lancéolées, graduellement décroissantes, accompagnant jusqu'aux derniers rameaux apicaux) obliquement dressés, généralement 3- et 2-flores. — Axe floral à poils étalés denses, à glandes stipitées fréquentes, courtes, à aiguillons épars, faibles, inclinés-rétrorses. — Calice gris tomenteux, poilu, finement ponctué de glandes, à sépales à marge blanche, plus ou moins longuement apiculés, réfléchis. — Corolle de taille moyenne, à pétales blancs, ovales. Filets des étamines blancs, styles verdâtres à base faiblement teintée.

Fleurit en juillet.

Sur sol limono-argileux, çà et là en forêt de Retz et au Buisson de Waligny. Assez rare.

NB. — Espèce distincte par la primocanne obtusément anguleuse, assez densément poilue, à glandes stipitées nombreuses, courtes, à micro-aiguillons épars, à aiguillons un peu inégaux et durs, les feuilles 5-foliolées, à foliole terminale ovale-arrondie, à base à peine ou faiblement échancrée, longuement rétrécie-acuminée, à dents acérées, poilue-rugueuse dessus, très finement poilue et vert mat dessous, la floricanne arrondie, courtement poilue, courtement glanduleuse, à aiguillons épars, obliques ou courbés, terminé par une panicule entièrement feuillée, poilue, finement glanduleuse et faiblement aiguillonnée, le calice gris tomenteux, poilu, ponctué de glandes, à sépales réfléchis, inégalement longuement apiculés, et la corolle de taille moyenne, à pétales blancs ovales, les filets des étamines blancs et les styles verdâtres faiblement teintés à la base.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 176-177. T.A.P. : 103-104.

<<115. R. insectifolius, L. V. L. et P. J. M.

Stengel stumpfkantig, mit zahlreichen, mässig grossen, an der Basis verbreiterten, geraden, rückwärts geneigten oder gebogenen, ungleichen Stacheln, zerstreuten, kurzen Stachelborsten, häufigen, meist niedrigen Stieldrüsen und ziemlich dichten, durchkreuzten Haaren besetzt. — Blätter 5zählig. Endblättchen eiförmig oder eirundlich. am Grunde gering herzförmig ansgerandet und in eine lange, schmale, allmählig zugeschärfte Spitze vorgezogen.— Oberseits gleichmässig mit angedrückten, rauhlichen Haaren übersäet; unterseits sehr dünn behaart, mattgrün.— Bezahnung ziemlich tief, ungleich eingeschnitten gesägt, mit zugeschärften, feinen Spitzchen der Zähne.— Stacheln des Blättstiels sichelförmig oder hakig gebogen. — Blüthenast rundlich, mit etwas zerstreuten, gering grossen, rückwärts geneigten, sichelförmig oder hakig gebogenen Stacheln, niedrigen, am Grunde mitunter borstlich verhärteten Stieldrüsen und einer ziemlich gedichteten, kurzen Behaarung besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen eiförmig, lang zugespitzt, am Grunde zusammengezogen, ganz. — Oberseits gleichmässig mit rauhlichen Haaren übersäet; unterseits dünn behaart, mattgrün. — Rispe mehr oder weniger verlängert und gewöhnlich durch und durch beblättert, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben aus schief aufrechten, meist 3- und 2blüthigen, von einfachen, gelappten, spitzeiförmigen und lanzettlichen, allmählig abnehmenden Blättchen bis obenaus begleiteten Aestchen zusammengesetzt. — Achse mit zerstreuten, geringen, rückwärts geneigten Stacheln, häufigen, kurzen Stieldrüsen und gedichteten, abstehenden Haaren besetzt. — Kelch aschgraufilzig, behaart, fein punktirt drüsig, mit weiss berandeten, mehr oder weniger lang gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von mässiger Grösse, mit eiförmigen, weissen Blumenblättern, weissen Staubfäden und grünlichen, am Grunde schwach tingirten Griffeln.

Blühet im Juli.

Auf lettigem Thonboden. Hin und wieder in dem Walde von Retz und in dem Buisson de Waligny. Ziemlich selten.

NB. — Durch den stumpfkantigen, etwas ungleich hart stacheligen, zerstreut stachelborstigen, viel kurzdrüsigen, ziemlich dichthaarigen Stengel, die 5zähligen, eirundlichen, am Grunde kaum oder gering ausgerandeten. lang vorgezogen zugespitzten, eingeschnitten scharf gezähnten, oben rauh behaarten, unten sehr dünn haarigen, mattgrünen Blätter, den rundlichen, zerstreut schief oder gekrümmt stacheligen, niedrig bedrüsten, kurzhaarigen Blüthenast, endlich die durchgehends beblätterte, haarige, feindrüsige, gering bestachelte Rispe, den graufilzigen, behaarten, punktdrüsigen, ungleich lang gespitzten, zurückgeschlagenen Kelch und die mittelmässige Blumenkrone, mit eiförmigen, weissen Blumenblättern, weissen Staubfäden und grünlichen, am Grunde schwach tingirten Griffeln ausgezeichnete Art.>>
R. inuncatus Lefèvre & P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 105] – Müller 1859b : 105.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Sylvatici P.J. Müll.
40. R. inuncatus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils assez denses, étoilés et enchevêtrés, à aiguillons nombreux, inclinés-rétrorses, robustes, à base élargie. — Feuilles 5-foliolées. Foliole terminale largement arrondie-orbiculaire, à base à peine à légèrement échancrée, à apex brusquement et courtement apiculée. — Face supérieure éparsement poilue ; face inférieure densément et mollement poilue veloutée, verte sur les deux faces.— Dentition grossière, inégale, incisée-dentée, les dents à apex fin, assez long. — Pétiole à aiguillons fortement courbés en crochet. — Floricanne à poils denses, enchevêtrés, à aiguillons nombreux, denses, fortement opprimées-courbées en crochet, à base élargie de façon inhabituelle. — Feuilles généralement 3-foliolées, mais certaines également 4- et 5-foliolées. — Foliole terminale ovale, à base souvent échancrée et un peu rétrécie-apiculée. Face supérieure poilue ; face inférieure densément veloutée-poilue, gris verdâtre, ou grise chez les feuilles supérieures. — Panicules souvent la plupart axillaires, à rameaux dressés et multiflores, éloignés les uns des autres dans le bas, denses dans le haut, situés à l'aisselle de feuilles 3-foliolées et simples, ovales-apiculées ou lancéolées, les rameaux supérieures habituellement à l'aisselle de bractées. — Axe floral à poils denses étalés, à aiguillons nombreux, courbés en crochet. Concernant les glandes, je n'en ai vu que quelques-unes sur les pétioles. — Calice tomenteux, poilu, à sépales réfléchis, finement apiculés. — Corolle assez grande, à pétales roses arrondis, froissés. Filets des étamines blancs et styles verdâtres.

Commence à fleurir autour du 10 juillet.

Sur sol argilo-marneux en Forêt de Retz, sur le chemin de la ferme de la Tournelle, commune de Cuvergnon, vers Ivors (Oise). Très rare.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 105-106. T.A.P. : 32-33.

<<40. R. inuncatus, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, starken, an der Basis verbreiterten, rückwärts geneigten Stacheln und einer ziemlich dichten, sternartig verwirrten Behaarung besetzt.— Blätter 5zählig. Endblättchen breit kreisförmig gerundet, am Grunde kaum oder seicht ausgerandet und plötzlich kurz bespitzt. — Oberseits zerstreut behaart: unterseits dicht sammtartig weichhaarig, beiderseits grün.— Bezahnung grob, ungleich eingeschnitten zackig gesägt, mit feinen, ziemlich langen Spitzchen der Zähne. — Stacheln des Blattstiels stark hakenförmig gekrümmt.— Blüthenast mit zahlreichen, gedrängten, an der Basis ungewöhnlich verbreiterten und stark unterdrückt hakenförmig gekrümmten Stacheln und dichten verwirrten Haaren besetzt. — Blätter meist 3-, einige jedoch auch 4-und 5zählig. — Endblättchen eiförmig, am Grunde oft ausgerandet und etwas zusammengezogen gespitzt. Oberseits behaart; unterseits dicht sammthaarig, grünlichgrau oder die obersten greisgrau. — Rispe oft grösstenteils blattwinkelständig, aus aufgerichteten, mehrblüthigen, auseinander gerückten untern, gedrängtem obern Aestchen, welche von 3zähligen und einfachen, gespitzt eiförmigen oder lanzettlichen Blättern, die obersten auch von gewöhnlichen Bracteen gestützt werden, zusammengesetzt. — Achse viel hakenstachelig und dicht abstehend behaart. Drüsen habe ich nur einzeln auf den Blattstielen bemerkt. — Kelch filzig behaart, mit feingespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit rundlichen, runzeligen, rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt gegen den 10. Juli an zu blühen.

Auf thonigem Mergelboden im Walde von Retz, am Wege von der Ferme de la Tournelle, Gemeinde Cuvergnon, nach Ivors (Oise). Sehr selten.>>
R. lasiostachys P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 106] – Müller 1859b : 106.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Sylvatici P.J. Müll.
41. R. lasiostachys, P. J. M. et L. V. L.

Primocanne anguleuse, à poils denses, pour partie couchés, à glandes stipitées nombreuses, courtes, à aiguillons nombreux, robustes, à base élargie, à pointe aciculée, droits ou généralement inclinés-rétrorses, également courbés. — Feuilles 5-foliolées. Foliole terminale arrondie, apiculée, à base faiblement échancrée. — Face supérieure éparsement poilue ; face inférieure vert mat, à poils courts assez denses. — Dentition assez fine, faiblement inégale, à dents parfois coalescentes par suite d'incisions courtes, presque émoussées, nettement apiculées. — Pétiole à aiguillons courbés en crochet. — Floricanne à poils denses, étalés, à glandes nombreuses, courtes, à aiguillons falciformes et parfois également courbés en crochet, à base élargie. — Feuilles 3-foliolées, à folioles latérales assez longuement pétiolulées. Foliole terminale ovale-arrondie, apiculée, à base entière. — Face supérieure constellée de poils épars ; face inférieure vert mat, à poils courts soyeux. — Panicule grande, allongée, assez étroitement oblongue dans le haut, entièrement ou en majeure partie feuillée, à rameaux étalés à l'horizontal, nombreux, ceux du bas allongés et multiflores, ceux du haut plus courts, pluri- et à la fin 3-flores, situés à l'aisselle de feuilles 3-partites et simples, apiculées, ovale-cordées ou ovale-arrondies, décroissantes, dégénérant à la fin en bractées foliacées. — Axe floral à poils denses étalés, à glandes courtes, fines, à aiguillons assez épars, inclinés-rétrorses ou faiblement courbés. — Calice gris tomenteux, poilu, ponctué de glandes et un peu aciculé, à sépales réfléchis, apiculés. — Corolle moyenne, à pétales blancs, ovales-arrondis, froissés. Filets des étamines blancs, styles verdâtres.

Commence à fleurir autour du 20 juillet.

Sur sol caillouteux, çà et là en Forêt de Retz. Assez rare.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 106-107. T.A.P. : 33-34.
<<41. R. lasiostachys, P. J. M. et L. V. L.
Stengel kantig, mit zahlreichen, starken, an der Basis verbreiterten, nadelspitzen, geraden oder meist rückwärts geneigten, auch gebogenen Stacheln, zahlreichen, kurzgestielten Drüsen und dichten, zum Theil angedrückten Haaren besetzt. — Blätter 5zählig. Endblättchen rundlich, gespitzt, am Grunde gering ausgerandet. — Oberseits zerstreut behaart; unterseits mattgrün, kurz und mässig dicht behaart. — Bezahnung ziemlich fein, gering ungleich gesägt, mit bisweilen in niedrige Kerben zusammenfliessenden, fast stumpflichen, deutlich bespitzten Zähnen.— Stacheln des Blattstiels hakenförmig gekrümmt. — Blüthenast mit sichelförmigen und mitunter auch hakig gebogenen, am Grunde verbreiterten Stacheln, zahlreichen, kurzen Drüsen und dichten, abstehenden Haaren besetzt. — Blätter 3zählig, mit ziemlich langgestielten Seitenblättchen. Endblättchen eiförmig rundlich, gespitzt, am Grunde ganz. — Oberseits mit zerstreuten Haaren übersäet; unterseits kurz weichhaarig, mattgrün. — Rispe gross, verlängert, oberwärts etwas schmal ablang, durchgängig oder doch grösstentheils beblättert, aus zahlreichen, längern, vielblüthig verästelten untern, mehr- und endlich 3blüthigen, kürzern, obern, wagerecht abstehenden Aestchen, von 3theiligen und einfachen, gespitzt herzeiförmigen oder eiförmig rundlichen, abnehmenden, endlich in blattartige Bracteen ausartenden Blättern gestützt, zusammengesetzt. — Achse dicht abstehend behaart, fein kurzdrüsig, mit etwas zerstreuten, rückwärts geneigten oder schwach gebogenen Stacheln. — Kelch graufilzig behaart, punktirt drüsig und etwas stachelborstig, mit gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig, mit eiförmig rundlichen, runzeligen, weissen Blumenblättern, weissen Staubfaden und grünlichen Griffeln.

Fangt gegen den 20. Juli an zu blühen.

Auf Kieselboden, hin und wieder in dem Walde von Retz. Ziemlich selten.>>
R. lucorum P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 260] – Müller 1859b : 260.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Triviales P.J. Müll.
201. R. lucorum, P. J. M. et L. V. L.

Primocanne obtusément anguleuse, glabre, à glandes stipitées éparses, courtes, à aiguillons inégaux, nombreux, coniques, droits ou légèrement inclinés-rétrorses. — Feuilles généralement 5-foliolées, de consistance fine. Foliole terminale ovale-arrondie, acuminée, à base assez échancrée. — Face supérieure constellée de poils épars ; face inférieure faiblement poilue sur les nervures, verte sur les deux faces. — Dentition à incisions inégale, à dents finement apiculées. — Pétiole à aiguillons obliquement étalés ou un peu falciformes. — Floricanne à pubescence de poils étoilés clairsemée, à glandes stipitées courtes, fines, à micro-aiguillons épars, à aiguillons droits, légèrement inclinés-rétrorses ou à peu falciformes. — Feuilles 3-foliolées. Foliole terminale ovale-rhombique, apiculée, à base rétrécie. — Face supérieure couverte de poils assez denses ; face inférieure à poils clairsemés sur les nervures, verte sur les deux faces. — Panicule assez lâche, à rameaux inférieurs (situés à l'aisselle de feuilles 3-foliolées) éloignés, étalés-dressés, à rameaux supérieurs (situés à l'aisselle de petites feuilles simples, et à la fin de bractées 3-fides) plus rapprochés, ascendants, plus ou moins fleuris. — Axe floral avec pubescence de poils courts ou formant une sorte de tomentum, à glandes stipitées courtes, à aiguillons fins, aléniformes. — Calice tomenteux, un peu poilu, très finement glanduleux et rarement avec quelques acicules, à sépales appliqués sur le fruit ou réfléchis, plus ou moins apiculés. — Corolle assez grande, à pétales rose pâle, ovales, froissés, parfois à extrémité émarginée. Filets des étamines blancs, styles verdâtres.

Commence à fleurir autour du 20 juin.

Sur sols sablonneux et caillouteux du Taillis d'Ivors et en bordure de la Forêt de Retz près Chavres (Oise)

NB. — La primocanne glabre et courtement glanduleuse, les feuilles faiblement poilues, vertes des deux côtés, la panicule lâche, peu élevée au dessus des feuilles, les fleurs rose pâles, caractérisent cette espèce.

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 260-261. T.A.P. : 187-188.

<<201. R. lucorum, P. J. M. et L. V. L.

Stengel stumpfkantig, mit zahlreichen, kegeligen, geraden oder schwach rückwärts geneigten, ungleichen Stacheln und zerstreuten, niedrigen Stieldrüsen besetzt, unbehaart. — Blätter meist 5zählig, von dünner Consistenz. Endblättchen eiförmig rundlich, zugespitzt, am Grunde mässig ausgerandet. — Oberseits mit zerstreuten Haaren übersäet; unterseits gering auf den Adern behaart, beiderseits grün. — Bezahnung ungleich eingeschnitten gesägt, mit feinen Spitzchen der Zähne. — Stacheln des Blattstiels schief abstehend oder etwas sichelig gebogen. — Blüthenast mit geraden, schwach rückwärts geneigten oder kaum sichelförmigen Stacheln, zerstreuten Stachelborsten, feinen, kurzstieligen Drüsen und lichten Sternhaaren besetzt. — Blätter 3zählig. Endblättchen eirautenförmig, gespitzt, am Grunde zusammengezogen. — Oberseits mit mässig dicht gesäeten Haaren bedeckt; unterseits spärlich auf den Adern behaart, beiderseits grün. — Rispe etwas locker aus entferntem untern, aufrecht abstehenden, von 3zähligen Blättern und obern, mehr genäherten, aufstrebenden, von einfachen Blättchen, endlich von 3spaltigen Deckblättern gestützten, mehr oder weniger blüthigen Aestchen zusammengesetzt. — Achse mit dünnen, pfriemlichen Stacheln, niedrigen Stieldrüsen und kurzen Härchen oder einer Art Toment besetzt. — Kelch filzig, etwas behaart, sehr feindrüsig und selten einzeln stachelborstig, mit mehr oder weniger gespitzten, der Frucht angedrückten oder zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit eiförmigen, zuweilen ausgezwickten, runzeligen, blass rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt gegen den 20. Juni an zu blühen.

Auf Sand- und Kieselboden im Taillis d'Ivors und am Rande des Waldes von Retz bei Chavres (Oise).

NB. — Der gering drüsige, kahle Stengel, die schwach behaarten, beiderseits grünen Blätter, die lockere, wenig über die Achseln erhobene Rispe und die blass rosenrothen Blumen bezeichnen diese Art.>>
R. macropetalus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 254], nom. illeg., non R. macropetalus Douglas ex Hook (1833) – Müller 1859b : 254.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
95. R. macropetalus, P. J. M. et L. V. L.

Primocanne anguleuse ou un peu arrondie, complètement glabre et sans glandes, à aiguillons presque égaux, nombreux, assez longs, coniques, à pointe aciculiforme. — Feuilles la plupart 5-foliolées. Foliole terminale arrondie, finement apiculée, à base largement échancrée en coeur. — Face supérieure éparsement poilue, surtout poilue dans le sillon des nervure ; face inférieure densément poilue-veloutée, vert grisâtre. — Dentition presque régulière, étroite, fine, à dents assez longuement acuminées-acérées, parfois courbées-squarreuses. — Pétiole à aiguillons obliquement étalés, rarement un peu falciformes. — Floricanne couverte de petits poils courts clairsemés et duveteux ou plutôt glabre, à peine pourvue de quelques glandes éparses, à aiguillons robustes, à base élargie, inclinés-rétrorses ou courbés en faux. — Feuilles 3-foliolées ou souvent en partie 5-foliolées. Foliole terminale ovale, apiculée, à base entière ou légèrement échancrée. — Face supérieure faiblement poilue dans le sillons des nervures, finement striée de poils entre les nervures latérales ; face inférieure densément poilue-veloutée, vert grisâtre. — Panicule à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont la dernière souvent simple 3-lobée) dressés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées 3-fides) étalés, 3-, 2- et 1-flores, agrégés à l'apex en cymes. — Axe floral presque glabre, à glandes stipitées éparses et fines, à aiguillons droits, aléniformes. — Calice finement glanduleux, parfois un peu aciculé, sur un fond finement tomenteux, à sépales généralement réfléchis, assez longuement apiculés. — Corolle grande, à pétales blancs ou blancs rosés, ovales-arrondis, froissés, un peu dressés. Filets des étamines blancs, styles verdâtres.

Commence à fleurir autour du 15 juin.

Sur toutes sortes de sols. Commun en forêts, dans les haies et le long des clôtures du canton de Betz (Oise).

NB. — Distinct par ses primocanne et floricanne glabres et sans glandes, ses feuilles à dents acérées, éparsement poilues dessus, densément poilues-veloutées dessous, et ses grandes fleurs blanc rosé à pétales ovales-arrondis.

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 254-255. T.A.P. : 181-182.
<<95. R. macropetalus, P. J. M. et L. V. L.

Stengel kantig oder etwas gerundet, vollkommen kahl und drüsenlos, mit zahlreichen, fast gleichen, ziemlich langen, kegelförmigen, nadelspitzen Stacheln besetzt. — Blätter die meisten 5zählig. Endblättchen rundlich, fein gespitzt, am Grunde breit herzförmig ausgerandet. — Oberseits zerstreut- und besonders auch in den Rinnen der Adern behaart; unterseits dicht sammthaarig, graulich grün. — Bezahnung beinahe gleichmässig, schmal, fein gesägt, mit ziemlich lang zugeschärft gespitzten, bisweilen sparrig abgewendeten Zähnen. — Stacheln des Blattstiels schief abstehend, seltner etwas sichelförmig. — Blüthenast mit starken, an der Basis verbreiterten, rückwärts geneigten oder sichelig gebogenen Stacheln, kaum einigen vereinzelten Drüsen und äusserst spärlichen, kurzen Flaumhärchen besetzt oder vielmehr unbehaart. — Blätter 3- oder oft zum Theil 5zählig. Endblättchen eiförmig, gespitzt, am Grunde ganz oder schwach ausgerandet. — Oberseits gering in den Rinnen der Adern und schmal striemig zwischen denselben behaart; unterseits dicht sammthaarig, graulich grün. — Rispe in den Achseln der obern Blätter, wovon das letzte oft einfach 3lappig, mit aufgerichteten, mehrblüthigen Aestchen beginnend, über denselben, oft noch an der Basis von einem einfachen Blättchen gestützt, aus abstehenden, 3-, 2- und 1blüthigen, von 3spaltigen Bracteen begleiteten und in einen trugdoldigen Wipfel gedrängten Aestchen zusammengesetzt. — Achse beinahe kahl, mit zerstreuten, feinen Stieldrüsen und geraden, pfriemlichen Stacheln. — Kelch auf dünn filzigem Grunde kleindrüsig und bisweilen etwas stachelborstig, mit ziemlich lang gespitzten, meist zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit eiförmig rundlichen, etwas ausgebildeten, runzeligen, weissen oder röthlich weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt gegen den 15. Juni an zu blühen.

