

Considerazioni sintassonomiche sulla classe *Isoeto-Nanojuncetea*

Salvatore Brullo & Pietro Minissale⁽¹⁾

Riassunto: Brullo, S. & P. Minissale. Considerazioni sintassonomiche sulla classe *Isoeto-Nanojuncetea*. *Itinera Geobotanica* 11: 263-290, 1998.

Sulla base dei dati di letteratura e personali inediti, viene presentata una revisione sintassonomica riguardante la classe *Isoeto-Nanojuncetea*. Questo syntaxon, riunente le comunità igrofile erbacee effimere legate a suoli periodicamente sommersi, risulta ampiamente distribuito nei territori europei, circummediterranei e macaronesici. Esso riunisce comunità floristicamente caratterizzate da un ricco contingente di igrofite annuali o più raramente da emicriptofite e geofite, le quali risultano ben differenziate anche sotto il profilo fisionomico e strutturale. In seno a questa classe vengono riconosciuti due ordini, *Isoetalia*, a distribuzione prevalentemente mediterranea, e *Nanocyperetalia* avente la sua massima diffusione nei territori centro-europei e atlantici, penetrando marginalmente in quelli mediterranei. L'ordine *Isoetalia* comprende quattro alleanze, quali *Isoetion*, *Preslion cervinae*, *Agrostion pourretii* e la nuova alleanza *Cicendio-Solenopsion laurentiae*, mentre l'ordine *Nanocyperetalia* è rappresentato dal *Nanocyperion flavescentis*, *Elatino-Eleocharition ovatae*, *Cicendion* e *Verbenion supinae*. Per ciascun syntaxon vengono esaminate le caratteristiche ecologiche, chorologiche e floristiche e inoltre per ciascuna alleanza vengono riportate le relative associazioni.

Abstract: Brullo, S. & P. Minissale. *Syntaxonomic considerations on the class Isoeto-Nanojuncetea*. *Itinera Geobotanica* 11: 263-290, 1998.

According to literature and unpublished personal data, a syntaxonomic revision regarding the class *Isoeto-Nanojuncetea* is given. This syntaxon, comprising the hygrophilous herbaceous ephemeral plant-communities linked to periodically submerged soils, is widespread in the European, Mediterranean and Macaronesian countries. It includes plant-communities floristically characterized by a rich set of annual hygrophytes or more rarely by hemicyclopediae and geophytes, which are well differentiated fisiognomically and structurally too. Within this class two orders are recognized, such as *Isoetalia*, distributed mainly in the Mediterranean territory, and *Nanocyperetalia* having its optimum in the Central and Atlantic Europe, entering marginally in the Mediterranean area. The order *Isoetalia* comprises four alliances, such as *Isoetion*, *Preslion cervinae*, *Agrostion pourretii* and the new syntaxon *Cicendio-Solenopsion laurentiae*, while the *Nanocyperetalia* is represented by *Nanocyperion flavescentis*, *Elatino-Eleocharition ovatae*, *Cicendion* and *Verbenion supinae*. For each syntaxon the ecological, chorological and floristic characteristics are examined; moreover the associations pertinent to every alliance are listed.

(1) Dipartimento di Botanica, Università di Catania, Via A. Longo 19, I-95125. CATANIA (ITALIA)

INTRODUZIONE

Le depressioni umide soggette periodicamente nel corso dell'anno a temporanee sommersioni da parte di acque meteoriche sono *in genere* interessate da una vegetazione molto specializzata caratterizzata dalla dominanza di nanoterofite, spesso a breve ciclo biologico alle quali si associano talora piccole geofite ed emicriptofite. Si tratta per lo più di comunità poco appariscenti, ma spesso ricche floristicamente, *in cui* trovano il loro optimum igrofite piuttosto rare o comunque poco comuni, *in massima parte* esclusive di questi habitat umidi. Questo tipo di vegetazione si rinviene abbastanza frequentemente nei territori europei e circum-mediterranei dove risulta localizzata dalla fascia costiera fino a quella altomontana, indipendentemente dalla natura del substrato.

Sotto il profilo fitosociologico questi aspetti vegetazionali rientrano per lo più nella classe *Isoeto-Nanojuncetea* Br.-Bl. & R. Tx. 1943, la quale risulta nel suo insieme un syntaxon piuttosto complesso. Ciò è da correlare oltre che alla sua ampia distribuzione nei territori europei e mediterranei, anche alla sua ricchezza e diversificazione floristica sia per motivi fitogeografici che *in relazione* a fattori ecologici. Infatti le variazioni anche minime della durata di sommersione delle superfici, l'estensione delle depressioni, la natura geologica del substrato, le condizioni bioclimatiche, influenzano *in modo determinante* la composizione floristica di questa vegetazione.