Auf allen Bodensorten. Gemein in den Wäldern, Hecken und Zäunen des Cantons Betz (Oise).

NB. — Durch seinen kahlen, drüsenlosen Stengel und Blüthenast, seine scharf gezähnten, oberseits zerstreut behaarten, unterseits dicht sammthaarigen Blätter und seine weissröthlichen, grossen Blumen mit eiförmig rundlichen Blumenblättern ausgezeichnet.>>
R. muelleri Lefèvre ex P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 180 (« R. Müllerii », art. 60.7. ICN 2012)], nom. illeg., non R. muelleri Wirtg. [1858, Herb. rub. rhen., Ed. 1 : 104] – Müller 1859b : 180.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.

118. R. Müllerii, L. V. L.

Primocanne anguleuse, assez densément poilue, à glandes éparses, à aiguillons droits ou un peu inclinés-rétrorses, rétrécis au dessus de la base large. — Feuilles 5-foliolées. Foliole terminale ovale-oblongue, à base échancrée en coeur, à extrémité un peu rétrécie, à apex nettement distinct. — Face supérieure glabre ou seulement à petits poils très peu nombreux, épars ; face inférieure vert mat et à pubescence molle ou un peu veloutée. — Dentition sinuée-squarreuse, à dents assez irrégulières, finement apiculées. — Pétiole à aiguillons inclinés-rétrorses falciformes. — Floricanne à poils denses étalés, à glandes stipitées inégales, à aiguillons nombreux, faibles, fortement inclinés falciformes ou opprimés jusqu'à être courbés en crochet, rapidement rétrécis au dessus d'une base un peu décurrente vers le bas de l'axe. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale obovale, à base obtusément rétrécie, superficiellement échancrée, à extrémité arrondie-tronquée, à apex faible et indistinct. — Face supérieure glabre ou à peine avec quelques petits poils épars ; face inférieure vert mat, à poils denses veloutés luisants. — Panicule pyramidale tronquée, peu allongée, à rameaux inférieurs situés à l'aisselle des deux feuilles 3-foliolées supérieures, et généralement d'une feuille simple ovale lancéolée, à rameaux supérieurs (situés à l'aisselle de bractées 3-partites moyennes) peu nombreux, obliquement étalés, 3-, 2- et à la fin 1-flores. — Axe floral à poils étalés denses, à glandes stipitées nombreuses, fines et inégales, à aiguillons fins, inclinés-rétrorses. — Calice gris verdâtre tomenteux, ponctué de glandes, à sépales réfléchis, finement apiculés. — Corolle assez grande, à pétales rose soutenu, presque purpurins, ovales. Filets des étamines de même couleur que les pétales, styles rougeâtre pâle dans le bas, jaunâtres dans le haut.

Fleurit début juillet.
Sur sol caillouteux en Forêt de Retz, près le Plessy-aux-Bois (Oise) et au Taillis d'Ivors. Canton de Betz (Oise). Rare.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia,, 16/17 : 180-181. T.A.P. : 103-104.
<<118. R. Müllerii, L. V. L.

Stengel kantig, mit geraden oder etwas rückwärts geneigten, über der breitern Basis verengten Stacheln, zerstreuten Drüsen und ziemlich dichter Behaarung besetzt. — Blätter 5zählig. Endblättchen ablang eiförmig, am Grunde herzförmig ausgerandet und am Ende etwas zusammengezogen scharf gespitzt. — Oberseits kahl oder mit nur sehr wenigen, zerstreuten Härchen; unterseits mattgrün und weich oder etwas sammthaarig. — Bezahnung mässig ungleich, sparrig geschweift, mit feinen Spitzchen der Zähne. — Stacheln des Blattstiels rückwärts geneigt sichelig. — Blüthenast mit zahlreichen, schwachen. über der etwas herablaufenden Basis gleich verdünnten, stark herabgeneigt sicheligen oder gar hakenförmig unterdrückten Stacheln, ungleichen Stieldrüsen und dichten, abstehenden Haaren besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen verkehrt eiförmig, am Grunde stumpf zusammengezogen, seicht ausgerandet, am Ende zugerundet gestutzt und gering undeutlich bespitzt. — Oberseits kahl oder kaum mit einigen vereinzelten Härchen; unterseits mattgrün und dicht sammtig schimmernd behaart. — Rispe gestutzt pyramidenförmig, von geringer Länge, in den Achseln der zwei obern 3zähligen Blätter, und meist noch an der Basis von einem einfachen eilanzettförmigen gestützt, beginnend, und dann über denselben aus wenigen, schief abstehenden, 3-, 2- oder zuletzt auch 1blüthigen Aestchen mit 3theiligen, mässigen Bracteen, zusammengesetzt. — Achse dicht abstehend behaart, mit zahlreichen, feinen, ungleichen Stieldrüsen und dünnen, rückwärts geneigten Stacheln. — Kelch grünlich graufilzig, drüsig punktirt. mit feingespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit eiförmigen, tief rosenrothen, fast purpurnen Blumenblättern, gleichfarbigen Staubfäden, und unten blass röthlichen, oben gelblichen Griffeln.

Blühet Anfang Juli.
Auf Kieselboden in dem Walde von Retz, bei le Plessy-aux-Bois (Oise) und im Taillis d'Ivors. Canton Betz (Oise). Selten.>>
R. nemocharis P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 191] – Müller 1859b : 191.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
128. R. nemocharis, P. J. M. et L. V. L. — R. Sprengelii, W. et N.?

Primocanne obtusément anguleuse ou arrondie, à poils assez denses, s'entrecroisant, à glandes stipitées courtes, à micro-aiguillons épars, tuberculiformes, à aiguillons nombreux, généralement plus ou moins courbés-rétrorses, robustes, à base élargie, finement acuminés. — Feuilles généralement 3-foliolées, plus rarement 4- ou 5-foliolées. Foliole terminale ovale allongée, finement acuminée, rétrécie vers la base, celle-ci entière. — Face supérieure constellée de poils épars ; face inférieure très éparsement poilue sur les nervures, verte sur les deux faces. — Dentition assez fine, irrégulièrement incisée, à dents à apex acuminé-acéré. — Pétiole à aiguillons courbés en crochet. — Floricanne à poils très denses, étalés-hérissés, sans glande observable au milieu de ces poils, à aiguillons épars, petits, courbés (vers le haut de la floricanne, parfois l'un ou l'autre courbés en crochet). — Feuilles 3-foliolées. Foliole terminale étroitement ovale-rhombique, souvent assez courtement pétiolulée. — Face supérieure constellée de poils ; face inférieure finement et grossièrement poilue sur les nervures fortement saillantes, verte. — Panicule de développement moyen, comme tronquée, à rameaux inférieurs (situés à l'aisselle des feuilles 3 supérieures, dont la dernière habituellement simple, ovale-apiculée ou à moitié 3-foliolée) dressés-étalés et pauciflores, à rameaux supérieurs (situés à l'aisselle de souvent encore une ou autre petite feuille lancéolée, puis de bractées habituellement 3-partites ou simples) longs, minces, obliquement ascendants, 3- ou la plus grande partie 2- et 1-flores. — Axe floral, ainsi que le rameaux, à poils denses étalés-hérissés, à aiguillons peu nombreux, faibles, inclinés-rétrorses ou légèrement courbés. Les glandes sont présentes seulement de façon éparses et sont difficiles à observer sans l'aide d'une loupe. — Calice tomenteux-poilu, à sépales assez longuement apiculés, appliqués sur le fruit. — Corolle de taille moyenne, à pétales rose vif, ovales, froissés, rétrécis en onglet. Filets des étamines blancs ou un peu rougeâtres et styles jaunâtres.

Commence à fleurir fin juin.

Commun aux emplacements sablonneux de la Forêt de Retz (Aisne), dans les forêts de Lévignen, de Maquelines et de Tillet, canton de Betz (Oise).
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 191-192. T.A.P. : 118-119.

<<128. R. nemocharis, P. J. M. et L. V. L. — R. Sprengelii, W. et N.?

Stengel stumpfkantig oder rundlich, mit zahlreichen, robusten, an der Basis verbreiterten, dünn zugespitzten, meist mehr oder weniger rückwärts gebogenen Stacheln, zerstreuten höckerigen Stachelborsten, kurzen Stieldrüsen und ziemlich dichten, sich durchkreuzenden Haaren. — Blätter meist 3-, seltner 4- oder 5zählig. Endblättchen länglich eiförmig, fein zugespitzt, nach dem Grunde verschmälert, ganz. — Oberseits mit zerstreuten Haaren übersäet; unterseits sehr spärlich auf den Adern behaart, beiderseits grün. — Bezahnung ziemlich fein, ungleich eingeschnitten gesägt, mit zugeschärften Spitzchen der Zähne. — Stacheln des Blattstiels hakig gekrümmt. — Blüthenast mit zerstreuten, kleinen, gebogenen Stacheln (oberwärts bisweilen einer oder der andere krallenartig zurück gekrümmt) und sehr dichten, abstehenden Zottenhaaren, worunter keine Drüsen zu bemerken, besetzt. — Blätter 3zählig. Endblättchen schmal eirauteuförmig, oft ziemlich kurz gestielt. — Oberseits übersäet behaart; unterseits auf den stark hervortretenden Adern dünn grobhaarig, grün. — Rispe von mässiger Entwickelung, wie gestutzt, in den Achseln der obern Blätter, wovon das letzte gewöhnlich einfach gespitzt eiförmig oder halb 3zählig, mit aufrecht abstehenden, wenigblüthigen Aestchen beginnend, über denselben aus langen, dünnen, schief aufstrebenden, 3- oder grösstentheils 2- und 1blüthigen Aestchen, welche unten oft noch von einem oder dem andern kleinen lanzettlichen Stützblättchen, oben aber von gewöhnlichen 3theiligen oder ganzen Deckblättern begleitet sind, locker zusammengesetzt. — Achse so wie die Aestchen dicht abstehend zottig, mit wenigen, geringen, rückwärts geneigten oder schwach sicheligen Stacheln. Drüsen kommen nur vereinzelt vor und sind schwer ohne Beihülfe einer Lupe zu bemerken. — Kelch filzhaarig, mit ziemlich lang gespitzten, der Frucht angedrückten Abschnitten. — Blumenkrone von mässiger Grösse, mit eiförmigen, in den Nagel verschmälerten, runzeligen, lebhaft rosenrothen Blumenblättern, weissen oder etwas gerötheten Staubfäden und gelblichen Griffeln.

Fängt gegen Ende Juni an zu blühen.

Gemein an den sandigen Stellen des Waldes von Retz (Aisne), in den Wäldern von Lévignen, von Maquelines und von Tillet, Canton Betz (Oise).>>
R. nigricatus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 204] – Müller 1859b : 204.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
142. R. nigricatus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils denses, étalés et enchevêtrés, à glandes stipitées denses, à micro-aiguillons mélangés, fins, souvent glandulifères, à aiguillons inégaux, fréquents, minces, aléniformes, droits, un peu inclinés-rétrorses. — Feuilles la plupart 3-foliolées, mais certaines du milieu habituellement 4- ou 5-foliolées. Foliole terminale ovale, à apex acuminé nettement distinct, à base entière. — Face supérieure constellée de longs poils sétacés rudes ; face inférieure faiblement poilue sur les nervures, vert mat. — Dentition assez régulière, à petites dents acérées, à apex brusquement distinct, parfois un peu courbé vers le bas. — Pétiole à aiguillons droits, obliquement étalés ou certains à peine courbés. — Floricanne arrondie, à poils denses, étalés, à glandes stipitées denses, inégales, en partie sétacés, à aiguillons minces, aléniformes, inclinés-rétrorses. — Feuilles 3-foliolées, à folioles latérales longuement pétiolulées. Foliole terminale ovale, finement apiculée, à base rétrécie, cunéée et aiguë. — Face supérieure à poils sétacés grossiers ; face inférieure faiblement poilue sur les nervures, verte sur les deux faces. — Panicule assez large, pyramidale tronquée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (situés à l'aisselle souvent d'une feuille 2-foliolée ou simple, puis de bractées en lanière étroite, 3-partites ou entières et linéaires) étalés à angle droit ou un peu ascendants, généralement 3- et 2-flores. — Axe floral à poils denses et feutrés, dégénérant en tomentum dans le haut et sur les pédicelles, à glandes stipitées denses, pourpre noirâtre, à aiguillons fins, sétiformes. — Calice très glanduleux-stipité sur un fond gris tomenteux, à sépales d'abord réfléchis, puis en partie appliqués sur le fruit, finement apiculés. — Corolle de petite taille, à pétales blancs ovales-lancéolés. Filets des étamines blancs, styles verdâtres à base souvent un peu rougeâtre.

Commence à fleurir fin juin.

Sur sol sablonneux et caillouteux. Çà et là en Forêt de Retz (Aisne) et dans quelques forêts du Canton de Betz (Oise). Assez commun.
NB. — Espèce distincte par la primocanne anguleuse, densément poilue, densément glanduleuse, pourvue de micro-aiguillons, à aiguillons inégaux nombreux et aléniformes, les feuilles 3-foliolées, souvent 4- ou 5-foliolées au milieu, à foliole terminale ovale, à apex acuminé nettement distinct, à base entière, à petites dents, poilue-rugueuse dessus, faiblement poilue sur les nervures dessous, verte sur les deux faces, la floricanne poilue-hirsute, à glandes nombreuses inégales, à aiguillons fins obliques, terminée par une panicule pyramidale tronquée, à rameaux étalés, abondamment pourvue de glandes pourpres, éparsement aciculée, hirsute dans le bas, tomenteuse dans le haut et sur les petits rameaux, le calice gris tomenteux, glanduleux-stipité, à sépales finement apiculés, d'abord réfléchis puis souvent appliqués sur le fruit, et la corolle de petite taille à pétales blancs ovales-lancéolés, les filets des étamines blancs et les styles verdâtres à base souvent un peu rougeâtre.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 204-205. T.A.P. : 131-132.
<<142. R. nigricatus, P. J. M. et L. V. L.

Stengel kantig, mit häufigen, dünnen, pfriemförmigen, geraden, etwas rückwärts geneigten, ungleichen Stacheln, untermischten, feinen, oft drüsentragenden Stachelborsten, gedrängten Stieldrüsen und dichten, durchwirrt abstehenden Haaren. — Blätter die meisten 3-, doch einige der mittlern gewöhnlich 4- oder 5zählig. Endblättchen eiförmig, scharf zugespitzt, am Grunde ganz. — Oberseits mit langen, rauhlichen Borstenhaaren übersäet; unterseits gering auf den Adern behaart, mattgrün. — Bezahnung ziemlich regelmässig klein schärflich gesägt, mit deutlich abstechenden, bisweilen etwas rückseitswendigen Spitzchen der Zähne. — Stacheln des Blattstiels gerade, schief abstehend oder einzeln kaum schwach gebogen. — Blüthenast rundlich, mit dünnen, pfriemlichen, rückwärts geneigten Stacheln, gedrängten, ungleichen, zum Theil borstlichen Stieldrüsen und gedichteten, abstehenden Haaren besetzt. — Blätter 3zählig, mit lang gestielten Seitenblättchen. Endblättchen eiförmig, fein gespitzt, am Grunde scharf keilig zusammengezogen. — Oberseits mit groben Borstenhaaren bedeckt; unterseits gering auf den Adern behaart, beiderseits grün. — Rispe ziemlich breit, gestutzt pyramidenförmig, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben, an der Basis oft noch von einem 2zähligen oder einfachen Blättchen gestützt, aus gerade abstehenden oder etwas aufstrebenden, meist 3- und 2blüthigen, von schmal riemigen, 3theiligen oder ganzen, linealen Deckblättern gestützten Aestchen zusammengesetzt. — Achse mit feinen, borstenähnlichen Stacheln, gedrängten, schwärzlich purpurnen Stieldrüsen, und dichten, gefilzten, nach oben und auf den Stielchen in Toment ausartenden Haaren besetzt. — Kelch auf aschgrau filzigem Grunde viel stieldrüsig, mit feingespitzten, erst zurückgeschlagenen, dann zum Theil der Frucht angedrückten Abschnitten. — Blumenkrone von geringer Grösse, mit lanzetteiförmigen, weissen Blumenblättern, weissen Staubfäden und grünlichen, am Grunde oft etwas gerötheten Griffeln.

Fängt Ende Juni an zu blühen.

Auf Sand - und Kieselboden. Hin und wieder in dem Walde von Retz (Aisne) und in einigen Wäldern des Cantons Betz (Oise). Ziemlich gemein.

NB. — Durch den kantigen, viel ungleich pfriemstacheligen, stachelborstigen, gedrängt drüsigen, dichthaarigen Stengel, die 3-, in der Mitte oft 4- und 5zähligen, eiförmigen, scharf zugespitzten, am Grunde ganzen, kleinzähnigen, oben rauh haarigen, unten gering auf den Adern behaarten, beiderseits grünen Blätter, den dünn schief stacheligen, viel ungleich drüsigen, zottenhaarigen Blüthenast, endlich die gestutzt pyramidliche, richtästige, zerstreut borstenstachelige, reich purpurdrüsige, unten zottige, oben und auf den Aestchen filzige Rispe, den grautomentigen, stieldrüsigen, feingespitzten, erst zurückgeschlagenen, nachher oft der Frucht angedrückten Kelch und die gering grosse Blumenkrone mit lanzetteiförmigen, weissen Blumenblättern, weissen Staubfäden und grünlichen, am Grunde oft etwas gerötheten Griffeln ausgezeichnete Art.>>
R. obcuneatus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 196] – Müller 1859b : 196.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
132. R. obcuneatus, L. V. L. et P. J. M.

Primocanne anguleuse, à poils étoilés clairsemés, à glandes stipitées éparses, parfois sétacées, à aiguillons peu nombreux, petits, rétrécis au dessus d'une base large, inclinés-rétrorses ou courbés. — Feuilles la plupart 3-foliolées, rarement certaines 4- ou 5-foliolées. Foliole terminale obovale, rétrécie vers la base, celle-ci entière ou légèrement échancrée, à extrémité brusquement et courtement apiculée. — Face supérieure glabre ou seulement constellée de quelques petits poils peu nombreux ; face inférieure vert mat et assez densément poilue. — Dentition sinuée-anguleuse, à dents assez régulières et peu profondes, à apex fin. — Pétiole à aiguillons petits, étalés falciformes. — Floricanne à poils étoilés fortement entrecroisés, à glandes éparses, en partie sétacées, à aiguillons minces dans le bas, un peu plus robustes et plus longs dans le haut, droits, inclinés-rétrorses ou à peine courbés. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale cunéée-obovale, brusquement rétréci en apex nettement distinct. — Face supérieure assez éparsement poilue ; face inférieure à pubescence assez dense et molle, vert mat. — Panicule grande, pyramidale, à rameaux inférieurs (situés à l'aisselle des deux ou trois feuilles 3-foliolées supérieures) dressés, longs et multiflores, à rameaux supérieurs (celui de la base situé à l'aisselle d'une petite feuille simple) étalés à angle droit, 3- et 2-flores, à pédicelles divergents. — Axe floral à poils denses étalés auxquels sont mêlés des glandes fréquentes mais fines et très courtes, presque inerme. — Calice tomenteux, poilu, à glandes à peine discernables, à sépales réfléchis, courtement apiculés. — Corolle de petite taille, à pétales roses, étroits, ovales-lancéolés, généralement un peu émarginés au sommet. Filets des étamines de même couleur que les pétales, styles jaunâtres, à base rougeâtre.

Sur sols sablonneux et caillouteux. Çà et là en Forêt de Retz (Aisne). Assez commun.
NB. — Distinct par ses aiguillons faibles, sa faible glandulosité, sa foliole terminale obovale, et enfin par ses pétales échancrés.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 196-197. T.A.P. : 123-124.
<<132. R. obcuneatus, L. V. L. et P. J. M.

Stengel kantig, mit wenig zahlreichen, kleinen, über der breitern Basis verengten, rückwärts geneigten oder gebogenen Stacheln, zerstreuten, bisweilen borstlichen Stieldrüsen und spärlichen Sternhaaren besetzt. — Blätter mehrentheils 3zählig, seltner einige 4- oder 5zählig. Endblättchen verkehrt eiförmig, nach dem Grunde zusammengezogen, ganz oder seicht ausgerandet und am Ende plötzlich kurz bespitzt. — Oberseits kahl oder nur mit wenigen, zerstreuten Härchen übersäet; unterseits mattgrün und mässig dicht behaart. — Bezahnung ziemlich regelmässig, und nicht tief, geschweift eckig gesägt, mit feinen Spitzchen der Zähne. — Stacheln des Blattstiels klein, abstehend sichelig. — Blüthenast mit schmächtigen untern, etwas stärkern und längern obern, gerade rückwärts geneigten oder kaum sichelig gebogenen Stacheln, zerstreuten, zum Theil borstlichen Drüsen, und stark durchkreuzten Sternhaaren besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen verkehrt eikeilförmig, am Ende plötzlich scharf bespitzt. — Oberseits etwas zerstreut behaart; unterseits ziemlich dicht weichhaarig, mattgrün. — Rispe gross, pyramidenförmig, in den Achseln der 2 oder 3 obern 3zähligen Blätter mit aufgerichteten, langen, mehrblüthigen Aestchen beginnend, dann ausser denselben, an der Basis noch von einem einfachen Blättchen gestützt, aus gerade abstehenden, 3-und 2blüthigen Aestchen, mit divergirenden Blüthenstielchen, zusammengesetzt. — Achse mit dichten, abstehenden Haaren, worunter häufige aber äusserst feine und sehr kurze Drüsen gemischt, fast unbewehrt. — Kelch filzig behaart, kaum merklich bedrüst, mit kurzgespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von geringer Grösse, mit schmalen, eilanzettförmigen, meist etwas ausgezwickten, rosenrothen Blumenblättern, gleichgefärbten Staubfäden und gelblichen, am Grunde gerötheten Griffeln.

Auf Sand- und Kieselboden. Hin und wieder in dem Walde von Retz (Aisne). Ziemlich gemein.

NB. — Ausgezeichnet durch seine schwache Bestachelung, geringe Bedrusung, verkehrt eiförmigen Endblättchen, und endlich seine ausgerandeten Blumenblätter..>>
R. obtusatus P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 95] – Müller 1859b : 95.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Discolores P.J. Müll.

29. R. obtusatus, P. J. M.

Primocanne acérément anguleuse, sillonnée, à pubescence de poils étoilés très clairsemée, à aiguillons nombreux, à base large, assez longs, droits. — Feuilles 5-foliolées. Foliole terminale largement ovale-rhombique, apiculée, rétrécie en coin obtus vers la base. Foliole latérales et basales généralement un peu obtuses, ces dernières presque sessiles. — Face supérieure presque glabre ou seulement constellée de petits poils très épars ; face inférieure densément blanche tomenteuse-veloutée. — Dentition petite, faible, irrégulière, à dents à apex très court, indistinct. — Pétiole à aiguillons courbés en faux.— Floricanne anguleuse, sillonnée, à pubescence assez abondante, un peu embrouillée, à aiguillons nombreux, faiblement étalés-courbés. — Feuilles 3-foliolées, à folioles latérales larges, à lobes obtus, ou les inférieures parfois 5-foliolées. Foliole latérales presque sessiles et pétiole de la foliole terminale également assez court. — Foliole terminale nettement rhombique, mais obovale chez les feuilles supérieures, courtement apiculée, rétrécie en coin aigu à la base. — Face supérieure avec une pubescence clairsemée ; face inférieure mollement veloutée-tomenteuse, blanche ou plus vert grisâtre chez les feuilles inférieures. — Stipules grandes, lancéolées. Pétiole généralement nettement sillonné. — Panicule un peu pyramidale, dense, située en dehors des aisselles des feuilles 3-foliolées {littéralement : en dehors des aisselles}, à rameaux obliquement ascendants, les inférieurs multiflores, les supérieurs 3-flores, dont celui du bas généralement encore situé à l'aisselle d'une petite feuille simple, large, grande, se simplifiant rapidement en bractées lancéolées. — Axe floral assez densément poilu-velouté, aiguillonné. — Calice délicatement blanc tomenteux-velouté, à sépales réfléchis, courtement apiculés. — Corolle assez grande, à pétales roses ovales.

Fleurit mi juin.

Sur une lisière forestière, dans des haies et le long de clôtures près l'Age-Gassin, aux environs de Montmorillon (Vienne). Sur diluvium granitique.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 95-96. T.A.P. : 22-23.
<<29. R. obtusatus, P. J. M.

Stengel scharfkantig, gefurcht, mit zahlreichen, breitgrundigen, mässig langen, geraden Stacheln und einer sehr spärlichen Sternbehaarung besetzt. — Blätter 5zählig. Endblättchen breit eirautenförmig, gespitzt und am Grunde stumpf keilförmig zusammengezogen. Mittlere und äusserste Blättchen meist etwas abgestumpft und die letztern beinahe sitzend. — Oberseits fast kahl oder nur mit sehr zerstreuten Härchen übersäet; unterseits dicht sammtartig weissfilzig. — Bezahnung klein, gering ungleich zackig, mit sehr kurzen, undeutlichen Spitzchen der Zähne. — Stacheln des Blattstiels sichelig gekrümmt. — Blüthenast kantig, gefurcht, mit zahlreichen, schwach abstehend gekrümmten Stacheln und einer ziemlichen, etwas verworrenen Behaarung. — Blätter 3zählig, mit breiten, stumpf gelappten Seitenblättchen oder die untern bisweilen 5zählig. Seitenblättchen fast sitzend und Stielchen des Endblättchens ebenfalls ziemlich kurz. — Endblättchen entschieden rautenförmig, bei den obern Blättern jedoch verkehrt eiförmig, kurz bespitzt und nach dem Grunde zu spitz keilförmig verengt. — Oberseits mit einer spärlichen Pubescenz; unterseits weich sammtfilzig. weiss oder die untern mehr graulich-grün. — Nebenblätter gross, lanzettlich. Blattstiel meist deutlich gefurcht. — Rispe etwas pyramidenförmig, gedrungen, ausserhalb den Achseln, an der Basis meist noch von einem einfachen Blättchen gestützt, aus schief aufstrebenden, mehrblüthigen untern und 3blüthigen obern Aestchen, mit breiten, grossen, sich rasch lanzettförmig vereinfachenden Bracteen, zusammengesetzt. — Achse ziemlich dicht flaumhaarig, bestachelt. — Kelch zart flaumfilzig weiss, mit kurzbespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit eiförmigen, rosenrothen Blumenblättern.

Blühet Mitte Juni.

An einem Waldrande, in Hecken und in Zäunen bei l'Age-Gassin in der Gegend von Montmorillon (Vienne). Auf Granitdiluvium.>>
R. oigocladus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 134] – Müller 1859b : 134.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
70. R. oigocladus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils assez denses, entrecroisés, à glandes stipitées courtes, à micro-aiguillons minces, à base tuberculée, généralement glandulifères, à aiguillons inégaux, très nombreux, assez grands, rétrécis en alène au dessus de la base peu épaissie, à pointe fine, droits ou un peu inclinés-rétrorses. — Feuilles la plupart 5-foliolées, pédalées. Foliole terminale ovale-elliptique, à extrémité arrondie un peu élargie, et plus ou moins rapidement rétrécie en apex, à base assez échancrée en coeur. — Face supérieure constellée de poils épars ou souvent presque glabre ; face inférieure assez densément et mollement poilue, vert mat ou un peu grisâtre. — Dentition parfois un peu sinuée, à dents faiblement inégales, courtes, à apex fin et saillant. — Pétiole à aiguillons obliquement inclinés-rétrorses, presque droits ou plus ou moins courbés en faux. — Floricanne à poils denses, étalés, hérissés, un peu enchevêtrés, à glandes stipitées fines, à micro-aiguillons épars, souvent glandulifères, à aiguillons inégaux, nombreux, faibles, minces, droits, à peine inclinés-rétrorses ou faiblement courbés. — Feuilles 3-foliolées, à folioles latérales parfois un peu lobées, assez longuement pétiolulées, surtout chez les feuilles du haut. Foliole terminale oblongue-ovale, assez apiculée, à base rétrécie souvent nettement échancrée. — Face supérieure à longs poils rudes sétacés ; face inférieure densément mollement poilue, à nervures brillantes, vert mat, gris tomenteux chez les feuilles du haut. — Panicule souvent en partie feuillée et plus ou moins allongées sur les rameaux les plus robustes, mais habituellement moyennement développée, dégagée des feuilles, généralement large, à ramifications lâches. Dans ce dernier cas, rameaux inférieurs (situés à l'aisselle des deux ou trois feuilles 3-foliolées supérieures) étalés-dressés, racémeux ou cymeux, multiflores, à rameaux supérieurs (situés à l'aisselle d'une feuille 2-foliolée ou d'une ou deux feuilles simples ovales apiculées, dont l'inférieure souvent cordée à la base, puis de grandes bractées 3-fides) étalés ou un peu ascendants, espacés, minces, généralement divisés à la moitié, 3- ou 2-flores. — Axe floral à poils denses, étalés, à glandes stipitées fréquentes, fines, à aiguillons nombreux, minces, aléniformes. — Calice poilu, finement glanduleux, éparsement aciculé, sur un fond gris tomenteux, à sépales réfléchis, plus ou moins apiculés, à appendice allongé chez les fleurs moyennes. — Corolle de taille moyenne, à pétales rose vif, ovales, rétrécis en onglet. Filets des étamines de même couleur que les pétales et styles rougeâtres.

Fleurit en juillet.

Sur sol argilo-calcaire, çà et là dans la partie sud de la Forêt de Retz, où il est assez commun.

NB. — Espèce distincte par la primocanne anguleuse, à nombreux aiguillons inégaux et aléniformes, mêlés à des micro-aiguillons, des glandes stipitées courtes, et à pubescence enchevêtrée, les feuilles 5-foliolées, à foliole terminale ovale-elliptique, apiculée, à base cordée, à dents faibles inégales et courtes, éparsement poilue ou presque glabre dessus, vert mat ou grisâtre et à pubescence molle dessous, la floricanne à petits aiguillons presque droits, à micro-aiguillons épars, à glandes clairsemées et densément hirsute, terminée par une panicule large, assez longue, lâchement ramifiée, à aiguillons fins, glanduleuse et hirsute, le calice tomenteux, poilu, finement glanduleux et aciculé, à sépales réfléchis, appendiculés chez les fleurs moyennes, la corolle moyennement grande, à pétales rose vif ovales, les filets des étamines de même couleur et les styles rougeâtres.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 134-135. T.A.P. : 61-62.
<<70. R. oigocladus, P. J. M. et L. V. L.

Stengel kantig, mit sehr zahlreichen, mässig grossen, über der gering verbreiterten Basis pfriemlich beengten, feinspitzigen, geraden oder etwas rückwärts geneigten, ungleichen Stacheln, untermischten dünnen, am Grunde höckerigen, meist drüsentragenden Stachelborsten, kurzen Stieldrüsen und ziemlich dichten, durchkreuzten Haaren besetzt. — Blätter die Mehrzahl fussförmig 5zählig. Endblättchen eiförmig elliptisch, am etwas breitern Ende gerundet und mehr oder weniger rasch zusammengezogen bespitzt, am Grunde entschieden herzförmig ausgerandet. — Oberseits mit zerstreuten Haaren übersäet oder oft beinahe kahl; unterseits ziemlich dicht weichhaarig, matt- oder etwas graulich grün. — Bezahnung gering ungleich-, niedrig-, mitunter etwas geschweift gesägt, mit feinen, geschärften Spitzchen der Zähne. — Stacheln des Blattstiels schief rückwärts geneigt, fast gerade oder mehr oder weniger sichelig gebogen. — Blüthenast mit zahlreichen, geringen, dünnen, geraden, kaum rückwärts geneigten oder schwach gebogenen, ungleichen Stacheln, zerstreuten, oft drüsentragenden Stachelborsten, feinen Stieldrüsen und dichten, etwas durchwirrt abstehenden Zottenhaaren besetzt. — Blätter 3zählig, mit besonders nach oben ziemlich langgestielten, bisweilen etwas gelappten Seitenblättchen. Endblättchen ablang eiförmig, mässig bespitzt, am beengtem Grunde oft deutlich ausgerandet. — Oberseits mit langen, rauhlichen Borstenhaaren überstreut; unterseits dicht weichhaarig, mit schimmernden Adern, mattgrün, die obersten greisgrau unterfilzt. — Rispe bei stärkern Aesten oft zum Theil blattwinkelständig und mehr oder weniger verlängert, bei gewöhnlichem meist breit, lockerästig, von mässiger selbstständiger Entwickelung. Im letzten Fall in den Achseln der 2 bis 3 obern 3zähligen Blätter, mit aufrecht abstehenden, traubig oder trugdoldähnlich mehrblüthigen Aestchen beginnend, über denselben an der Basis noch von einem 2zähligen, oder einem oder zwei einfachen, gespitzt eiförmigen Blättern, wovon das untere nicht selten am Grunde herzförmig ausgerandet. gestützt, aus ausgebreiteten oder etwas emporstrebenden, lockergestellten, schlanken, meist halb getheilt 3- und 2blüthigen, von grossen, 3spaltigen Deckblättern begleiteten Aestchen zusammengesetzt. — Achse mit zahlreichen, dünn pfriemlichen Stacheln, häufigen, feinen Stieldrüsen und dichten, abstehenden Haaren besetzt. — Kelch auf graufilzigem Grunde behaart, feindrüsig und zerstreut stachelborstig, mit mehr oder weniger bespitzten, bei den Mittelblumen anhängselig verlängerten, zurückgeschlagenen Abschnitten. — Blumenkrone von mässiger Grösse, mit eiförmigen, in den Nagel verschmälerten, lebhaft rosenrothen Blumenblättern, gleichgefärbten Staubfäden und röthlichen Griffeln.

Blühet im Juli.

Auf thonigem Kalkboden, hin und wieder in dem südwestlichen Theile des Waldes von Retz. woselbst er ziemlich gemein.

NB. — Durch den kantigen, viel ungleich pfriemstacheligen, untermischt stachelborstigen, kurzdrüsigen, durchwirrt haarigen Stengel, die 5zähligen, elliptisch eiförmigen, bespitzten, am Grunde herzförmig ausgerandeten, gering ungleich niedrig gezähnten, oben zerstreut behaarten oder fast kahlen, unten weichhaarigen, matt- oder graulich grünen Blätter, den gering gross-, fast richtstacheligen, zerstreut stachelborstigen, lichtdrüsigen, dicht zottenhaarigen Blüthenast, endlich die breite, mässig lange, locker schrägästige, feinstachelige, drüsige, zottige Rispe, den filzigen, behaarten, feindrüsigen und stachelborstigen Kelch, mit bei den Mittelblumen behängselten, zurückgeschlagenen Abschnitten und die mässig grosse Blumenkrone, mit eiförmigen, lebhaft rosenrothen Blumenblättern, gleichgefärbten Staubfäden und röthlichen Griffeln ausgezeichnete Art.>>
R. propinquus P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 88], nom. illeg., non R. propinquus Richardson (1823) – Müller 1859b : 88.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Discolores P.J. Müll.
20. R. propinquus, P. J. M.

Primocanne anguleuse, souvent un peu sillonnée, avec un indument duveteux extrêmement court, à aiguillons très robustes, longs, à base large, droits ou, surtout dans le haut, plus ou moins courbés-rétrorses. — Feuilles 5-foliolées. Foliole terminale ovale, à base échancrée en coeur, à extrémité brusquement rétrécie en apex. — Face supérieure constellée de poils très fins, clairsemés ; face inférieure finement blanc tomenteux. — Dentition régulière, fine, à dents à apex saillant. — Pétiole à aiguillons fortement courbés en crochet. — Floricanne irrégulièrement anguleuse, avec une pubescence assez dense, un peu embrouillée, à aiguillons robustes, étalés-courbés, souvent presque droits, rarement courbés en crochet. — Feuilles du bas ou souvent la plupart 5-foliolées, puis celles du haut 3-foliolées, à folioles latérales pétiolulées, généralement encore lobées. Foliole terminale ovale arrondie, finement apiculée, à base entière ou légèrement échancrée. — Face supérieure éparsement poilue-duveteuse ; face inférieure assez densément tomenteuse-veloutée ou, surtout chez les feuilles du bas, presque blanche tomenteuse-veloutée. — Panicule oblongue-pyramidale, à rameaux inférieurs situés à l'aisselle des feuilles supérieures souvent réduites, à rameaux supérieurs (situés à l'aisselle de généralement encore une feuille simple 3-lobée, puis souvent d'une ou autre petite feuille bractéiforme, puis de bractées 3-fides assez longues) obliquement étalés et souvent multiflores à l'aisselle des feuilles, la plupart 3- ou 2-flores à l'aisselle des bractées. — Axe floral tomenteux et à poils courts étalés, à aiguillons courbés au faux, disparaissant dans le haut. — Calice blanc tomenteux, à sépales réfléchis courtement apiculés. — Corolle grande, à pétales roses, ovales-arrondis, rétrécis en onglet.

Fleurit en juin, juillet.

Sur sol argileux, le long des clôtures des champs et des jardins à Pindray dans les environs de Montmorillon (Vienne).

Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 88-89. T.A.P. : 15-16.
<<20. R. propinquus, P. J. M.

Stengel kantig, oft etwas ausgefurcht, mit sehr robusten, langen, an der Basis breiten, geraden oder besonders obenaus mehr oder weniger rückwärts gebogenen Stacheln und einer äusserst kurzen Flaumbekleidung. — Blätter 5zählig. Endblättchen eiförmig, am Grunde herzförmig ausgerandet, am Ende plötzlich zusammengezogen bespitzt. — Oberseits mit sehr feinen, spärlichen Härchen übersäet; unterseits dünn weissfilzig. — Bezahnung regelmässig fein gesägt, mit scharfen Spitzchen der Zahne. — Stacheln des Blattstiels stark hakenförmig gekrümmt. — Blüthenast nervig, mit starken, abstehend gebogenen, oft beinahe geraden, seltner hakenförmig gekrümmten Stacheln und einer ziemlich dichten, etwas verworrenen Behaarung. — Blätter, die untern oder oft mehrentheils 5zählig und dann nur die äussersten 3zählig, mit gestielten, meist noch gelappten Seitenblättchen. Endblättchen eiförmig rundlich, fein bespitzt, am Grunde ganz oder schwach ausgerandet. — Oberseits zerstreut flaumig behaart; unterseits etwas dicht oder besonders die untern fast sammtartig weissfilzig. — Rispe ablang pyramidenförmig, in den Achseln der obern, oft sich verkleinernden Blätter, beginnend und ausserhalb denselben, an der Basis meist noch von einem einfachen 3lappigen Blättchen gestützt, welchem nicht selten ein und das andere Bracteal-Blättchen folgt, aus schief abstehenden oft mehrblüthigen untern, dann mehrentheils 3- und 2blüthigen obern, von 3theiligen, mässig langen Bracteen begleiteten Aestchen zusammengesetzt. — Achse kurz abstehend filzig behaart, mit sichelig gebogenen, nach oben verschwindenden Stacheln. — Kelch weissfilzig, mit kurz bespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit eiförmig rundlichen, in den Nagel verschmälerten, rosenrothen Blumenblättern.

Blühet Juni, Juli.

Auf Thonboden in Acker- und Gartenzäunen bei Pindray in der Gegend von Montmorillon (Vienne).>>
R. pulcher P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 148] – Müller 1859b : 148.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
86. R. pulcher, P. J. M. et L. V. L.

Primocanne un peu obtusément anguleuse, avec une fine pubescence de poils étoilés, à glandes stipitées durcies et micro-aiguillons courts fréquents, formant une structure râpeuse au toucher, à aiguillons inégaux, nombreux, assez courts, droits ou inclinés-rétrorses, à base large, terminés en pointe. — Feuilles du bas 3-foliolées, celles du haut 5-foliolées. Foliole terminale ovale, acuminée, à base légèrement ou à peine échancrée en coeur. — Face supérieure faiblement poilue le long de lignes droites entre les nervures ; face inférieure grisâtre ou blanc tomenteuse, densément veloutée-poilue. — Dentition parfois sinuée, à dents un peu grossière, anguleuses, inégales, souvent squarreuses, longuement mucronées. — Pétiole à aiguillons courbés. — Floricanne à poils assez denses, un peu enchevêtrés, à glandes stipitées fréquentes, généralement courtes, à aiguillons petits, rétrécis aussitôt au dessus de la base, falciformes ou inclinés-rétrorses. — Feuilles 3-foliolées, à folioles latérales souvent assez pétiolulées. Foliole terminale ovale ou presque obovale, rétréci en coin obtus ou aigu vers la base, à apex nettement distinct. — Face supérieure striée de poils entre les nervures latérales ; face inférieure densément et mollement poilue, vert grisâtre ou, chez les feuilles du haut, blanche tomenteuse. — Panicule assez étroite, oblongue et à peu près de même largeur de bas en haut, à rameaux inférieurs (situés à l'aisselle des trois ou quatre feuilles 3-foliolées supérieures de taille décroissante) obliquement dressés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées profondément 3-fides puis simples) nombreux, étalés à angle droit, généralement 3-flores, courts, à pédicelles étalés en croix. — Axe floral à poils denses étalés, à glandes innombrables, denses, brun pourpre, à aiguillons épars, minces, inclinés-rétrorses. — Calice gris tomenteux, poilu, glanduleux-stipité et souvent un peu aciculé, à sépales appliqués sur le fruit, finement apiculés. — Corolle assez petite, à pétales roses ovales-lancéolés. Filets des étamines roses, styles verdâtres.

Fleurit au mois de juillet.

Sur sols argileux et sols calcaires, assez commun en Forêt de Retz (Aisne).