Gli ambienti più tipici interessati da aspetti vegetazionali appartenenti agli *Isoeto-Nanojuncetea*, sono rappresentati dagli stagni temporanei, talora anche di piccole dimensioni, *in cui* la presenza di un substrato impermeabile determina l'accumulo e il ristagno di acqua anche per lunghi periodi dell'anno. Talora aspetti riferibili a questa classe sono stati osservati anche lungo i corsi d'acqua nei tratti con acque calme o poco fluenti, come pure *in* ambienti culturali, rappresentati soprattutto da risaie.

Le notevoli peculiarità, soprattutto floristiche, di questa vegetazione igrofila ha suscitato da sempre l'interesse dei botanici e soprattutto dei fitosociologi, che hanno cercato di evidenziare la rilevanza geobotanica e il grande valore naturalistico degli habitat da essa interessati.

La vasta letteratura esistente sulle formazioni appartenenti alla classe *in oggetto*, oltre a permettere di avere un quadro abbastanza ampio sul ruolo ecologico, corologico e dinamico che tali aspetti rivestono nell'ambito della vegetazione dei territori europei e mediterranei, evidenzia anche l'esistenza di opinioni spesso contrastanti che creano una certa confusione soprattutto sotto il profilo sintassonomico e nomenclaturale *in genere*.

Fra gli autori che *in particolare* si sono occupati delle comunità vegetali appartenenti alla classe *Isoeto Nanojuncetea*, sono da citare ALLORGE (1922), KOCH (1926), BRAUN-BLANQUET (1931, 1935, 1952, 1967), KLIKA (1935), MOOR (1936, 1937), RIVAS GODAY (1955, 1956, 1964, 1970), PIETSCH (1973), TÜXEN & ZEVACO (1973), FOCAULT (1988), ecc.

CONSIDERAZIONI SINTASSONOMICHE

Allo scopo di chiarire le problematiche sintassonomiche riguardanti la classe *Isoeto-Nanojuncetea* si è ritenuto opportuno esaminare i vari schemi proposti nel corso degli anni dagli autori che si sono occupati di questo tipo di vegetazione.

Fra i primi fitosociologi che hanno effettuato delle indagini sulla vegetazione igrofila degli stagni temporanei sono da citare ALLORGE (1922), GAUME (1924a, 1924b e 1925) e KOCH (1926); *in particolare* quest'ultimo include gli aspetti centro-europei nell'alleanza *Nanocyperion flavescentis*, riferendola per il suo carattere nitrofilo all'ordine *Nanocypero-Polygonetalia* che riunisce oltre agli aspetti igrofili della suddetta alleanza anche quelli delle colture. Il primo ad occuparsi degli aspetti mediterranei è stato BRAUN-BLANQUET (1931), che presenta un nudo elenco di sintaxa riguardanti il Languedoc, proponendo *in particolare* per la vegetazione degli stagni temporanei la loro inclusione nell'ordine *Isoetalia* con l'alleanza *Isoetion*, limitatamente a quella soggetta a brevi periodi di sommersione, e nell'ordine *Phragmitetalia* con l'alleanza *Preslion cervinae*, per quanto riguarda gli aspetti soggetti a più prolungate sommersioni. *In seguito* lo stesso autore (BRAUN-BLANQUET 1935) esamina *in modo dettagliato* le formazioni dell'*Isoetion* da lui rilevate *in varie località* del Mediterraneo con la descrizione di numerose nuove associazioni. Un quadro più ampio e sintetico viene proposto successivamente da MOOR (1936, 1937), che riconosce un unico ordine *Isoetalia* nel quale riunisce sia le associazioni centro-europee del *Nanocyperion flavescentis*, che quelle mediterranee dell'*Isoetion* e del *Preslion cervinae*. Successivamente BRAUN-BLANQUET & TÜXEN (1943) propongono di inquadrare la vegetazione degli stagni temporanei *in una speciale classe* *Isoeto-Nanojuncetea*, rappresentata dall'unico ordine *Isoetalia*. Numerosi altri autori si sono occupati *in seguito* dell'inquadramento di questo tipo di vegetazione, fra questi sono da citare SLAVNIC (1951), che individua una nuova alleanza, il *Verbenion supinae*, la quale assieme al *Nanocyperion flavescentis* è da lui inclusa nei *Bidentalia*, e BRAUN-BLANQUET (1952) che mantiene gli aspetti igrofili, non o debolmente nitrofili, quali *Isoetion*, *Preslion cervinae* e *Nanocyperion flavescentis* negli *Isoetalia* e relativa classe *Isoeto-Nanojuncetea*, mentre attribuisce gli aspetti a carattere nitrofilo-subalofilo ad una nuova alleanza provvisoria l'*Heleochochloion*, che include nell'ordine *Paspalo-Heleochoetalia* appartenente ai *Chenopodietae*. Anche RIVAS GODAY (1955) concorda nel