NB. — Se tient en quelque sorte très près de R. rudis, et s'en distingue, entre autres, par la forme allongée de la panicule, le tomentum de la face inférieure des feuilles, la pubescence globalement plus forte et plus dense, les glandes plus nombreuses et plus longues, etc.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 148-149. T.A.P. : 75-76.
<<86. R. pulcher, P. J. M. et L. V. L.

Stengel etwas stumpfkantig, mit zahlreichen, ungleichen, geraden oder rückwärts geneigten, an der Basis breiten, spitzlichen, ziemlich kurzen Stacheln. häufigen, niedrigen Stachelborsten und härtlichen Stieldrüsen, wodurch er beim Anfühlen scharf höckerig, und einer dünnen Sternbehaarung besetzt. — Blätter die untern 3-, die obern 5zählig. Endblättchen eiförmig, zugespitzt, am Grunde seicht oder kaum herzförmig ausgerandet. — Oberseits gering, linienartig, zwischen den Seitennerven behaart; unterseits dichtsammthaarig und graulich oder weiss unterfilzt. — Bezahnung etwas grob ungleich eckig, bisweilen geschweift gesägt, mit oft sparrig gebogenen, lang mucronulirten Zähnen. — Stacheln des Blattstiels gekrümmt. — Blüthenast mit kleinen, gleich über der Basis beengten, sicheligen oder rückwärts geneigten Stacheln, häufigen, meist kurzen Drüsen und einer mässig dichten, etwas verwirrten Behaarung. — Blätter 3zählig, mit oft ziemlich gestielten Seitenblättchen. Endblättchen ei- oder beinahe verkehreiförmig, nach der Basis stumpfkeilförmig, auch spitzlich, zusammengezogen, am Ende scharf gespitzt. — Oberseits zwischen den Seitenrippen striemig behaart; unterseits dicht weichhaarig, graulich grün, die obern weiss unterfilzt. — Rispe etwas schmal, ablang und von unten bis oben ziemlich gleich breit, in den Achseln der obern drei oder vier 3zahligen, sich verkleinernden Blätter, mit schief aufgerichteten, mehrblüthigen Aestchen beginnend, und dann über denselben aus zahlreichen, gerade abstehenden, meist 3blüthigen, kurzen Aestchen, mit kreuzweise ausgesperrten Blüthenstielchen und tief 3theiligen, dann einfachen Bracteen, zusammengesetzt. — Achse mit dichten, abstehenden Haaren, zahllosen, gedrängten, purpurbraunen Drüsen und zerstreuten, dünnen, rückwärts geneigten Stacheln besetzt. — Kelch aschgrau filzig, behaart, stieldrüsig und oft etwas stachelborstig, mit feingespitzten, der Frucht angedrückten Abschnitten. — Blumenkrone ziemlich klein, mit schmal eilanzettlichen, rosenrothen Blumenblättern, rosenrothen Staubfäden und grünlichen Griffeln.

Blühet im Monat Juli.

Auf Thon- und Kalkboden, ziemlich gemein in dem Walde von Retz (Aisne).

NB. — Steht dem R. rudis gewissermassen sehr nahe, unterscheidet sich aber von demselben, unter andern, durch die längliche Form der Rispe, den Filz der untern Seite der Blätter, die im Allgemeinen stärkere, dichtere Behaarung und die zahlreichern, längern Drüsen, u. s. w.>>
R. questieri Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 120 (« R. Questierii », art. 60.7. ICN 2012)] – Müller 1859b : 120.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.

58. R. Questierii, L. V. L. et P. J. M.

Primocanne épaisse, anguleuse, complètement glabre, à aiguillons assez nombreux, longs, robustes, à base fortement élargie, droits ou un peu inclinés-rétrorses. — Feuilles 3- et 5-foliolées. Foliole terminale étroitement ovale-oblongue, à base entière, un peu élargie dans le haut, plus ou moins rapidement rétréci en apex acuminé nettement distinct. — Face supérieure constellée de poils épars courts ; face inférieure à poils extrêmement clairsemés sur les nervures, presque glabre, vert mat. — Dentition à dents anguleuses un peu inégales, à apex fin, net, parfois courbés vers le bas. — Pétiole à aiguillons courbés en crochet. — Floricanne à pubescence duveteuse courte et clairsemée, à aiguillons robustes, à base large, droits, inclinés-rétrorses, certains également courbés en crochet. — Feuilles 3-foliolées, parfois certaines 4- ou 5-foliolées. Foliole terminale ovale-allongée, à apex nettement distinct, rétrécie vers la base. — Face supérieure glabre ou seulement avec des poils peu nombreux, cependant généralement plus denses chez les feuilles du bas ; face inférieure à poils clairsemés sur les nervures, verte sur les deux faces. — Panicule régulièrement développée, allongée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (situés à l'aisselle souvent d'une feuille simple 3-lobée ou ovale apiculée et parfois encore d'une petite feuille lancéolée, puis de bractées 3-fides allongées) étalés ou un peu dressés, assez longs et seulement un peu raccourcis dans le haut, généralement 3-flores, mais aussi multiflores dans le bas. — Axe floral courtement gris tomenteux-duveteux, à aiguillons épars, droits, un peu inclinés-rétrorses. — Calice finement blanc tomenteux, à sépales réfléchis, longuement apiculés ou appendiculés chez les fleurs terminales. — Corolle assez grande, à pétales roses ovales-arrondis, généralement un peu émarginés au sommet. Filets des étamines blancs ou à peine légèrement teintés, styles à base rougeâtre.

Commence à fleurir aux premiers jours de juillet.

Sur sol argilo-calcaire. Croît çà et là en Forêt de Retz (Aisne) et se rencontre assez fréquemment à proximité de l'ancienne chartreuse de Bourgfontaine.

NB. — Espèce distincte par la primocanne épaisse, anguleuse, complètement glabre, à grands aiguillons robustes, les feuilles 5- et 3-flores, à foliole terminale étroitement ovale, à apex acuminé nettement distinct, à base entière, à dents un peu inégales, presque glabre dessus, à poils seulement extrêmement clairsemés sur les nervures dessous, verte sur les deux faces, la floricanne à duvet court et clair, à aiguillons robustes, inclinés-rétrorses, rarement parfois courbés, terminée par une panicule allongée, à rameaux de longueur presque homogène, gris tomenteux-duveteux, à aiguillons épars obliques, le calice blanc tomenteux, à sépales réfléchis, longuement appendiculés chez les fleurs terminales, la corolle assez grande à pétales roses ovales-arrondis légèrement émarginés au sommet, les filets des étamines faiblement teintés et les styles rougeâtres à la base.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 120-121. T.A.P. : 47-48.
<<58. R. Questierii, L. V. L. et P. J. M.

Stengel dickstämmig, kantig, mit ziemlich zahlreichen, robusten, an der Basis stark verbreiterten, langen, geraden oder etwas rückwärts geneigten Stacheln besetzt und vollkommen kahl. — Blätter 3- und 5zählig. Endblättchen schmal ablang eiförmig, am Grunde ganz, nach oben etwas verbreitert und mehr oder weniger rasch scharf zugespitzt. — Oberseits mit zerstreuten, kurzen Härchen übersäet; unterseits äusserst spärlich auf den Adern behaart, beinahe kahl, mattgrün. — Bezahnung etwas ungleich eckig gesägt, mit feinen, deutlichen, mitunter rückseitswendigen Spitzchen der Zähne. — Stacheln des Blattstiels hakig gebogen. — Blüthenast mit starken, an der Basis breiten, geraden, rückwärts geneigten, einzeln auch hakig gekrümmten Stacheln und kurzen, gelichteten Flaumhaaren besetzt. — Blätter 3-, bisweilen einige 4- oder 5zählig. Endblättchen gestreckt eiförmig, scharf gespitzt, nach dem Grunde zusammengezogen. — Oberseits kahl oder nur mit wenigen, die untern jedoch meist mit mehr gedichteten Haaren überstreut; unterseits spärlich auf den Adern behaart, beiderseits grün. — Rispe regelmässig entwickelt, verlängert, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben an der Basis oft von einem einfachen 3lappigen oder gespitzt eiförmigen und zuweilen noch von einem kleinern lanzettlichen Blättchen gestützt, aus abstehenden oder etwas aufgerichteten, mässig langen und sich nach oben nur wenig verkürzenden, meist 3-, unten aber auch mehrblüthigen, von verlängerten, 3spaltigen Deckblättern gestützten Aestchen zusammengesetzt. — Achse kurz grau flaumfilzig, mit zerstreuten, geraden, etwas rückwärts geneigten Stacheln besetzt. — Kelch dünn weissfilzig, mit bei den Endblumen lang gespitzten oder behängselten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit eirundlichen, meist etwas ausgezwickten, rosenrothen Blumenblättern, weissen oder kaum schwach tingirten Staubfäden und am Grunde gerötheten Griffeln.

Fängt in den ersten Tagen von Juli an zu blühen.

Auf thonigem Kalkboden. Wächst hin und wieder in dem Walde von Retz (Aisne) und findet sich ziemlich häufig in der Nähe des ehemaligen Klosters von Bourgfontaine.

NB. — Durch den dickstämmigen, kantigen, gross robuststacheligen, vollkommen unbehaarten Stengel, die 5- und 3zähligen, schmal eiförmigen, scharf zugespitzten, am Grunde ganzen, etwas ungleich gezähnten, oben beinahe kahlen, unten nur äusserst spärlich auf den Adern behaarten, beiderseits grünen Blätter, den stark rückwärts geneigt-, seltner mitunter gekrümmt stacheligen, kurz licht flaumhaarigen Blüthenast, endlich die verlängerte, fast gleich lang ästige, zerstreut schiefstachelige, grau flaumfilzige Rispe, den weissfilzigen, bei den Endblumen lang anhängselig gespitzten, zurückgeschlagenen Kelch und die ziemlich grosse Blumenkrone mit eirundlichen, seicht ausgezwickten, rosenrothen Blumenblättern, schwach tingirten Staubfäden und am Grunde gerötheten Griffeln ausgezeichnete Art.>>
R. retrodentatus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 168] – Müller 1859b : 168.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
107. R. retrodentatus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils denses enchevêtrés, à glandes stipitées nombreuses, courtes, à micro-aiguillons épars, à aiguillons nombreux, longs, généralement un peu inclinés-rétrorses ou légèrement courbés, à base assez large, rétrécis en pointe aciculiforme. — Feuilles 5-foliolées. Foliole terminale orbiculaire, à apex nettement distinct, souvent un peu rétrécie vers la base, celle-ci entière. — Face supérieure constellée de poils épars ; face inférieure faiblement poilue sur les nervures, verte sur les deux faces. — Dentition fortement et inégalement incisée, à dents étalées squarreuses, saillantes, finement apiculées. — Pétiole à aiguillons falciformes et en crochet mêlés. — Floricanne à poils denses, étalés, à glandes fréquentes, très fines, à aiguillons nombreux, généralement inclinés rétrorses falciformes, rétrécis en une pointe fine au dessus de la base large. — Feuilles 3-foliolées, à folioles latérales parfois lobées. Foliole terminale ovale ou arrondie, apiculée, à base entière, souvent plus ou moins rétrécie-cunéée chez les feuilles supérieures. — Face supérieure modérément constellée de poils ; face inférieure assez faiblement poilue, verte. — Panicule souvent large et de taille considérable, habituellement feuillée presque jusqu'à l'apex. Rameaux inférieurs (situés à l'aisselle de feuilles 3-foliolées réfractées) allongés, ascendants, racémeux ou cymeux, multiflores, rameaux supérieurs (situés à l'aisselle de feuilles simples ovales-lancéolées et à la fin étroitement lancéolées) plus obliquement étalés, doublement 3-furqué, 7- ou 5-flores, assez denses et de même longueur dans le haut, formant un sommet plat. Des rameaux de l'extrémité sont cependant souvent situés à l'aisselle de bractées habituellement 3-fides. — Axe floral à poils denses étalés, cachant de très fines glandes, à aiguillons fréquents, minces, inclinés-rétrorses. —Calice poilu, finement glanduleux et un peu aciculé, à sépales réfléchis, apiculés. — Corolle assez grande, à pétales rose pâle ovales, rétrécis en onglet. Filets des étamines blancs et styles jaunâtres à base rougeâtre.

Fleurit en juillet.

Sur sol argilo-calcaire, en Forêt de Retz. Très rare.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 168-169. T.A.P. : 95-96.

<<107. R. retrodentatus, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, langen, an der Basis mässig breiten, verschmälert nadelspitzen, meist etwas rückwärts geneigten oder schwach gebogenen Stacheln, vielen kurzstieligen Drüsen, vereinzelten Stachelborsten und dichten durchwirrten Haaren besetzt. — Blätter 5zählig. Endblättchen kreisrundlich, nach dem Grunde zu oft etwas schmäler, ganz, scharf gespitzt. — Oberseits mit zerstreuten Haaren übersäet; unterseits gering auf den Adern behaart, beiderseits grün. — Bezahnung stark ungleich zackig gesägt, mit sparrig abstehenden, scharfen, feinspitzlichen Zähnen. — Stacheln des Blattstiels sichelförmig und hakig gemischt. — Blüthenast mit zahlreichen, über der breitern Basis etwas dünnen, feinspitzigen, meist sichelig rückwärts geneigten Stacheln, häufigen, sehr feinen Drüsen und dichten, abstehenden Haaren besetzt. — Blätter 3zählig, mit bisweilen gelappten Seitenblättchen. Endblättchen eiförmig oder rundlich, gespitzt, am Grunde ganz, die höhern oft mehr oder weniger keilförmig zusammengezogen. — Oberseits mässig mit Haaren ubersäet; unterseits ziemlich gering behaart, grün. — Rispe oft breit und von beträchtlicher Grösse, gewöhnlich bis beinahe ans Ende beblättert. Die untern Aestchen verlängert, aufstrebend, traubig oder trugdoldähnlich mehrblüthig, von 3zähligen, zurückgeworfenen Blättern gestützt, die folgenden mehr schief abstehend, doppelt gabelig 7- oder 5blüthig, von einfachen, eilanzettförmigen und endlich schmal lanzettlichen Blättern bis obenaus begleitet, wo sie ziemlich gedrängt und von gleichmässiger Länge in einer flachgipfeligen Bekrönung auseinanderstehen. Oftmals werden jedoch auch die äussersten Aestchen von gewöhnlichen 3spaltigen Bracteen gestützt. — Achse mit häufigen, dünnen, rückwärts geneigten Stacheln und dichten, abstehenden Haaren, worunter sehr feine Drüsen gemischt, besetzt. — Kelch behaart, feindrüsig und etwas stachelborstig, mit gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit eiförmigen, in den Nagel verschmälerten, bläss rosenrothen Blumenblättern, weissen Staubfäden und gelblichen, am Grunde gerötheten Griffeln.

Blühet im Juli.
Auf thonigem Kalkboden im Walde von Retz. Sehr selten.>>
R. rhombophyllus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 175] – Müller 1859b : 175.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
114. R. rhombophyllus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils en partie appliqués, en partie étalés et étoilés, à glandes généralement courtement stipitées, à micro-aiguillons épars, à aiguillons très inégaux, nombreux, souvent rapprochés par 2 ou 3, inclinés-rétrorses ou courbés dans le haut de la primocanne. — Feuilles 3-foliolées, rarement certaines 4- ou 5-foliolées. Foliole terminale ovale-rhombique, acuminée, à base légèrement échancrée. — Face supérieure complètement glabre ; face inférieure blanche tomenteuse et courtement poilue-veloutée. — Dentition assez superficielle, à incisions anguleuses avortées, à dents à apex court. — Pétiole à aiguillons courbés en crochet. — Floricanne à poils assez denses, étalés, un peu enchevêtrés, à glandes stipitées inégales, à micro-aiguillons épars, en partie glandulifères, à aiguillons de toute taille, nombreux, fortement inclinés-rétrorses falciformes ou courbés en crochet, rétrécis au dessus d'une base un peu décurrente vers le bas. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale ovale-rhombique, apiculée, rétrécie en coin obtus vers la base. — Face supérieure des feuilles médianes seulement éparsement poilues, celle des feuilles supérieures et surtout inférieures plus densément poilue ; face inférieure finement et mollement poilue, vert mat, grise ou blanche tomenteuse chez les feuilles supérieures. — Panicule moyennement développée, large, comme tronquée*), à rameaux inférieurs (situés à l'aisselle de feuilles 3-foliolées en équerre, simples cordées-trilobées et ovales-lancéolées) jaillissants et multiflores, à rameaux supérieurs (situés à l'aisselle de grandes bractées foliacées) libres et étalés, 3- et 2-flores, de même longueur. — Axe floral à poils denses, étales, à glandes stipitées fines, à aiguillons inégaux, nombreux, droits inclinés-rétrorses ou légèrement courbés. — Calice gris tomenteux, poilu, finement glanduleux et aciculé, à sépales réfléchis, apiculés, un peu appendiculés chez les fleurs moyennes. — Corolle assez grande, à pétales rose clair ovales. Filets des étamines légèrement rougeâtres et styles jaunâtres.

Fleurit en juillet.

Sur sol caillouteux calcaire, çà et là en Forêt de Retz, où il est rare ; se rencontre également en forêt de Tillet, canton de Crespy-en-Valois (Oise), et en forêt de Fontaine près Neufchelles, canton de Betz (Oise). Rare.

NB. — Se différencie des autres espèces apparentées par ses aiguillons abondants, très inégaux, courbés en crochet sur la floricanne, par ses feuilles généralement 3-foliolées, à foliole terminale rhombique, glabre dessus, blanche tomenteuse dessous, et surtout, semble-t-il, par sa panicule souvent feuillée jusqu'à l'apex.

*) Parfois également, semble-t-il, plus rétrécie, allongée et feuillée jusqu'à l'apex.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 175-176. T.A.P. : 102-103.

<<114. R. rhombophyllus, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, oft zu 2 und 3 genäherten, an der Basis breitern, rückwärts geneigten oder obenaus gebogenen, sehr ungleichen Stacheln, zerstreuten Stachelborsten, meist kurzgestielten Drüsen und zum Theil angedrückten, zum Theil sternförmig abstehenden Haaren besetzt. — Blätter 3-, seltner einige 4- oder 5zählig. Endblättchen eirautenförmig, zugespitzt, am Grunde seicht ausgerandet. — Oberseits vollkommen kahl; unterseits kurz sammthaarig weissfilzig. — Bezahnung ziemlich oberflächlich, unterdrückt eckig gesägt, mit deutlichen, obschon kurzen Spitzchen der Zähne. — Stacheln des Blattstiels hakig gekrümmt. — Blüthenast mit zahlreichen, über einer hinabziehenden Basis verengten, stark rückwärts geneigt sicheligen oder hakenförmigen Stacheln von verschiedener Grösse, zerstreuten, zum Theil drüsentragenden Stachelborsten, ungleichen Stieldrüsen und ziemlich dichten, etwas verwirrten, abstehenden Haaren besetzt. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen eirautenförmig, gespitzt, am Grunde stumpfkeilförmig zusammengezogen. — Oberseits die mittlern nur zerstreut, die obersten und besonders die untern dichter behaart; unterseits dünn weichhaarig, mattgrün, die obern greisgrau oder weissfilzig. — Rispe mässig entwickelt, breit, wie gestutzt*), mit achselständigen untern, den Winkeln 3zähliger, einfach herzförmig dreilappiger und eilanzettlicher Blätter entspringenden, mehrblüthigen Aestchen beginnend, dann über denselben aus frei abstehenden, von grossen blattartigen Bracteen gestützten, 3- und 2blüthigen, gleichlangen Aestchen zusammengesetzt. — Achse mit zahlreichen, gerade rückwärts geneigten oder schwach gebogenen, ungleichen Stacheln, feinen Stieldrüsen und dichten, abstehenden Haaren besetzt. — Kelch grau filzig behaart, fein drüsig und stachelborslig, mit gespitzten, bei den Mittelblumen etwas behängselten, zurückgeschlagenen Abschnitten. — Blumenkrone mässig gross, mit eiförmigen, hell rosenrothen Blumenblättern, leicht gerötheten Staubfäden und gelblichen Griffeln.

Blühet im Juli.

Auf Kiesel- und Kalkboden, hin und wieder in dem Walde von Retz, woselbst er selten; findet sich ausserdem im Walde von Tillet, Canton Crespy-en-Valois (Oise) und im Walde von Fontaine bei Neufchelles, Canton Beiz (Oise). Selten.

NB. — Macht sich durch seine reichliche, sehr ungleiche, am Blüthenaste hakige Bestachelung, durch seine meist 3zähligen, rautenförmigen, oben kahlen, unten weissfilzigen Blätter und endlich seine, wie es scheint, oft bis obenaus beblätterte Rispe vor andern verwandten Arten kenntlich.
*) Andermal auch, wie es scheint, mehr zusammengezogen, verlängert und bis ans Ende beblättert.>>
R. robustus P.J. Müll. [1859, Flora, 42 : 71], nom. illeg., non R. robustus C. Presl (1849) – Müller 1859a : 71.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Discolores P.J. Müll.

N.D.T : Il s'agit de la première partie du protologue, contenant le nom, mais pas la description du taxon.

11. R. discolor W. et N. Doit être de nouveau rattaché à R. robustus Nob., ainsi que fut mon avis antérieur. R. discolor W. et N. n'est pas présent dans les environs de Wissembourg.

Texte original :
Müller, P.J. 1859. – Nachträgliche Bemerkungen und Berichtigungen zu der Beschreibung der in der Umgebung von Weissenburg am Rhein wildwachsenden Arten der Gattung Rubus in Flora 1858 N°9-12. Flora 42: 71.

<<11. R. discolor W. et N. Muss, meiner früheren Ansicht nach, neuerdings als R. robustus Nob. aufgestellt werden. R. discolor W. et N. kommt in der Gegend von Weissenburg nicht vor.>>
R. robustus P.J. Müll. [1859, Flora, 42 : 71], nom. illeg., non R. robustus C. Presl (1849) – Müller 1858 :134 (sub nom. « R. discolor »).

N.D.T : Il s'agit de la deuxième partie du protologue contenant la description sous le nom de R. discolor.

11. R. discolor W. et N. (Rub. germ. No. 20.) — R. robustus Nob. prius. — R. rhamnifolius W. et N. Godron Fl. de Fr. — R. macroacanthos W. et N. var. oblonga Wirtg. Herb. Rub. rhen. No. 10. — R. pubescens W. et N. Forma I., II. et III. Ibid. No. 12, 13 et 14; Id. var. glabratus Ibid. No 52. — R. vulgaris W. et N. var. umbrosus I. Ibid. No. 36, Id. II. panic. composita Ibid. No. 37. — R. discolor W. et N. Ibid. No. 15? ; Id. var. velulinus Ibid. No. 38.

Primocanne épaisse, arquée, anguleuse, généralement un peu sillonnée, à pubescence fine et apprimée, à aiguillons larges, longs, droits ou courbés, assez espacés les uns des autres. — Feuilles 5-foliolées, à foliole terminale ovale, acuminée, à base parfois un peu cordée, à dents assez acérées, glabre dessus, blanche tomenteuse dessous. — Floricanne robuste, irrégulièrement anguleuse, à pubescence clairsemée, courte, en partie apprimée, à aiguillons grands, à base large, fortement courbés en crochet. Feuilles ternées, à foliole terminale largement ovale, acuminée, glabre ou avec quelques poils dessus, blanche tomenteuse dessous. — Panicule pas très allongée, dense, à rameaux obliquement étalés, assez courts et multiflores. — Axe floral tomenteux-poilu, à aiguillons épars, petits, courbés. — Calice tomenteux, à sépales réfléchis, courtement apiculés. — Corolle grande, à pétales blancs ou légèrement teintés de roses, ovales-arrondis. Filets des étamines blancs, styles verdâtres.

Dispersé dans la région collinaire.

Texte original :
Müller, P.J. 1858. – Beschreibung der in der Umgebung von Weissenburg am Rhein wildwachsenden Arten der Gattung Rubus, nach Beobachtungen gemacht in der Jahren 1856 und 1857. Flora 41 : 134-135.

<<11. R. discolor W. et N. (Rub. germ. No. 20.) — R. robustus Nob. prius. — R. rhamnifolius W. et N. Godron Fl. de Fr. — R. macroacanthos {corr. « macroacanthus » in « macroacanthos », P.J. Müller 1859 in Jahresber. Pollichia, 16/17 : 295} W. et N. var. oblonga Wirtg. Herb. Rub. rhen. No. 10. — R. pubescens W. et N. Forma I., II. et III. Ibid. No. 12, 13 et 14; Id. var. glabratus Ibid. No 52. — R. vulgaris W. et N. var. umbrosus I. Ibid. No. 36, Id. {corr. « No. » in « Id. », Flora 41, 801, et Müller 1859 : 295} II. panic. composita Ibid. No. 37. — R. discolor W. et N. Ibid. No. 15? ; Id. var. velulinus Ibid. No. 38.

Schössling dickstämmig, bogenförmig, kantig, meist etwas ausgefurcht, mit breiten, langen, geraden oder gebogenen, ziemlich aus einander gerückten Stacheln, und einer feinen, anliegenden Pubescenz besetzt. — Blätter 5-zählig, eiförmig, zugespitzt, am Grande bisweilen etwas herzförmig, und ziemlich scharf zackig gezähnt, oben {corr. « oder » in « oben », Flora 41, 801, et Müller 1859 : 295} kahl, unten weissfilzig. — Blüthenast stark, nervig, mit grossen, an der Basis breiten, stark hakenförmig gekrümmten Stacheln und einer spärlichen, kurzen, zum Theil angedrückten Pubescenz. Blätter gedreit, breit eiförmig, zugespitzt, oben kahl oder mit einzelnen Härchen übersäet, unten weissfilzig. — Rispe nicht sehr verlängert, gedrungen, aus schiefabstehenden, ziemlich kurzen, mehrblüthigen Aestchen zusammengesetzt. — Achse filzhaarig, mit zerstreuten, kleinen, gebogenen Stacheln. — Kelch filzig, mit kurz gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit eiförmig-rundlichen, weissen oder schwach rosenroth gefärbten Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

In der Hügelregion zerstreut.>>
R. robustus P.J. Müll. [1859, Flora, 42 : 71], nom. illeg., non R. robustus C. Presl (1849) – Müller 1859b : 87.

N.D.T. : Il s'agit de compléments d'information publiés un an après le protologue.

19. R. robustus, P. J. M. (in Flora 1858. Addenda et Corrigenda et prius.) — R. discolor, W. et N. P. J. M. Ibid. p. 134. — D. A. Godron: R. thyrsoideus, Wim. γ. rhamnifolius. Monog. p. 31; R. rhamnifolius, W. et N. Fl. de France I. p. 548; Id. Fl. de Lorraine, ed. 2. I. p. 242. (ex specim. auth.!) — Ph. Wirtgen. Herb. Rub. rhen. No. 12. R. pubescens, W. et N. Forma I.

α. genuinus.

β. tomentosus. — R. collinus, DC. sec. D. A. Godron. Monog. p. 29; Fl. de France I. p. 545; Fl. de Lorraine, ed. 2. I. p. 240. — R. discolor, W. et N. var. velutinus. Wirtg. Herb. Rub. rhen. Nr. 38.?

Dispersé en bord de chemin et de forêt de la région collinaire, ainsi qu'en plaine près de Wissembourg. Semble particulièrement apprécier les sols argilo-calcaires.

Fleurit en juin-juillet. — Les premières fleurs apparaissent le 21 juin, à floraison s'épanouissant le 24 juin, récolté le 30 juin avec les fleurs moyennes déjà fanées.
Texte original :

Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 87-88. T.A.P. : 14-15.

<<19. R. robustus, P. J. M. (in Flora 1858. Zusätze und Berichtigungen et prius.) — R. discolor, W. et N. P. J. M. Ibid. p. 134. — D. A. Godron: R. thyrsoideus, Wim. γ. rhamnifolius. Monog. p. 31; R. rhamnifolius, W. et N. Fl. de France I. p. 548; Id. Fl. de Lorraine, ed. 2. I. p. 242. (ex specim. auth.!) — Ph. Wirtgen. Herb. Rub. rhen. No. 12. R. pubescens, W. et N. Forma I.

α. genuinus.

β. tomentosus. — R. collinus, DC. sec. D. A. Godron. Monog. p. 29; Fl. de France I. p. 545; Fl. de Lorraine, ed. 2. I. p. 240. — R. discolor, W. et N. var. velutinus. Wirtg. Herb. Rub. rhen. Nr. 38.?

An Weg- und Waldrändern der Hügelregion, sowie der Ebene bei Weissenburg zerstreut. Scheint vorzüglich Thon- und Kalkboden zu lieben.

Blühet Juni-Juli. — Am 21. Juni die ersten Endblumen beobachtet, am 24. in angehender Blüthe getroffen, am 30. mit bereits abgeblüheten Mittelblumen gesammelt.>>
R. rufescens Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 152] – Müller 1859b : 152.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
90. R. rufescens, L. V. L. et P. J. M.

Primocanne anguleuse, à poils étoilés clairsemés, à glandes stipitées fréquentes, mais un peu clairsemées, généralement longues, à aiguillons inégaux, nombreux, assez grands, inclinés-rétrorses, ou un peu courbés, rapidement rétrécis en alène au dessus de la base élargie. — feuilles la plupart 5-foliolées. Foliole terminale ovale ou obovale, rétrécie vers la base et légèrement échancrée, à extrémité souvent brusquement, longuement apiculée. — Face supérieure assez fortement poilue ; face inférieure densément et mollement poilue-veloutée avec les nervures brillantes, vert mat. — Dentition souvent un peu sinuée, à dents anguleuses, faiblement inégales, nettement apiculées. — Pétiole à aiguillons presque droits inclinés-rétrorses, ou à peine falciformes. — Floricanne avec un indument de poils étoilés assez denses, à glandes stipitées fréquentes, inégales, à aiguillons inclinés-rétrorses, parfois également falciformes, plus courts dans le bas, plus longs dans le haut, mais généralement faibles, brusquement rétrécis au dessus de la base un peu décurrente vers le bas. — Feuilles 3-foliolées, à folioles latérales pétiolulées. Foliole terminale obovale-oblongue, à apex nettement distinct. — Face supérieure densément poilue ; face inférieure mollement poilue-veloutée, luisante, vert mat. — Panicule assez large, oblongue, un peu lâche, à rameaux inférieurs (situés à l'aisselle des 2 feuilles 3-foliolées supérieures) obliquement dressés et multiflores, à rameaux supérieurs (situés à l'aisselle d'encore une feuille, simple et lancéolée, puis de bractées simples) longs, un peu désordonnés les uns par rapport aux autres, étalés-ascendants, 3-, 2- et à la fin 1-flores. — Axe floral à poils étalés courts, se changeant en indument tomenteux vers le haut, à glandes stipitées denses, pourpres ainsi que les aiguillons, à aiguillons inégaux, nombreux, légèrement inclinés-rétrorses, fins, aciculiformes. Rameaux et pédicelles également à glandes inégales et à aiguillons nombreux et droit, et avec un indument tomenteux. — Calice glanduleux-stipité et éparsement aciculé sur un fond gris tomenteux, à base discoïde plate, à sépales à long appendice en alène, se redressant après la floraison, et appliqués sur le fruit. — Corolle grande, à pétales roses ovales, un peu froissés. Filets des étamines blancs et styles jaunâtres.

Commence à fleurir autour du 1er juillet.

Sur sol caillouteux. — Pousse çà et là en Forêt de Retz (Aisne) et en forêt de Lévignen (Oise). Assez rare.

NB. — Distinct par les aiguillons assez faibles à pointe aléniforme, les glandes longues assez clairsemées et la faible pubescence de la primocanne et de la floricanne, cette dernière aux feuilles au contraire poilues sur les deux faces, en dessous densément veloutées, terminée par une panicule lâche, et les sépales longuement apiculés et appliqués sur le fruit.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 152-153. T.A.P. : 79-80.

<<90. R. rufescens, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, mässig grossen, über der verbreiterten Basis rasch pfriemlich verengten, rückwärts geneigten, oder etwas gebogenen, ungleichen Stacheln, häufigen, doch etwas gelichteten, meist langgestielten Drüsen und spärlichen Sternhaaren besetzt. — Blätter die meisten 5zählig. Endblättchen ei- oder verkehrt eiförmig, nach dem Grunde zusammengezogen und seicht ausgerandet, am Ende oft plötzlich langbespitzt.— Oberseits ziemlich stark behaart; unterseits dicht weich sammthaarig mit schimmernden Adern, mattgrün.— Bezahnung eckig, gering ungleich, oft etwas geschweift, mit deutlichen Spitzchen der Zähne. — Stacheln des Blattstiels beinahe gerade rückwärts geneigt, oder kaum sichelförmig. — Blüthenast mit über der hinabziehenden Basis plötzlich verengten, rückwärts geneigten, mitunter auch sicheligen, kürzern untern, langern obern, im Allgemeinen jedoch geringen Stacheln, häufigen, ungleichen Stieldrüsen und einer mässig dichten Sternbehaarung. — Blätter 3zählig, mit gestielten Seitenblättchen. Endblättchen ablang verkehrt eiförmig, und scharf gespitzt. — Oberseits dicht behaart; unterseits weich sammthaarig, schimmernd, mattgrün. — Rispe ziemlich breit, ablang, etwas locker, in den Achseln der 2 obern 3zähligen Blätter, mit schief aufrechten, mehrblüthigen Aestchen beginnend, und über denselben, an der Basis noch von einem einfachen, lanzettlichen Blättchen gestützt, aus langen, etwas auseinander gerückten, aufstrebend abstehenden, von einfachen Bracteen begleiteten, 3-, 2- und endlich 1blüthigen Aestchen zusammengesetzt. — Achse mit zahlreichen, dünnen, nadeligen, schwach rückwärts geneigten, ungleichen, purpurnen Stacheln, gedrängten, gleichfarbigen Stieldrüsen von unterschiedlicher Länge und kurzen, abstehenden Haaren, die sich nach oben in einen tomentartigen Ueberzug verwandeln, besetzt. Aestchen und Stielchen gleichfalls viel- und gerade stachelig, ungleich drüsig und mit einer tomentartigen Bekleidung. — Kelch auf graufilzigem Grunde stieldrüsig und zerstreut stachelborstig, mit flach scheibenförmiger Basis und lang pfriemlich behängselten, nach dem Verblühen sich aufrichtenden und der Frucht angedrückten Abschnitten. — Blumenkrone gross, mit eiförmigen, etwas runzeligen, rosenrothen Blumenblättern, weissen Staubfäden und gelblichen Griffeln.

Fängt gegen den 1. Juli an zu blühen.

Auf Kieselboden. — Wächst hin und wieder in dem Walde von Retz (Aisne) und in den Wäldern von Lévignen (Oise). Ziemlich selten.
NB. — Durch die pfriemspitzigen, etwas gebrechlichen Stacheln, die langen, ziemlich gelichteten Drüsen, die geringe Behaarung des Stengels und Blüthenastes, die hingegen beiderseits, unten dicht sammtig, behaarten Blätter, endlich durch die lockere Rispe und die lang gespitzten, der Frucht angedrückten Kelchabschnitte ausgezeichnet.>>
R. sciophilus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 205] – Müller 1859b : 205.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
143. R. sciophilus, L. V. L. et P. J. M.

Primocanne anguleuse, faiblement recouvert de poils étoilés, à glandes un peu clairsemées, à micro-aiguillons épars, à aiguillons inégaux, nombreux, inclinés-rétrorses, rétrécis au dessus d'une base élargie. — Feuilles 3- et 5-foliolées, avec intermédiaires. Foliole terminale ovale, à apex acuminé nettement distinct, à base entière. — Face supérieure grossièrement poilue ; face inférieure faiblement poilue sur les nervures, verte sur les deux faces. — Dentition fine, faiblement inégalement, à dents émoussées, courtement mucronées. — Pétiole à aiguillons obliquement étalés ou à peine falciformes. — Floricanne à poils étoilés assez clairsemés, à glandes stipitées courtes, à aiguillons nombreux, inclinés-rétrorses falciformes, rétrécis au dessus de la base un peu décurrente vers le bas. — Feuilles 3-foliolées. Foliole terminale ovale, apiculée, rétrécie vers la base. — Face supérieure à poils rudes assez denses ; face inférieure faiblement poilue sur les nervures, verte. — Panicule à rameaux inférieurs (situés à l'aisselle des feuilles supérieures) dressés-étalés et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées 3-partites, généralement encore avec une extrémité foliacée verte) étalés à angle droit, voire un peu réfractés, denses, 3- et 2-flores. — Axe floral courtement poilu-duveteux, à glandes courtes, presque dépourvues de stipe, à aiguillons épars, petits, droits. — Calice finement ponctué de glandes et aciculé sur un fond finement tomenteux, à sépales généralement réfléchis, plus ou moins apiculés. — Corolle de petite taille, à pétales blancs ovales-lancéolés. Filets des étamines blancs et styles à base rougeâtre.

Fleurit début juillet.

Croît çà et là en Forêt de Retz (Aisne), dans le Taillis d'Ivors (Oise). Rare.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 205-206. T.A.P. : 132-133.

<<143. R. sciophilus, L. V. L. et P. J. M.

Stengel kantig, mit zahlreichen, über der verbreiterten Basis beengten, rückwärtsgeneigten, ungleichen Stacheln, zerstreuten Stachelborsten, etwas gelichteten Drüsen und einer geringen Sternbehaarung besetzt. — Blätter 3- und 5zählig, mit Uebergängen. Endblättchen eiförmig, scharf zugespitzt, am Grunde ganz. — Oberseits grobhaarig; unterseits gering auf den Adern behaart, beiderseits grün. — Bezahnung fein, gering ungleich gesägt, mit etwas stumpflichen, kurz mucronulirten Zähnen. — Stacheln des Blattstiels schief abstehend oder kaum sichelig gebogen. — Blüthenast mit zahlreichen, über der hinabziehend verbreiterten Basis verschmälerten, rückwärts geneigt sichelförmigen Stacheln, kurzgestielten Drüsen und ziemlich lichten Sternhaaren besetzt. — Blätter 3zählig. Endblättchen eiförmig, gespitzt, nach dem Grunde zusammengezogen. — Oberseits mit ziemlich dichten, rauhlichen Haaren bedeckt; unterseits gering auf den Adern behaart, grün. — Rispe in den Achseln der obern Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben aus gerade abstehenden oder sogar etwas zurückgeworfenen, gedrängten, von 3theiligen Bracteen, meist noch mit grünem blattartigem Endabschnitte, gestützten, 3- und 2blüthigen Aestchen zusammengesetzt. — Achse kurz flaumfilzig, mit niedrigen, fast ungestielten Drüsen und zerstreuten, kleinen, geraden Stacheln besetzt. — Kelch auf dünnfilzigem Grunde fein punktirt drüsig und stachelborstig, mit mehr oder weniger gespitzten, meist zurückgeschlagenen Abschnitten. — Blumenkrone von geringer Grösse, mit eilanzettlichen, weissen Blumenblättern, weissen Staubfäden und am Grunde gerötheten Griffeln.

Blühet Anfang Juli.
Wächst hin und wieder in dem Walde von Retz (Aisne), im Taillis d'Ivors (Oise). Selten.>>
R. serratifolius P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 237] – Müller 1859b : 237.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
179. R. serratifolius, P. J. M. et L. V. L.

Primocanne anguleuse, à petits poils clairsemés, apprimés, à glandes fines, généralement sessiles, certaines stipitées, à aiguillons égaux, assez nombreux, droits, à peine inclinés-rétrorses, rétrécis en alène immédiatement au dessus de la base. — Feuilles 5-foliolées. Foliole terminale obovale-oblongue, à base rétrécie légèrement échancrée, à extrémité arrondie, brusquement rétrécie en apex nettement distinct. — Face supérieure constellée de poils épars, courts et rudes ; face inférieure à poils clairsemés sur les nervures, vert mat. — Dentition très régulière, petite, à dents à apex fin, brusquement distinct, bien que un peu acuminé-acéré. — Pétiole à aiguillons obliquement inclinés-rétrorses, parfois également plus ou moins courbés. — Floricanne à poils en partie étoilés et enchevêtrés, en partie formant un tomentum ras, à glandes généralement sessiles, plus rarement stipitées, à aiguillons obliquement étalés ou légèrement courbés-rétrorses, rétrécis au dessus d'une base faiblement élargie. — Feuilles 3-foliolées. Foliole terminale ovale-oblongue, apiculée, rétrécie en coin obtus vers la base. — Face supérieure constellée de poils rudes ; face inférieure faiblement poilue sur les nervures, vert mat. — Panicule plus ou moins allongée, à ramifications minces et lâches, à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont la première habituellement 3-foliolée, les 2 ou 3 suivantes cependant simples, ovales-cordées et apiculées) dressés-étalés, racémeux ou cymeux et multiflores, à rameaux supérieurs (situés à l'aisselle de bractées 3-fides et entières) régulièrement alternes, assez désordonnés les uns par rapport aux autres, graduellement décroissants, généralement un peu ascendants, 3- et 2-flores. — Axe floral à poils formant en partie un duvet court, en partie un tomentum ras, à glandes stipitées rares et fines, à aiguillons épars, minces, aléniformes. — Calice gris-blanc tomenteux, faiblement poilu-duveteux, et à glandes sessiles fines ou certaines courtement stipitées, à base discoïde aplatie, à sépales réfléchis, à apex long et filiforme. — Corolle de taille moyenne, à pétales rose pâle, ovales, obtus, à base rétrécie en onglet. Filets des étamines courts, faiblement teintés, dépassés par les styles verdâtres réunis en tête.

Fleurit en juillet.

Sur sol caillouteux, au Buisson de Waligny. Très rare.

NB. — Espèce distincte par la primocanne anguleuse, courtement duveteuse, éparsement et finement glanduleuse, à aiguillons égaux et aléniformes, les feuilles 5-foliolées, à foliole terminale obovale-oblongue, à apex nettement distinct, à base rétrécie légèrement dessinée, régulièrement et finement dentée, parsemée de poils dessus, faiblement poilue dessous, verte sur les deux faces, la floricanne à poils clairsemés, à quelques glandes stipitées, à aiguillons minces, obliquement ou légèrement courbés, terminée par une panicule étroitement oblongue, à rameaux minces et lâches, tomenteux et finement duveteux, faiblement glanduleux, à aiguillons aléniformes épars, le calice blanc tomenteux, faiblement duveteux, ponctué de petites glandes, à sépales réfléchis à apex filiforme fin, la corolle de taille moyenne à pétales rose pâle ovales-émoussés, et à filets des étamines courts, faiblement teintés, dépassés par les styles verdâtres réunis en tête.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 237-238. T.A.P. : 164-165.

<<179. R. serratifolius, P. J. M. et L. V. L.