complesso con quanto proposto da BRAUN-BLANQUET (1952), individuando inoltre una nuova alleanza l'*Agrostion salmanticae*, indicata anche come *Pre-Isoetion*, che include negli *Isoetalia*, la quale mostra caratteri intermedi tra il *Tuberarion guttatae* e l'*Isoetion*. In seguito Rivas Goday (cfr. RIVAS GODAY & BORJA 1961 e RIVAS GODAY 1964) in seno al *Nanocyperion flavescentis* distingue una nuova sottoalleanza il *Cicendenion*, tipificata dal *Cicendietum filiformis* Allorge 1922, sintaxon successivamente elevato al rango di alleanza da BRAUN-BLANQUET (1967).

La rilevante autonomia floristica ed ecologica dell'alleanza *Nanocyperion* rispetto alle altre alleanze degli *Isoetalia* è stata evidenziata per primo da KLIKA (1935), che ritenne opportuno includere le associazioni del *Nanocyperion flavescentis* in un ordine distinto dagli *Isoetalia*, che propose con il nome di *Nanocyperetalia*. Successivamente anche LOHMEYER et al. (1962) inclusero il *Nanocyperion flavescentis* in un nuovo ordine utilizzando un nome inedito di Müller-Stoll & Pietsch, i *Cyperetalia fusi*. Questo schema sintassonomico è stato utilizzato successivamente da RIVAS GODAY (1970) che in seno agli *Isoeto-Nanojuncetea* distingue i due ordini *Isoetalia* e *Cyperetalia fusi*, includendo nel primo l'*Isoetion*, *Cicendion* e *Preslion cervinae*, mentre attribuisce al secondo, oltre al *Nanocyperion flavescentis* e *Heleochoion*, anche una nuova alleanza il *Lythrion tribracteati*.

Una revisione abbastanza dettagliata riguardante i territori europei e mediterranei è quella effettuata da PIETSCH (1973), che nell'ambito dell'*Isoeto-Nanojuncetea* individua l'ordine *Isoetalia* con le alleanze *Isoetion* e *Preslion cervinae* e l'ordine *Cyperetalia fusi*, il quale risulta articolato in numerose alleanze e sottoalleanze. Si tratta in particolare dell'*Elatino-Eleocharition ovatae*, con le due sottoalleanze, *Eu-Eleocharitenion ovatae* ed *Elatino-Lindernenion procumbentis*, del *Radiolion linoidis*, anch'esso suddiviso nel *Cicendenion filiformis* e *Centunculenion minimi*, dell'*Eu-Nanocyperion flavescentis* distinto nel *Carici pulchellae-Cyperenion* e *Fimbristyli-Cyperenion*, e del *Heleocholoo-Cyperion*.

Più di recente FOUCAULT (1988), presenta un complesso schema sintassonomico riguardante questo tipo di vegetazione. L'autore individua due classi distinte, *Isoetetea velatae*, riunente aspetti vegetazionali perenni distribuiti soprattutto nei territori eu-mediterranei, e *Juncetea bufonii*, relativa agli aspetti annuali a distribuzione europea e mediterranea. In seno a queste due classi individua vari ordini, alleanze e sottoalleanze che nella maggior parte dei casi non risultano ben distinte, né sotto il profilo floristico né sotto quello ecologico. Più di recente questo schema viene in parte ripreso da GEHU (1992), il quale riconosce un'unica classe gli *Isoeto-Nanojuncetea* includendovi tutti gli ordini già individuati da FOUCAULT (l.c.) e aggiungendone

uno nuovo, i *Cicendetalia filiformis*; mentre per quanto riguarda le alleanze riprende in massima parte quelle citate da FOUCAULT (l.c.), effettuando solo qualche spostamento.

Infine è da segnalare lo schema proposto da RIVAS MARTINEZ (1994), che si rifà a quelli più tradizionali, riprendendo soprattutto quello di RIVAS GODAY (1970), inserendo negli *Isoetalia* anche l'*Agrostion pourretii* (sub *Agrostion salmanticae*), così come già proposto da RIVAS MARTINEZ et al. (1986) e da SANCHEZ MATA (1989).