Stengel kantig, mit ziemlich zahlreichen, gleich über der Basis pfriemlich verengten, geraden, kaum rückwärts geneigten, gleichgrossen Stacheln, äusserst feinen, meist sitzenden, einzeln gestielten Drüsen und spärlichen, niedergedrückten Härchen besetzt. — Blätter 5zählig. Endblättchen ablang verkehrt eiförmig, am beengten Grunde seicht ausgerandet, am Ende zugerundet und plötzlich scharf bespitzt. — Oberseits mit zerstreuten, kurzen, rauhlichen Haaren übersäet; unterseits spärlich auf den Adern behaart, mattgrün. — Bezahnung sehr regelmässig klein gesägt mit feinen, deutlich abstechenden, wiewohl etwas zugeschärften Spitzchen der Zähne. — Stacheln des Blattstiels schief rückwärts geneigt, mitunter auch mehr oder weniger gebogen. — Blüthenast mit über der gering breiten Basis verdünnten, schief abstehenden oder schwach rückwärts gebogenen Stacheln, meist sitzenden, seltner gestielten Drüsen und zum Theil sternartig durchwirrten, zum Theil filzig angeschmiegten Haaren besetzt. — Blätter 3zählig. Endblättchen ablang eiförmig, gespitzt, nach dem Grunde stumpf keilförmig zusammengezogen. — Oberseits mit rauhlichen Haaren übersäet; unterseits gering auf den Adern behaart, mattgrün. — Rispe mehr oder weniger verlängert, von schlankem, lockerm Bau, in den Achseln der obern Blätter, wovon das erste gewöhnlich 3zählig, die 2 oder 3 folgenden aber einfach gespitzt eiherzförmig, mit aufrecht abstehenden, traubig oder trugdoldig mehrblüthigen Aestchen beginnend, über denselben aus regelmässig wechselständigen, ziemlich auseinandergerückten, allmählig abnehmenden, meist etwas aufstrebenden, 3- und 2blüthigen, von 3spaltigen und ganzen Deckblättern gestützten Aestchen zusammengesetzt. — Achse mit zerstreuten, dünnen, pfriemlichen Stacheln, seltnen, feinen Stieldrüsen und kurzen, zum Theil filzig angeschmiegten Flaumhaaren besetzt. — Kelch am Grunde discoidisch abgeplattet, weissgrau filzig, gering flaumhaarig und fein sessil- oder nur einzeln kurz stieldrüsig, mit lang fädlich gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von mässiger Grösse, mit eiförmigen, stumpfen, am Grunde in den Nagel beengten, blass rosenrothen Blumenblättern und kurzen, schwach tingirten, von den grünlichen, kopfförmig gestutzten Griffeln überragten Staubfäden.

Blühet im Juli.

Auf Kieselboden im Buisson de Waligny. Sehr selten.
NB. — Durch den kantigen, gleich-pfriemstacheligen, zerstreut feindrüsigen, kurz flaumigen Stengel, die 5zähligen, ablang verkehrt eiförmigen, scharf bespitzten, am beengten Grunde seicht ausgebildeten, regelmässig kleingezähnten , oben überstreut behaarten, unten gering haarigen, beiderseits grünen Blätter, den schmal schief- oder nur schwach gekrümmt stacheligen, einzeln stieldrüsigen, lichthaarigen Blüthenast, endlich die schmal ablänge, schlanke, lockerästige, zerstreut pfriemstachelige, gering bedrüste, dünn flaumhaarige und tomentige Rispe, den weissfilzigen, schwach flaumigen, klein punktdrüsigen Kelch, mit fein fadenspitzen, zurückgeschlagenen Abschnitten und die mässig grosse Blumenkrone mit eiförmig stumpflichen, blass rosenrothen Blumenblättern und kurzen, schwach tingirten, von den kopfförmig gestutzten, grünlichen Griffeln überragten Staubfäden ausgezeichnete Art.>>
R. setiger Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 222, « setigerus », art. 23.5. ICN 2012] – Müller 1859b : 222.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
158. R. setigerus, L. V. L. et P. J. M.

Primocanne obtusément anguleuse ou arrondie, et pêle-mêle, à poils étoilés clairsemés, glandes de toutes les tailles, micro-aiguillons denses, plus ou moins allongés, minces, généralement glandulifères, à aiguillons inégaux, fréquents, souvent longs, un peu inclinés-rétrorses ou légèrement courbés, à base peu élargie et à apex fin et mou. — Feuilles la plupart 5-foliolées, mais également 3- et 4-foliolées, à consistance de cuir. Foliole terminale ovale-arrondie, apiculée, à base profondément échancrée en coeur. — Face supérieure constellée de poils épars ; face inférieure à poils clairsemés sur les nervures, vert mat. — Dentition un peu sinuée, faiblement inégale et non profonde, à dents souvent courbées-squarreuses, nettement mucronées. — Pétiole à aiguillons obliquement étalés et falciformes. — Floricanne courtement pubescente, à glandes et micro-aiguillons de différentes longueurs mêlées, à aiguillons inégaux, minces, aléniformes, droits, inclinés-rétrorses. — Feuilles 3-foliolées. Foliole terminale ovale, apiculée, à base échancrée. — Face supérieure plus ou moins constellée de poils ; face inférieure faiblement poilue, verte sur les deux faces. — Panicule souvent assez fortement développée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (habituellement situés à l'aisselle d'une ou deux feuilles simples, puis de bractées 3-fides) étalés à angle droit, denses, généralement 3-flores, à ramifications souvent alternes. — Axe floral et rameaux densément recouverts, pêle-mêle, d'une pubescence de poils courts se transformant en un indument tomenteux vers l'apex, de glandes stipitées, de micro-aiguillons fins, en partie glandulifères, et d'aiguillons inégaux, rétrécis en soie. — Calice glanduleux-stipité et un peu aciculé, sur un fond gris tomenteux, à sépales appliqués sur le fruit, finement apiculés. — Corolle de taille moyenne, à pétales blancs étroitement ovales-cunéés. Filets des étamines blancs et styles verdâtres.

Fleurit en juillet.

Sur sol sablonneux en Forêt de Tillet, canton de Crespy-en-Valois (Oise). Très rare.

NB. — Est surtout distinct par la densité de ses glandes, micro-aiguillons et aiguillons, sa faible pubescence, et ses feuilles 5-foliolées, à foliole terminale fortement échancrée en coeur. Chez cette espèce, il n'est pas rare d'observer des pousses florifères directement issues de la souche, formant des panicules considérablement développées, sur lesquelles les axes floraux sont souvent fasciculés.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 92-93. T.A.P. : 19-20.

<<158. R. setigerus, L. V. L. et P. J. M.

Stengel stumpfkantig oder rundlich, mit häufigen, oft langen, am Grunde wenig breiten, fein weichspitzigen, etwas rückwärts geneigten oder schwach gebogenen, ungleichen Stacheln, gedrängten, mehr oder weniger verlängerten, dünnen, meist drüsentragenden Stachelborsten. Drüsen von allen Grössen und spärlichen Sternhaaren im buntesten Gemisch durcheinander besetzt. — Blätter 3-und 4-, doch die meisten 5zählig, von lederartiger Consistenz. Endblättchen eiförmig rundlich, gespitzt, am Grunde tief herzförmig ausgerandet. — Oberseits mit zerstreuten Haaren übersäet; unterseits spärlich auf den Adern behaart, mattgrün. — Bezahnung gering ungleich und nicht tief, etwas geschweift gesägt, mit oft sparrig abgewendeten, deutlich mucronulirten Zähnen. — Stacheln des Blattstiels schief abstehend und sichelförmig gebogen. — Blüthenast mit dünnen, pfriemlichen, rückwärts geneigt geraden, ungleichen Stacheln, einem Gemisch von unterschiedlich langen Stachelborsten und Drüsen, und einer kurzen Behaarung besetzt. — Blätter 3zählig. Endblättchen eiförmig, gespitzt, am Grunde ausgerandet. — Oberseits mehr oder weniger mit Haaren übersäet; unterseits gering behaart, beiderseits grün. — Rispe oft ziemlich stark entwickelt, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben, an der Basis gewöhnlich noch von einem oder zwei einfachen Blättchen gestüzt, aus gerade abstehenden, gedrängten, meist 3blüthigen, oft wechselständig getheilten, von 3spaltigen Deckblättern begleiteten Aestchen zusammengesetzt. — Achse und Aestchen dicht mit gemischten, ungleichen, borstenartig verdünnten Stacheln, feinen, zum Theil drüsentragenden Stachelborsten, gestielten Drüsen und einer kurzen, endlich in Filzbekleidung übergehenden Behaarung besetzt. — Kelch auf graufilzigem Grunde stieldrüsig und etwas stachelborstig, mit fein gespitzten, der Frucht angedrückten Abschnitten. — Blumenkrone von mässiger Grösse, mit schmal eikeilförmigen, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf Sandboden in dem Walde von Tillet, Canton Crespy-en-Valois (Oise). Sehr selten.
NB. — Ist durch seine gedrängte Stachel-, Borsten-und Drüsenbewehrung, seine geringe Behaarung, und seine 5zähligen, stark herzförmig ausgerandeten Blätter besonders ausgezeichnet. Es kommen nicht selten bei dieser Art wurzelständige Blüthentriebe vor, die dann zusammengesetzte, sehr ansehnliche Rispen bilden, an denen die Blüthenästchen oft büschelartig gehäuft entspringen.>>
R. spinulifer P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 213, « spinuliferus », art. 23.5. ICN 2012] – Müller 1859b : 213.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
152. R. spinuliferus, P. J. M. et L. V. L.
Primocanne anguleuse, à poils étoilés épars, glandes stipitées fréquentes, généralement courtes, durcies, à aiguillons inégaux, nombreux, denses, un peu inclinés-rétrorses, droits, à base faiblement élargie et à apex fin. — Feuilles 3- et 5-foliolées, avec intermédiaires. — Foliole terminale ovale-arrondie, apiculée, à base généralement entière ou seulement légèrement échancrée. — Face supérieure complètement glabre ; face inférieure extrêmement finement poilue-duveteuse, vert mat. — Dentition un peu irrégulièrement incisée, à dents émoussées, à apex moyennement développé, brusquement distinct. — Pétiole à aiguillons falciformes ou courbés en crochet. — Floricanne à poils étalés courts, à glandes stipitées fréquentes, généralement courtes, à micro-aiguillons épars, fins, à aiguillons nombreux, droits, inclinés-rétrorses, rarement un peu courbés, rétrécis aussitôt au dessus de leur base. — Feuilles 3-foliolées, à folioles latérales assez pétiolulées. Foliole terminale obovale-rhombique, apiculée, rétrécie en coin vers la base. — Face supérieure constellée de poils épars peu nombreux, presque glabre ; face inférieure finement poilue-duveteuse, vert mat. — Panicule assez développée, lâchement florifère, généralement entièrement feuillée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (le premier habituellement situé à l'aisselle d'une feuilles simple 3-lobée, les autres à l'aisselle de petites feuilles jusqu'en haut, d'abord ovales-lancéolées et à la fin étroitement lancéolées-rubanées) également plus ou moins dressés, la plupart 3-flores, à la fin presque fasciculés et diversement ramifiés. — Axe floral à pubescence duveteuse courte dégénérant en tomentum, à glandes courtes, presque sessiles, à aiguillons petits, nombreux, fins. — Calice gris verdâtre tomenteux, ponctué de petites glandes et un peu aciculé, à sépales réfléchis, à apex souvent assez longuement filiforme. — Corolle de taille moyenne, à pétales rose pâle ovales, à base rétrécie, à extrémité un peu émarginée. Filets des étamines blancs et styles verdâtres.

Fleurit au mois de juillet.

Sur sol sablonneux et caillouteux en Forêt de Retz près de Bourgfontaine. Très rare.

NB. — Espèce distinct par la floricanne anguleuse, à poils étoilés entrecroisés, à glandes courtes rugueuses, à petits aiguillons denses, les feuilles 3- et 5-foliolées, à foliole terminale ovale-arrondie, apiculée, à base entière, à dents émoussées un peu inégales, glabre dessus, finement poilue dessous, verte sur les deux faces, la floricanne courtement poilue, à glandes nombreuses, à aiguillons fins obliques, terminée par une panicule plus ou moins allongée, entièrement feuillée, faiblement poilue-duveteuse, à glandes presque sessiles, à petits aiguillons, le calice gris verdâtre tomenteux, glanduleux, un peu aciculé, à sépales réfléchis à apex filiforme, la corolle assez grande, à pétales rose pâle ovales, émarginés à l'apex, les filets des étamines blancs et les styles verdâtres.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 213-215. T.A.P. : 140-142.

<<152. R. spinuliferus, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, gedrängten, an der Basis gering verbreiterten, feinspitzigen, geraden, etwas rückwärts geneigten, ungleichen Stacheln, häufigen, meist kurzen, härtlichen Stieldrüsen und zerstreuten Sternhaaren besetzt. — Blätter 3- und 5zählig, mit Uebergängen. — Endblättchen eiförmig rundlich, gespitzt, am Grunde meist ganz oder nur sehr seicht eingezogen. — Oberseits vollkommen kahl; unterseits äusserst dünn flaumhaarig, mattgrün. — Bezahnung etwas ungleich eingeschnitten stumpflich gesägt, mit deutlich abstechenden, mässigen Spitzchen der Zähne. — Stacheln des Blattstiels sichelförmig oder hakig gebogen. — Blüthenast mit zahlreichen, gleich über der Basis verdünnten, geraden, rückwärts geneigten, selten etwas gebogenen Stacheln, zerstreuten, feinen Stachelborsten, häufigen, meist niedrigen Stieldrüsen und kurzen, abstehenden Haaren besetzt. — Blätter 3zählig, mit ziemlich gestielten Seitenblättchen. Endblättchen verkehrt eirautenförmig, gespitzt, nach dem Grunde keilig beengt. — Oberseits mit wenigen, zerstreuten Haaren übersäet, beinahe kahl; unterseits dünn flaumhaarig, mattgrün. — Rispe ziemlich entwickelt, lockerblüthig, meist durch und durch beblättert, in den Achseln der obern 3zähligen Blätter mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, dann aus gleichfalls mehr oder weniger aufgerichteten, meistentheils 3blüthigen, das unterste gewöhnlich von einem einfachen 3lappigen, die andern von eilanzettförmigen und endlich von schmal lanzettlichen, riemenförmigen Blättchen bis obenaus begleiteten, am Ende büschelig genäherten, unterschiedlich getheilten Aestchen zusammengesetzt. — Achse mit zahlreichen, feinen Stachelchen, niedrigen, beinahe stiellosen Drüsen und kurzen, in Filz ausartenden Flaumhaaren besetzt. — Kelch grünlich graufilzig, klein punktdrüsig und etwas stachelborstig, mit oft ziemlich lang fädlich gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von mittlerer Grösse, mit eiförmigen, am Grunde verschmälerten, etwas ausgezwickten, bleich rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Monat Juli.

Auf Sand- und Kieselboden im Walde von Retz nahe bei Bourgfontaine. Sehr selten.
NB. — Durch den kantigen, gedrängt gering gross stacheligen, kurz scharfdrüsigen, durchkreuzt sternhaarigen Stengel, die 3- und 5zähligen, rundlich eiförmigen, gespitzten, am Grunde ganzen, etwas ungleich stumpfgezähnten, oben kahlen, unten dünnhaarigen, beiderseits grünen Blätter, den fein schiefstacheligen, viel drüsigen, kurzbehaarten Blüthenast, endlich die mehr oder weniger verlängerte, durchgehends blattwinkelständige, kleinstachelige, beinahe sitzdrüsige, gering flaumfilzige Rispe, den grünlich graufilzigen, bedrüsten, etwas stachelborstigen, fädlich gespitzten, zurückgeschlagenen Kelch und die mässig grosse Blumenkrone mit eiförmigen, ausgezwickten, bleich rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln ausgezeichnete Art.>>
R. splendidus P.J. Müll. et Lefèvre in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 130] – Müller 1859b : 130.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Spectabiles P.J. Müll.
66. R. splendidus, P. J. M. et L. V. L.

Primocanne anguleuse, à poils extrêmement clairsemés ou presque absents, à glandes espacées, courtes, à base souvent durcie et râpeuse, à micro-aiguillons tuberculiformes épars, à aiguillons nombreux, robustes, droits, inclinés-rétrorses ou parfois également légèrement courbés, à base fortement élargie. — Feuilles 5-foliolées. Foliole terminale ovale-orbiculaire, à base entière ou faiblement échancrée en coeur, à extrémité assez longuement rétrécie-apiculée. — Face supérieure glabre ou constellée de poils épars peu nombreux ; face inférieure mollement poilue-veloutée, vert mat ou vert grisâtre, parfois avec un tomentum blanchâtre. — Dentition grossière et inégale, mais non profonde, presque sinuée, à dents à apex fin et net. — Pétiole à aiguillons falciformes. — Floricanne faiblement et courtement poilue, à glandes stipitées courtes, à micro-aiguillons épars et saillants, à aiguillons nombreux, robustes, falciformes ou courbés en crochet. — Feuilles 3-foliolées, les inférieures parfois 4- ou 5-foliolées. Foliole terminale ovale-rhombique, apiculée, à base rétrécie en coin émoussé. — Face supérieure modérément poilue ; face inférieure densément poilue-veloutée, vert mat ou vert grisâtre, parfois grise tomenteuse chez les feuilles supérieures. — Panicule modérément développée, de largeur assez homogène, tronquée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés-étalés et multiflores, à rameaux supérieurs (celui de la base habituellement situé à l'aisselle d'une feuille 2-foliolée ou simple et 3-lobée, les autres à l'aisselle de bractées 3-fides et entières) assez rapprochés, presque de même longueur, étalés à angle droit, généralement 3-flores. — Axe floral à pubescence étalée, décroissante, à glandes fines, courtes, à aiguillons aléniformes, d'abord inclinés-rétrorses ou courbés, puis presque droits et divergents. — Calice gris tomenteux, faiblement poilu, finement ponctué de glandes et souvent un peu aciculé, à sépales réfléchis, courtement apiculés. — Corolle assez grande, à pétales ovales, souvent échancrés, froissés, et rose vif comme les filets des étamines.

Fleurit en juillet.

Sur sol caillouteux et argileux. Assez commun dans la partie sud de la Forêt de Retz (Aisne), notamment sur la Laie d'Arganson.

NB. — Espèce distincte par la primocanne anguleuse presque glabre, à glandes courtes saillantes, à aiguillons robustes, les feuilles 5-foliolées, à foliole terminale ovale-orbiculaire, à base faiblement dessinée, assez longuement rétrécie-apiculée, à dents larges inégales, glabre ou avec quelques poils dessus, mollement poilue-veloutée et vert mat ou grisâtre dessous, la floricanne courtement poilue, courtement glanduleuse, micro-aiguillonnée, à aiguillons falciformes ou courbés en crochet, terminée par une panicule de taille moyenne, de largeur homogène, tronquée, poilue, finement glanduleuse, à aiguillons falciformes ou droits, le calice faiblement poilu, ponctué de glandes, généralement un peu aciculé, à sépales réfléchis et finement apiculés, la corolle assez grande, à pétales ovales, froissés, souvent émarginés à l'apex, et rose vif comme les filets des étamines.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 130-131. T.A.P. : 57-58.

<<66. R. splendidus, P. J. M. et L. V. L.

Stengel kantig, mit zahlreichen, robusten, an der Basis stark verbreiterten, geraden, rückwärts geneigten oder mitunter auch schwach gebogenen Stacheln, zerstreuten Dornhöckerchen, dünngesäeten, kurzen, am Grunde oft raspelartig verhärteten Drüsen und einer äusserst spärlichen Behaarung besetzt oder beinahe kahl. — Blätter 5zählig. Endblättchen eikreisrundlich, am Grunde ganz oder gering herzförmig ausgerandet und ziemlich lang zusammengezogen gespitzt. — Oberseits kahl oder nur mit wenigen, vereinzelten Haaren übersäet; unterseits weich sammthaarig, matt- oder graulich grün, bisweilen weisslich unterfilzt. — Bezahnung grob ungleich, doch nicht tief, beinahe wellig gesägt, mit deutlichen, feinen Spitzchen der Zähne. — Stacheln des Blattstiels sichelig gekrümmt. — Blüthenast mit zahlreichen, starken, sichelförmigen oder hakig gebogenen Stacheln, zerstreuten, schärflichen Dörnchen, niedrigen Stieldrüsen und einer geringen, kurzen Behaarung besetzt. — Blätter 3-, die untersten bisweilen 4- oder 5zählig. Endblättchen eirautenförmig, gespitzt, am Grunde stumpf keilförmig zusammengezogen. — Oberseits mässig behaart; unterseits dicht sammthaarig, matt- oder graulich grün, die obersten bisweilen graufilzig. — Rispe ziemlich gleichbreit, gestutzt, von mässiger Entwickelung, in den Achseln der obern 3zähligen Blätter, mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben, an der Basis noch gewöhnlich von einem 2zähligen oder einfachen, 3lappigen Blättchen gestützt, aus ziemlich genäherten, beinahe gleichlangen, gerade abstehenden, meist 3blüthigen, von 3spaltigen und ganzen Deckblättern begleiteten Aestchen zusammengesetzt. — Achse mit abstehender, abnehmender Behaarung, feinen, kurzen Drüsen und pfriemlichen, zuerst rückwärts geneigten oder gebogenen, dann beinahe gerade divergirenden Stacheln besetzt. — Kelch aschgrau filzig, gering behaart, fein punktirt drüsig und oft etwas stachelborstig, mit kurzgespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone ziemlich gross, mit eiförmigen, oft ausgerandeten, runzeligen und wie die Staubfäden lebhaft rosenrothen Blumenblättern.

Blühet im Juli.

Auf Kiesel- und Lettenboden. Ziemlich gemein in dem südwesilichen Theile des Waldes von Retz (Aisne), besonders im Schlage von Arganson.

NB. — Durch den kantigen, robust stacheligen, kurz scharfdrüsigen, fast unbehaarten Stengel, die 5zähligen, eikreisrundlichen, am Gründe gering ausgebildeten, ziemlich lang zusammengezogen gespitzten, breit ungleich gezähnten, oben kahlen oder nur einzeln behaarten, unten weich sammthaarigen, matt- oder graulich grünen Blätter, den sichel- oder hakenstacheligen, dörnligen, niedrig bedrüsten, kurzhaarigen Blüthenast, endlich die mässig grosse, fleichbreite, gestutzte, sichel - oder richtstachelige, feindrüsige, behaarte Rispe, den gering haarigen, punktdrüsigen, meist etwas stachelborstigen, feingespitzten, zurückgeschlagenen Kelch und die ziemlich grosse Blumenkrone, mit eiförmigen, runzeligen, oft ausgezwickten und wie die Staubfäden lebhaft rosenrothen Blumenblättern ausgezeichnete Art.>>
R. stenoacanthus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 110] – Müller 1859b : 110.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Sylvatici P.J. Müll.
44. R. stenoacanthus, L. V. L. et P. J. M.

Primocanne anguleuse, à faces planes ou concaves, glabre, à aiguillons égaux, nombreux, longs, droits ou inclinés-rétrorses, robustes, rétrécis en alène au dessus d'une base faiblement élargie. — Feuilles 5-foliolées. Foliole terminale obovale-elliptique, un peu rétrécie vers la base, à base superficiellement mais nettement échancrée, à extrémité assez rapidement rétrécie en apex brusquement distinct. — Face supérieure presque glabre ou parsemé de seulement quelques petits poils peu nombreux ; face inférieure à poils extrêmement clairsemés sur les nervures, vert mat. — Dents assez irrégulièrement incisées, acérées, parfois courbées vers le bas, à mucron long et fin. — Pétiole à aiguillons obliquement étalés ou légèrement courbés en faux. — Floricanne à poils duveteux assez denses, enchevêtrés, à aiguillons épars, inclinés-rétrorses ou un peu falciformes. — Feuilles 3-foliolées, parfois également certaines 4- ou 5-foliolées. Foliole terminale ovale-allongée, apiculée, rétrécie en coin obtus vers la base. — Face supérieure couverte de poils rudes ; faces inférieures à poils clairsemés sur les nervures, verte sur les deux face. — Panicule de longueur moyenne, largement pyramidale, à rameaux inférieurs (situés à l'aisselle des feuilles supérieures, dont la dernière habituellement grande et ovale-apiculée) dressés-étalés et multiflores, à rameaux supérieurs (situés à l'aisselle de grandes bractées 3-fides et entières) étalés à l'horizontal (eux-même à ramifications étalées), longs, rapidement décroissants, généralement 2- et 1-flores. — Axe floral courtement poilu-duveteux, à aiguillons épars, faibles et inclinés-rétrorses, fréquents et droits sur les rameaux. — Calice blanc tomenteux, un peu duveteux, à sépales apiculés, réfléchis. — Corolle grande, à pétales blancs ovales-oblongs, rétrécis en onglet. Filets des étamines blancs et styles verdâtres.

Commence à fleurir fin juin.

Sur sols sablonneux en lieux assez ombragées, en Forêt de Retz et en Forêt de Craisne près du village de Troësne (Aisne). Rare.

NB. — Espèce distincte par la primocanne à faces planes ou concaves, glabre, à aiguillons longs et en alène, les feuilles 5-foliolées, à foliole terminale obovale-elliptique, à apex nettement distinct, à base nettement quoique faiblement échancrée, à dents acérées un peu inégales, presque complètement glabre dessus, à poils extrêmement clairsemés dessous, verte sur les deux faces, la floricanne à pubescence duveteuse enchevêtrée, à aiguillons obliques ou légèrement falciformes, terminée par une panicule courtement pyramidale, duveteuse-tomenteuse, faiblement aiguillonnée, le calice blanc tomenteux, duveteux, à sépales apiculés et réfléchis, la corolle grande, à pétales blancs ovales, rétrécis en onglet, filets des étamines blancs et styles verdâtres.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 110-111. T.A.P. : 37-38.

<<44. R. stenoacanthus, L. V. L. et P. J. M.

Stengel kantig, flachseitig oder gefurcht, mit zahlreichen, robusten, über der gering verbreiterten Basis pfriemförmig beengten, langen, geraden oder rückwärts geneigten, gleichgrossen Stacheln besetzt, unbehaart. — Blätter 5zählig. Endblättchen verkehrteiförmig elliptisch, am etwas zusammengezogenen Grunde seicht aber deutlich ausgerandet, am Ende ziemlich rasch abgesetzt scharf gespitzt. — Oberseits beinahe kahl oder nur mit wenigen, vereinzelten Härchen überstreut; unterseits äusserst spärlich auf den Adern behaart, mattgrün. — Bezahnung mässig ungleich eingeschnitten gesägt, mit geschärften, bisweilen rückseits wendigen, lang fein mucronulirten Zähnen. — Stacheln des Blattstiels schief abstehend oder schwach sichelig gebogen. — Blüthenast mit zerstreuten, rückwärts geneigten oder etwas sichelförmig gekrümmten Stacheln und mässig dichten, durchwirrten Flaumhaaren besetzt. — Blätter 3-, bisweilen auch einige 4- oder 5zählig. Endblättchen gestreckt eiförmig, gespitzt, nach dem Grunde stumpf keilförmig zusammengezogen. — Oberseits mit rauhlichen Haaren bedeckt; unterseits spärlich auf den Adern behaart, beiderseits grün. — Rispe von mässiger Länge, breit pyramidenförmig, in den Achseln der obern Blätter, wovon das letzte gewöhnlich gross, gespitzt eiförmig, mit aufrecht abstehenden, mehrblüthigen Aestchen beginnend, über denselben aus wagerecht ausgesperrten, langen, rasch abnehmenden, meist 2- und 1blüthigen, von grossen 3spaltigen und ganzen Deckblättern gestützten Aestchen zusammengesetzt. — Achse kurz flaumhaarig, mit zerstreuten, geringen, rückwärts geneigten, auf den Aestchen häufigem, geraden Stacheln besetzt. — Kelch weissfilzig, etwas flaumig, mit gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit ablang eiförmigen, in den Nagel verschmälerten, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Fängt Ende Juni an zu blühen.

Auf Sandboden an ziemlich schattigen Stellen in dem Walde von Retz und im Walde von Craisne bei dem Dorfe Troësne (Aisne). Selten.

NB. — Durch den flachseitigen oder gefurchten, lang pfriemstacheligen, kahlen Stengel, die 5zähligen, elliptisch verkehrteiförmigen, scharf bespitzten, am Grunde deutlich wiewohl gering ausgerandeten, etwas ungleich scharf gezähnten, oben beinahe vollkommen kahlen, unten äusserst spärlich behaarten, beiderseits grünen Blätter, den schief oder schwach sichelstacheligen, verwirrt flaumhaarigen Blüthenast, endlich die verkürzt pyramidliche, flaumfilzige, gering stachelige Rispe, den weisstomentigen, flaumigen, gespitzten, zurückgeschlagenen Kelch und die grosse Blumenkrone mit eiförmigen, in den Nagel verschmälerten, weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln ausgezeichnete Art.>>
R. stenopetalus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 94], nom. illeg., non R. stenopetalus Cham. (1822) – Müller 1859b : 94.
N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Discolores P.J. Müll.
27. R. stenopetalus, L. V. L. et P. J. M.

Primocanne anguleuse, sillonnée, glabre, à aiguillons robustes, plus ou moins inclinés-courbés-rétrorses, à base fortement élargie. — Feuilles 5-foliolées. Foliole terminale obovale à orbiculaire, à base arrondie, entière, à extrémité brusquement rétrécie en apex nettement distinct. — Face supérieure complètement glabre ; face inférieure finement gris blanchâtre ou gris verdâtre duveteuse-tomenteuse. — Dentition un peu sinuée-squarreuse, à dents assez fines, faiblement inégales, à apex saillant. — Pétiole à aiguillons courbés en crochet. — Floricanne à poils assez denses, étalés et enchevêtrés, à aiguillons robustes, nettement courbés en crochet. — Feuilles 3-foliolées, souvent certaines 4- ou 5-foliolées parmi les inférieures. Foliole terminale obovale-oblongue, rétrécie vers la base, finement apiculée. — Face supérieure glabre ou, surtout chez les feuilles inférieures, éparsement poilue ; face inférieure finement gris blanchâtre ou gris verdâtre tomenteuse, un peu duveteuse chez les feuilles inférieures. — Panicule assez étroite, allongée, à rameaux inférieurs (situés à l'aisselle des feuilles 3-foliolées supérieures) dressés et multiflores, à rameaux supérieurs (généralement encore situés à l'aisselle d'une petite feuille simple 3-lobée, puis de bractées 3-fides ou généralement simples) assez courts, étalés, 3- et 2-flores. — Axe floral à poils étalés duveteux, à aiguillons inclinés-rétrorses ou falciformes. — Calice tomenteux, poilu-duveteux, à sépales courtement apiculés, réfléchis. — Corolle de petite taille, à pétales blancs ou très légèrement rosés, ovales-spatulés, rétrécis en onglet, généralement un peu émarginés à l'apex. Filets des étamines blancs et styles verdâtres.

Fleurit en juillet.

Sur sols sablonneux en Forêt de Tillet près Crespy-en-Valois (Oise). Rare.

NB. — Espèce distincte par la primocanne anguleuse sillonnée, glabre, à aiguillons larges courbés-rétrorses, les feuilles 5-foliolées, à foliole terminale orbiculaire, également obovale, à base entière, rapidement rétrécie en apex nettement distinct, à dents fines un peu squarreuses, glabre dessus, gris-blanchâtre ou -verdâtre et finement tomenteuse dessous, la floricanne à poils duveteux enchevêtrés, à aiguillons courbés en crochet, terminée par une panicule assez étroite, oblongue, à rameaux homogènes, duveteux, à aiguillons falciformes, le calice duveteux-tomenteux, à sépales courtement apiculés, réfléchis, et la corolle de petite taille, à pétales blanc rosé étroitement ovales-spatulés, finement onguiculés, généralement un peu émarginés à l'apex, les filets des étamines blancs et les styles verdâtres.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 94-95. T.A.P. : 21-22.

<<27. R. stenopetalus, L. V. L. et P. J. M.

Stengel kantig, gefurcht, mit robusten, an der Basis stark verbreiterten, mehr oder weniger rückwärts geneigt gebogenen Stacheln besetzt, unbehaart. — Blätter 5zählig. Endblättchen kreisrundlich ins Verkehrteiförmige, am Grunde zugerundet, ganz, am Ende plötzlich abgesetzt bespitzt. — Oberseits vollkommen kahl; unterseits dünn weiss- oder etwas grünlich-grau flaumfilzig. — Bezähnung ziemlich fein, gering ungleich, etwas sparrig geschweift, mit schärflichen Spitzchen der Zähne. — Stacheln des Blattstiels hakig gebogen. — Blüthenast mit soliden, entschieden hakenförmig gekrümmten Stacheln und ziemlich dichten, verwirrt abstehenden Haaren besetzt. — Blätter 3-, einige der untern oft 4- oder 5zählig. Endblättchen ablang verkehrt eiförmig, nach dem Grunde zusammengezogen und fein gespitzt. — Oberseits kahl oder besonders die untern zerstreut behaart; unterseits dünn weiss- oder grünlich-grau filzig, die untern etwas flaumig. — Rispe ziemlich schmal, verlängert, in den Achseln der obern 3zähligen Blätter mit aufgerichteten, mehrblüthigen Aestchen beginnend, über denselben, meist noch an der Basis von einem einfachen, 3lappigen Blättchen gestützt, aus ziemlich kurzen, abstehenden, 3- und 2blüthigen, von 3theiligen oder meist einfachen Deckblättern begleiteten Aestchen zusammengesetzt. — Achse mit rückwärts geneigten oder sichelig gebogenen Stacheln besetzt und abstehend flaumig behaart. — Kelch flaumhaarig filzig, mit kurz gespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone von geringer Grösse, mit eispatelförmigen, in den Nagel verschmälerten, meist etwas ausgezwickten. weissen oder sehr schwach gerötheten Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.

Auf Sandboden im Walde von Tillet bei Crespy-en-Valois (Oise). Selten.

NB. — Durch den gefurcht kantigen, rückwärts gebogen breitstacheligen, unbehaarten Stengel, die 5zähligen, kreisrundlichen, auch verkehrteiförmigen, am Grunde ganzen, rasch abgesetzt bespitzten, fein etwas sparrig gezähnten, oben kahlen, unten weiss- oder grünlich-grau dünnfilzigen Blätter, den krumm hakenstacheligen, verwirrt flaumhaarigen Blüthenast, endlich die ziemlich schmale, ablange, gleichästige, flaumige, sichelstachelige Rispe, den flaumfilzigen, kurz gespitzten, zurückgeschlagenen Kelch und die gering grosse Blumenkrone, mit schmal eispatelförmigen, fein nageligen, meist etwas ausgezwickten, röthlich-weissen Blumenblättern, weissen Staubfäden und grünlichen Griffeln ausgezeichnete Art.>>
R. sylvicola Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 113, « sylvicolus », art. 23.5. ICN 2012] – Müller 1859b : 113.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Sylvatici P.J. Müll.
48. R. sylvicolus, L. V. L. et P. J. M.

Primocanne à poils très denses et enchevêtrés, au sein desquels je n'ai pu remarquer aucune glande, à aiguillons un peu inégaux, nombreux, inclinés-rétrorses, à base plus ou moins élargie et à apex fin. — Feuilles 5-foliolées. Foliole terminale obovale-arrondie, tronquée, puis un peu rétrécie-acuminée, à base échancrée. — Face supérieure constellée de poils très épars ou presque glabre ; face inférieure faiblement poilue-chatoyante sur les nervures, verte. — Dentition grossière, inégalement incisée, à dents modérément apiculées. — Pétiole à aiguillons inclinés-rétrorses ou falciformes. — Floricanne à poils denses enchevêtrés, au sein desquels se remarquent avec peine quelques glandes, à aiguillons épars, inclinés-rétrorses ou falciformes, à base large, à pointe fine. — Feuilles 3-foliolées. Foliole terminale ovale-arrondie, apiculée, souvent rétrécie en coin obtus vers la base. — Face supérieure très éparsement poilue, presque glabre ; face inférieure finement poilue, verte. — Panicule pyramidale-aigüe, entièrement feuillée. Rameaux inférieurs dressés-étalés, allongés, racémeux, à bractées foliacées lancéolées, situés à l'aisselle des feuilles 3-foliolées supérieures ; rameaux supérieurs plus cymeux, presque étalés à l'horizontal (eux-même à ramifications étalées), à l'aisselle de petites feuilles simples ovales-lancéolées jusqu'en haut, où elles se raccourcissent souvent rapidement. — Axe floral assez densément poilu, à glandes stipitées éparses, et à aiguillons peu nombreux, inclinés-rétrorses. — Calice tomenteux, poilu, finement glanduleux et un peu aciculé, à sépales apiculés, ou généralement appendiculés chez les fleurs moyennes. — Corolle grande, à pétales rose pâle ovales. Filets des étamines blancs et styles verdâtres.

Fleurit en juillet.

Sur sol sablonneux, en Forêt de Lévignen (Oise). Très rare.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 113-114. T.A.P. : 40-41.

<<48. R. sylvicolus, L. V. L. et P. J. M.

Stengel mit zahlreichen, an der Basis mehr oder weniger verbreiterten, feinspitzigen, rückwärts geneigten, etwas ungleichen Stacheln und einer sehr dichten, durchwirrten Behaarung, worunter ich keine Drüsen bemerken konnte. — Blätter 5zählig. Endblättchen verkehrt eiförmig rundlich, giebelig, dann etwas verengt zugespitzt, am Grunde ausgerandet. — Oberseits mit sehr zerstreuten Haaren übersäet oder fast kahl; unterseits auf den Adern schillernd gering behaart, grün. — Bezahnung grob ungleich zackig gesägt, mit mässigen Spitzchen der Zähne. — Stacheln des Blattstiels rückwärts geneigt oder sichelig. — Blüthenast mit zerstreuten, an der Basis breiten, feingespitzten, rückwärts geneigten oder sichelförmigen Stacheln und dicht durchwirrten Haaren besetzt, worunter mit Mühe einige Stieldrüsen zu bemerken. — Blätter 3zählig. Endblättchen eiförmig rundlich, gespitzt, oft stumpf keilförmig nach dem Grunde beengt. — Oberseits sehr zerstreut behaart, fast kahl; unterseits dünn haarig, grün. — Rispe pyramidenförmig gespitzt, durch und durch beblättert. Untere Aestchen aufrecht abstehend, verlängert traubenblüthig, mit lanzettlich blattartigen Deckblättchen, in den Achseln der obern 3zähligen Blätter; obere Aestchen mehr doldenblüthig, fast wagerecht ausgesperrt und von einfachen eilanzettförmigen Blättchen bis obenaus, wo sie sich oft rasch verkürzen, gestützt. — Achse mässig dicht abstehend behaart, mit zerstreuten Stieldrüsen und wenig zahlreichen, rückwärts geneigten Stacheln. — Kelch filzig behaart, feindrüsig und etwas stachelborstig, mit gespitzten oder bei den Mittelblumen meist anhängseligen Abschnitten. — Blumenkrone gross, mit eiförmigen, blass rosenrothen Blumenblättern, weissen Staubfäden und grünlichen Griffeln.

Blühet im Juli.
Auf Sandboden in dem Walde von Lévignen (Oise). Sehr selten.>>
R. tenellus Lefèvre et P.J. Müll. in P.J. Müll. [1859, Jahresber. Pollichia, 16/17 : 248] – Müller 1859b : 248.

N.D.T. : systématique selon Müller 1859b :
Rubus 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll.
190. R. tenellus, L. V. L. et P. J. M.

Primocanne habituellement rampante, mince, obtusément anguleuse, assez densément poilue-duveteuse, à glandes stipitées fines et courtes, à aiguillons épars, faibles, sétiformes, un peu courbés-rétrorses. — Feuilles 3-, 4- et 5-foliolées, la plupart 5-foliolées. Foliole terminale ovale, acuminée, un peu rétrécie vers la base, celle-ci nettement quoique non profondément échancrée. — Face supérieure constellée de poils épars, presque glabre ; face inférieure faiblement poilue sur les nervures, verte sur les deux faces. — Dentition courtement et assez superficiellement incisée, à apex court. — Pétiole à aiguillons herbacés, droits ou souvent légèrement courbés. — Floricanne à poils denses, étalés-hérissés, au sein desquels sont cachées des glandes stipitées inégales fréquentes, à petits aiguillons espacés, fins, généralement falciformes. — Feuilles 3-foliolées. Foliole terminale ovale-rhombique, apiculée, à base rétrécie entière. — Face supérieure éparsement poilue ; face inférieure finement poilue, verte sur les deux faces. — Panicule des pousses issues de la souche souvent assez allongée, pyramidale, à rameaux espacés, étalés et droits, multi-, 3-, 2- et à la fin 1-flores ; dans les cas habituels, plus souvent appauvrie et située au dessus des feuilles, où elle est constituée de quelques rameaux inférieurs réduits, puis de rameaux supérieurs (situés à l'aisselle de bractées 3-fides ou simples) peu nombreux, courts, étalés ou dressés, généralement 1-flores par dépérissement. — Axe floral à poils denses étalés-hérissés, au sein desquels sont mêlés de fines glandes stipitées, à quelques aiguillons minuscules et herbacés. — Calice finement gris verdâtre tomenteux ou très légèrement duveteux, ponctué de petites glandes, à sépales apiculés, réfléchis ou étalés. — Corolle de petite taille, à pétales rose pâle ovales, rétrécis en onglet.

Commence à fleurir fin juin.

Sur sol caillouteux en Forêt de Retz près du Rond Capitaine. Très rare.

NB. — Espèce distincte par la primocanne bassement couchée, mince, obtusément anguleuse, densément poilue, glanduleuse-stipitée, à aiguillons sétiformes épars, les feuilles 3- et 5-foliolées, à foliole terminale ovale, apiculée, à base un peu échancrée, courtement dentée, presque glabre dessus, faiblement poilue dessous, verte sur les deux faces, la floricanne poilue-hérissée, glanduleuse, à petits aiguillons espacés, terminée par une panicule développée pyramidale sur les rejets, appauvrie et racémeuse sur les pousses habituelles, hirsute, glanduleuse, presque inerme, le calice gris verdâtre tomenteux, imperceptiblement glanduleux, à sépales apiculés, réfléchis, et la corolle de petite taille, à pétales rose pâle ovales.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 248-249. T.A.P. : 175-176.

<<190. R. tenellus, L. V. L. et P. J. M.

Stengel gewöhnlich niederliegend, dünn, stumpfkantig, mit zerstreuten, schwachen, borstlichen, etwas rückwärts gebogenen Stacheln, feinen, kurzen Stieldrüsen und ziemlich dichten Flaumhaaren besetzt. — Blätter 3-, 4-, die Mehrzahl aber 5zählig. Endblättchen eiförmig, zugespitzt, am etwas beengten Grunde deutlich, wiewohl nicht tief ausgerandet. — Oberseits mit zerstreuten Haaren übersäet, beinahe kahl; unterseits gering auf den Adern behaart, beiderseits grün. — Bezahnung etwas oberflächlich niedrig gesägt, mit kurzen Spitzchen der Zähne. — Stacheln des Blattstiels krautartig, gerade oder oft schwach gekrümmt. — Blüthenast mit entfernten, feinen, meist sichelig gebogenen Stachelchen und dichten, abstehenden Zottenhaaren, worunter häufige, ungleich gestielte Drüsen versteckt, besetzt. — Blätter 3zählig. Endblättchen eirautenformig, gespitzt, am zusammengezogenen Grunde ganz. — Oberseits zerstreut behaart; unterseits dünnhaarig, beiderseits grün. — Rispe bei Wurzeltrieben oft ziemlich verlängert, pyramidenförmig, mit lockerständigen, gerade ausgebreiteten, mehr-, 3-, 2- und endlich 1blüthigen Aestchen, in gewöhnlichen Fällen aber mehrentheils verarmt und über den Achseln, wo sie mit einigen verringerten Aestchen beginnt, aus wenigen, kurzen, abstehenden oder aufgerichteten, meist durch Verkümmerung 1blüthigen, von 3spaltigen oder vereinfachten Deckblättern gestützten Aestchen zusammengesetzt. — Achse mit vereinzelten, winzigen, krautartigen Stachelchen und dichten, abstehenden Zottenhaaren, worunter feine Stieldrüsen gemischt, besetzt. — Kelch dünn grünlich graufilzig oder sehr schwach flaumig, klein punktirt drüsig, mit feingespitzten, zurückgeschlagenen oder abstehenden Abschnitten. — Blumenkrone von geringer Grösse, mit eiförmigen, in den Nagel verschmälerten, bleich rosenrothen Blumenblättern.

Fängt Ende Juni an zu blühen.

Auf Kieselboden im Walde von Retz bei dem Rond Capitaine. Sehr selten.
NB. — Durch den niedergestreckten, schlanken, stumpfkantigen, zerstreut borstenstacheligen, stieldrüsigen, dicht haarigen Stengel, die 3- und 5zähligen, gespitzt eiförmigen, am Grunde etwas ausgerandeten, niedrig gezähnten, oben beinahe kahlen, unten gering behaarten, beiderseits grünen Blätter, den entfernt kleinstacheligen, drüsigen, zottenhaarigen Blüthenast, endlich die bei Wurzeltrieben pyramidenförmig entwickelte, bei gewöhnlichen Aesten traubig verarmte, zottige, drüsige, fast unbewehrte Rispe, den grünlich graufilzigen, unmerklich bedrüsten, feingespitzten, zurückgeschlagenen Kelch und die gering grosse Blumenkrone mit eiförmigen, bleich rosenrothen Blumenblättern, ausgezeichnete Art.>>
Annexe.

Traductions des descriptions des taxons supra-spécifiques, suivies des textes originaux.
R. 'Abtheilung' Discolores P.J. Müll. [1858, Flora, 41 : 133] – Müller 1859b : 78.
N.D.T. : il ne s'agit pas du protologue de ce taxon. - Concerne les espèces numérotées de 9 à 39 dans Müller 1859b.

II. Discolores.

Primocanne robuste, arquée, anguleuse, souvent sillonnée, généralement avec une pubescence faible et appliquée, à aiguillons égaux, robustes. Glandes stipitées manquant entièrement ou apparaissant seulement exceptionnellement chez quelques espèces. — Feuilles 5-foliolées, habituellement complètement glabres dessus, blanches tomenteuses dessous. — Panicule parfois considérablement allongées et s'élevant généralement librement au dessus des feuilles, à rameaux étalés à angle droit, 3- et 2-flores, graduellement décroissants. — Axe floral poilu-duveteux, à tomentum sous-jacent blanc. — Calice tomenteux, à sépales réfléchis, courtement apiculés. — Corolle grande, à pétales ovales, blancs ou roses. — Fruit composé de drupéoles régulières et bien développées.

Fleurissent la plupart fin juin et début juillet, et se rencontrent principalement en situation ouverte, sèche, en lisières forestière, sur des nouveaux layons forestiers, sur les versants ensoleillés des collines et des montagnes, dans les haies et le longs des clôtures, près des chemins.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 78. T.A.P. : 5.

<<II. Discolores.

Stengel robust, bogenförmig, kantig, oft gefurcht, mit gleichgrossen, starken Stacheln und einer meist nur geringen, angedrückten Pubescenz. Stieldrüsen fehlen durchgängig oder kommen nur ausnahmsweise bei wenigen Arten vor. — Blätter 5zählig, oben gewöhnlich vollkommen kahl, unten weissfilzig. — Rispe bisweilen von beträchtlicher Länge und meist frei über die Achseln erhoben, mit gerade abstehenden, 3- und 2blüthigen, allmählig abnehmenden Aestchen. — Achse flaumhaarig, weiss unterfilzt.— Kelch filzig, mit kurzgespitzten, zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit eiförmigen, weissen oder rosenrothen Blumenblättern. — Früchte aus gleich entwickelten Theilfrüchtchen regelmässig zusammengesetzt.

Blühen mehrentheils Ende Juni und Anfang Juli und finden sich hauptsächlich an freien, trocknen Stellen, an Waldrändern, in jungen Schlägen, an sonnigen Berg- und Hügellehnen und in Hecken und Zäunen an Wegen.>>
R. 'Abtheilung' Glandulosi (Wimm. et Grab.) P.J. Müll. [1858, Flora, 41 : 163] – Müller 1859b : 189.
N.D.T. : il ne s'agit pas du protologue de ce taxon. - Concerne les espèces numérotées de 129 à 190 dans Müller 1859b.

V. Glandulosi.

Primocanne flasque, rampante, ou grimpante seulement ponctuellement, obtusément anguleuse, rarement complètement arrondie, couvert de poils souvent des plus denses, à glandes stipitées et micro-aiguillons denses, à aiguillons inégaux, nombreux, minces, aléniformes. — Feuilles en générale 3-foliolées, rarement toutes 5-foliolées, encore que dans la plupart des cas quelques feuilles 5-foliolées soient présentes, habituellement poilues-rugueuses dessus, à l'inverse seulement à pubescence clairsemée sur les nervures dessous, vertes sur les deux faces. — Panicule en générale de petite taille, parfois émergente, à rameaux étalés ou un peu réfractés, 3-, 2- et 1-flores, se rétrécissant plus ou moins rapidement en pyramide. — Axe floral souvent densément poilu, abondamment couvert de glandes et d'acicules. — Calice glanduleux, à sépales souvent appendiculés et appliqués sur le fruit. — Corolle petite, à pétales blancs, étroits, ovales-lancéolés.

Fleurissent la plupart fin juin et début juillet, et prospèrent principalement dans les vallons ombragés, les ravins forestiers humides, en situations fraîches mais aérées, entre les pierriers et le bord des ruisseaux. Certaines espèces occupent également les coteaux ensoleillées et les pentes rocheuses sèches.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 192. T.A.P. : 119.

<<V. Glandulosi.

Stengel schwach, niederliegend oder nur bei Anhaltspunkten aufsteigend, stumpfkantig, seltner vollkommen stielrund, mit zahlreichen, dünnen, pfriemlichen, ungleichen Stacheln, gedrängten Stachelborsten und Drüsen, auch mit Haaren oft aufs Dichteste besetzt. — Blätter in der Regel gedreit, seltner alle 5zählig, obschon in den meisten Fällen auch einzelne 5zählige vorkommen, oben gewöhnlich rauhhaarig, unten hingegen nur spärlich auf den Adern behaart, beiderseits grün. — Rispe im Allgemeinen von geringer Grösse, bisweilen überhängend, mit abstehenden oder etwas zurückgeworfenen, 3-, 2- und 1blüthigen, sich mehr oder weniger rasch pyramidenförmig verkürzenden Aestchen zusammengesetzt. — Achse reichlich mit Drüsen und Stachelborsten besetzt und oft auch dicht behaart. — Kelch drüsig, mit oft anhängseligen und der Frucht angedrückten Abschnitten. — Blumenkrone klein, mit schmalen, eilanzeltförmigen, weissen Blumenblättern.

Blühen meistentheils Ende Juni und Anfang Juli, und gedeihen hauptsächlich in schaltigen Thälern, feuchten Waldschluchten, an kühlen doch luftigen Orten, zwischen Steingeröll und an Bachrändern, wenige Arten kommen auch an sonnigen Lehnen und trocknen Felsabhängen vor.>>

R. 'Abtheilung' Spectabiles P.J. Müll. [1858, Flora, 41 : 149] – Müller 1859b : 120.
N.D.T. : il ne s'agit pas du protologue de ce taxon. - Concerne les espèces numérotées de 58 à 128 dans Müller 1859b.

IV. Spectabiles.

Primocanne arquée ou rampante, anguleuse ou arrondie, à pubescence souvent dense, à glandes stipitées et micro-aiguillons épars, à aiguillons plus ou moins inégaux, généralement assez robustes. — Feuilles 5-foliolées ou habituellement en mélange 3- et 5-foliolées, à indument varié, poilues ou glabres dessus, vertes ou blanches tomenteuses dessous, ce dernier cas parfois uniquement chez les feuilles supérieures des primocannes ou des floricannes. — Panicule de structure variable, s'élevant parfois considérablement au dessus des feuilles, mais souvent seulement légèrement au dessus des feuilles, dans certains cas entièrement feuillées, à rameaux étalés à angle droit ou dressés, 3- et 2-flores, graduellement décroissants ou formant un sommet tronqué. — Axe floral habituellement poilu et glanduleux dans presque les mêmes proportions. — Calice glanduleux et aciculé, à sépales dressés ou réfléchis après la floraison, avec ou sans appendice. — Corolle généralement grande, à pétales ovales ou arrondis, souvent teinté de rose vif comme les filets des étamines et les styles, rarement blancs.

Fleurissent en juin-juillet et occupent des situations variées de sols et d'exposition, sur des stations humides comme sèches, ombragées comme ensoleillées, en vallée et sur les collines, mais paraissent en générale moins fréquents que les autres groupes. Il s'agit, pour presque toutes, des espèces les plus distinctes du genre.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 120. T.A.P. : 57.

<<IV. Spectabiles.

Stengel bogenförmig oder niederliegend, kantig oder abgerundet, mit meist ziemlich starken, mehr oder weniger ungleichen Stacheln, zerstreuten Stachelborsten und Drüsen und einer oft dichten Behaarung. — Blätter 5zählig oder gewöhnlich 3- und 5zählig untermischt, in ihrer Bekleidung verschieden, oben nämlich behaart oder kahl, unten grün oder weissfilzig, wenn das letzte auch meist nur bei den höher am Stengel sitzenden oder bei denjenigen des Blüthenastes der Fall ist. — Rispe unterschiedlich ausgebildet, bisweilen beträchtlich, oft aber auch nur gering über die Achseln erhoben, in einigen Fällen sogar ganz durchblättert, mit gerade anstehenden oder aufgerichteten, 3-und 2blüthigen, allmählig abnehmenden oder flachgipfelig gestutzten Aestchen. — Achse gewöhnlich beinahe in gleichem Grade drüsig und behaart. — Kelch drüsig und stachelborstig, mit oder ohne Anhängseln, nach der Blüthezeit aufgerichtet oder zurückgeschlagen. — Blumenkrone im Allgemeinen gross, mit eiförmigen oder rundlichen, oft so wie die Staubfäden und Griffel lebhaft rosenroth gefärbten, seltner weissen Blumenblättern.

Blühen Juni-Juli und kommen unter den verschiedensten Lage- und Bodenverhältnissen, an feuchten wie an trocknen, an schattigen wie an sonnigen Stellen, in Thälern und auf Hügeln vor, doch scheinen sie im Allgemeinen weniger häufig als die der andern Abtheilungen und gehören fast insgesammt unter die anschaulichsten Arten der Gattung.>>
R. 'Abtheilung' Suberecti P.J. Müll. [1858, Flora, 41 : 129] – Müller 1859b : 74.
N.D.T. : il ne s'agit pas du protologue de ce taxon. - Concerne les espèces numérotées de 2 à 8 dans Müller 1859b.

I. Suberecti.

Primocanne dressée-arquée, souvent très abondamment aiguillonnée, toujours complètement dépourvue de glandes et glabre. — Feuilles 5-foliolées, celles du milieu parfois 7-foliolées par division pennée, habituellement constellée de poils épars dessus, délicatement duveteuse, vert pâle dessous, jamais blanc tomenteux. — Panicule souvent simplifiée en racème, à rameaux minces dressés. — Axe floral faiblement poilu. — Calice vert, presque glabre, marginé de blanc, à sépales généralement imparfaitement réfléchis, souvent appendiculés. — Corolle grande, à pétales ovales, chez la plupart blancs, mais chez certains également rose pâle.

Fleurissent tous très précocement, la plupart début juin, et croissent de préférence en forêts, en partie en situation humide et ombragée, en partie en clairières et en coupes forestières.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 74-75. T.A.P. : 1-2.

<<I. Suberecti.

Stengel aufrecht-bogenförmig, oft sehr reich bestachelt, stets vollkommen drüsenlos und unbehaart. — Blätter 5zählig, in der Mitte bisweilen fiederspaltig 7zählig, oben gewöhnlich mit zerstreuten Haaren übersäet, unten zart flaumhaarig, bleichgrün, nie weissfilzig. — Rispe oft einfach traubig mit dünnen, aufgerichteten Aestchen. — Achse gering behaart. — Kelch grün, beinahe kahl, weissberandet, mit oft anhängseligen und meist unvollständig zurückgeschlagenen Abschnitten. — Blumenkrone gross, mit eiförmigen, bei der Mehrzahl weissen, doch bei einigen auch blassrosenrothen Blumenblättern.

Blühen sämmtlich sehr frühzeitig, die meisten gleich Anfang Juni und wachsen vorzugsweise in Wäldern, theils an feuchten, schattigen Stellen, theils in Lichtungen und verwilderten Hauen.>>
R. 'Abtheilung' Sylvatici P.J. Müll. [1858, Flora, 41 : 137] – Müller 1859b : 105.
N.D.T. : il ne s'agit pas du protologue de ce taxon. - Concerne les espèces numérotées de 40 à 57 dans Müller 1859b.

III. Sylvatici.

Primocanne arquée, anguleuse, à poils étalés souvent denses, à glandes clairsemées, à aiguillons égaux, assez robustes. — Feuilles 5-foliolées, glabres ou constellée de poils épars dessus, plus ou moins mollement poilues, vert mat, rarement blanches tomenteuses dessous. — Panicule s'élevant librement au dessus des feuilles ou également en partie axillaires, à rameaux étalés à angle droit ou dressés, 3- et 2-flores, souvent décroissants en formant une pyramide. — Axe floral habituellement densément hirsute et faiblement mêlé de glandes stipitées. — Calice poilu et généralement un peu glanduleux, à sépales réfléchis, souvent appendiculés. — Corolle grande, à pétales ovales, blancs ou roses.
Fleurissent fin juin et en juillet. Les espèces de ce groupe sont exclusivement forestières et croissent surtout de préférence sur des sols humides, le long des ruisseaux de montagne, où elles forment souvent des massifs fournis.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 105. T.A.P. : 32.

<<III. Sylvatici.

Stengel bogenförmig, kantig, mit gleichgrossen, ziemlich starken Stacheln, spärlichen Drüsen und abstehenden, oft dichten Haaren besetzt. — Blätter 5zählig, oben kahl oder mit zerstreuten Haaren übersäet, unten mehr oder weniger weichhaarig, mattgrün, seltner weissfilzig. — Rispe frei über die Achseln erhoben oder auch zum Theil blattwinkelständig mit gerade abstehenden oder aufgerichteten, 3- und 2blüthigen, oft pyramidenförmig abnehmenden Aestchen. — Achse gewöhnlich dicht zottig und gering untermischt stieldrüsig. — Kelch haarig und meist etwas bedrüst, mit zurückgeschlagenen, oft anhängseligen Abschnitten. — Blumenkrone gross, mit eiförmigen, weissen oder rosenrothen Blumenblättern.

Blühen Ende Juni und im Juli. Die Arten dieser Abtheilung sind ausschliesslich Waldbewohner und wachsen besonders gern in feuchten Gründen, am Rande der Gebirgswässerchen, wo man sie oft in massenhaften Gruppen wuchernd trifft.>>
R. 'Abtheilung' Triviales P.J. Müll. [1858, Flora, 41 : 177] – Müller 1859b : 249.
N.D.T. : il ne s'agit pas du protologue de ce taxon. - Concerne les espèces numérotées de 191 à 234 dans Müller 1859b.

VI. Triviales.

Primocanne fréquemment faible, rampante, ou grimpante seulement ponctuellement, anguleuse, rarement complètement arrondie, généralement avec une pubescence clairsemée, des glandes stipitées éparses et des aiguillons de petite taille, mais extrêmement variés sur ces aspects. — Feuilles 5- et 3-foliolées, à folioles latérales incisées, souvent avec une pubescence ressemblant à un tomentum dessus, gris-blanc tomenteuses dessous. — Pétiole ordinairement canaliculé et stipules foliacées. — Panicule de faible développement au dessus des feuilles, à rameaux inférieurs espacés, ascendants, se terminant en sommet ombelliforme plus ou moins aplati, à rameaux 3- et 2-flores. — Axe floral à indument très varié. — Calice à sépales habituellement courtement apiculés et réfléchis, dressés après la floraison chez certaines espèces. — Corolle grande, à pétales blancs ou roses, ovales-arrondis, souvent froissés. — Fruit composé de drupéoles globuleuses, irrégulièrement développées, parfois avortées.

Fleurissent généralement très précocement, presque tous en juin. Occupent principalement les ourlets forestiers, les fourrés bas, les bords de chemin et de champ, les lieux vacants et incultes, les haies et les clôtures. Montrent une prédilection pour les sols calcaires et marneux.
Texte original :
Müller, P.J. 1859 - Versuch einer monographischen Darstellung der gallo-germanischen Arten der Gattung Rubus. Jahresber. Pollichia, 16/17 : 249-250. T.A.P. : 176-177.

<<VI. Triviales.

Stengel häufig schwach, niederliegend oder nur bei Anhaltspunkten aufsteigend, kantig, seltner stielrund, mit in der Regel gering grossen Stacheln, zerstreuten Stieldrüsen und einer spärlichen Behaarung, aber in diesen Verhältnissen äusserst wandelbar. — Blätter 5- und 3zählig, mit eingeschnittenen Seitenblättchen, oben oft mit einer tomentartigen Pubescenz bedeckt und unten aschgrau weichfilzig. — Blattstiel gemeinlich rinnig und Nebenblätter blattartig. — Rispe von geringer Entwickelung über den Achseln, aus lockerständigen, aufstrebenden, sich mehr oder weniger flachgipfelig ebnenden, 3- und 2blüthigen Aestchen trugdoldenartig zusammengesetzt. — Achse in ihrer Bekleidung sehr veränderlich. — Kelch mit gewöhnlich kurz bespitzten, zurückgeschlagenen, bei einigen Arten nach der Blüthezeit aufgerichteten Abschnitten — Blumenkrone gross, mit eirundlichen, oft runzeligen, weissen oder rosenrothen Blumenblättern. — Frucht kugelig, aus ungleich entwickelten Theilfrüchtchen zusammengesetzt, bisweilen abortirend.

Blühen meist sehr frühzeitig, beinahe alle innerhalb Juni. Kommen hauptsächlich an Waldsäumen, in niedrigen Gebüschen, an Weg- und Ackerrändern, an öden, unkultivirten Plätzen, in Hecken und in Zäunen vor und zeigen Vorliebe für Kalk- und Mergelboden.>>
R. (unranked) Oreophilus P.J. Müll. [1861, Bonplandia, 9 : 300] – Müller 1861 : 300.

N.D.T. : il s'agit du protologue de ce taxon.

§. 5. Oreophilus. — Primocanne obtusément anguleuse ou arrondie, généralement densément poilue, glanduleuse, faiblement micro-aiguillonnée, à aiguillons souvent assez épars, étroits. — Feuilles 3- et 5-foliolées, à foliole terminale longuement acuminée, poilue-rugueuse dessus, souvent assez densément poilue dessous. — Panicule dressée ou un peu penchée, habituellement en partie feuillée, hirsute et glanduleuse. — Sépales dressés ou réfléchis, plus ou moins appendiculés. — Styles verdâtres.

Texte original :

Müller, P.J. 1861 – Rubologische Ergebnisse einer dreitätigen Excursion in die granitischen Hoch-Vogesen der Umgegend von Gérardmer (Vogesen-Depart. - Frankreich). Bonplandia, 9 : 300.
<<§. 5. Oreophilus. — Stengel stumpfkantig oder gerundet, oft etwas zerstreut schmal stachelig und gering stachelborstig, drüsig, meist dicht behaart. — Blätter 3- und 5zählig, lang zugespitzt, oben rauhhaarig, unten oft ziemlich dicht behaart. — Rispe aufrecht oder etwas übergebogen, gewöhnlich zum Theil beblättert, drüsig und zottenhaarig. — Kelch mehr oder weniger behängselt, aufrecht oder zurückgeschlagen. —Griffel grünlich.>>

79