A scopo esemplificativo vengono qui di seguito riportati i principali schemi sintassonomici sopracitati:

KOCH 1926

Nanocypero-Polygonetalia
Nanocyperion flavescentis

BRAUN-BLANQUET 1931

Phragmitetalia
Preslion cervinae
Isoetalia
Isoetion

BRAUN-BLANQUET 1935

Isoetalia
Isoetion

KLIKA 1935

Nanocyperetalia
Nanocyperion flavescentis

MOOR 1936

Isoetalia
Nanocyperion flavescentis
Isoetion

MOOR 1937

Isoetalia
Nanocyperion flavescentis
Isoetion
Preslion cervinae

BRAUN-BLANQUET & TÜXEN 1943

Isoeto-Nanojuncetea
Isoetalia

Nanocyperion flavescentis

SLAVNIC 1951
Bidentetalia
Verbenion supinae
Nanocyperion flavescentis

BRAUN-BLANQUET 1952

Chenopodietae
Paspalo-Heleocholetalalia
Heleochoion
Isoeto-Nanojuncetea
Isoetalia
Isoetion
Preslion cervinae
Nanocyperion flavescentis

RIVAS GODAY 1955

Rudereto-Secalietea
Paspalo-Heleocholenea
Paspalo-Heleocholetalalia
Paspalo-Agrostion
Heleochoion
Isoeto-Nanojuncetea
Isoetalia
Preslion cervinae
Isoetion
Nanocyperion flavescentis
Agrostion salmanticae

RIVAS GODAY & BORJA 1961

Isoeto-Nanojuncetea
Isoetalia
Nanocyperion flavescentis
Eu-Nanocyperon flavescentis
Cicendenion
Isoetion
Preslion cervinae

LOHMEYER ET AL. 1962

Isoeto-Nanojuncetea
Cyperetalia fusi
Nanocyperion

RIVAS GODAY 1964

Plantaginetea majoris
Paspalo-Heleocholenea

Paspalo-Heleocholetalia
Heleochoion

Isoeto-Nanojuncetea

Isoetalia
Preslion cervinae
Isoetion
Agrostion salmanticae
Nanocyperion flavescentis
Eu-Nanocyperon flavescentis
Cicendenion

BRAUN-BLANQUET 1967

Isoeto-Nanojuncetea
Isoetalia
Nanocyperion flavescentis
Isoetion
Cicendion
Heleochoion

RIVAS GODAY 1970

Isoeto-Nanojuncetea
Isoetalia
Isoetion
Cicendion
Preslion cervinae
Cyperetalia fusi
Nanocyperion flavescentis
Lythron trilatecti

*Heleocholion***PIETSCH 1973**

Isoeto-Nanojuncetea
Isoetalia
Isoetion
Preslion cervinae
Cyperetalia fusi
Elatino-Eleocharition ovatae
Eu-Eleocaritenion ovatae
Elatino-Lindernenion procumbentis
Radiolion linoidis
Cicendenion filiformis
Centunculenion minimi
Eu-Nanocyperion flavescentis
Carici pulchellae-Cyperenion
Fimbristili-Cyperenion
Heleochoo-Cyperion

DE FOUCault 1988

Isoetetea velatae
Isoetalia velatae
Antinorio-Isoetion velatae
Ophioglosso-Isoetion hystricis
Juncetea bufonii
Elatino-Cyperetalia fusi
Heleochoo-Cyperion
Verbenion supinae
Lythron trilatecti
Elatino-Eleocharition ovatae
Elatino-Damasonion alismae
Scirpetalia setacei
Radiolion linoidis
Radionenion linoidis
Centunculenion minimi
Nanocyperion flavescentis
Centauro-Blackstonion perfoliatiae
Crassulo-Lythron borysthenici
Cicendion filiformis

GEHU 1992

Isoeto-Nanojuncetea
Isoetalia velatae

Antinorio-Isoetion velatae
Ophioglosso-Isoetion hystricis
Elatino-Cyperetalia fusi
Heleochoo-Cyperion
Elatino-Eleocharition ovatae
Elatino-Damasonion alismae
Scirpetalia setacei
Radiolion linoidis
Cyperion flavescentis
Centauro-Blackstonion perfoliatiae
Cicendietalia filiformis
Cicendion filiformis
Crassulo-Lythron borysthenici

RIVAS-MARTINEZ 1994

Isoeto-Nanojuncetea
Isoetalia
Agrostion salmanticae
Cicendion
Isoetion
Preslion cervinae
Nanocyperetalia
Heleochoion
Lythron trilatecti
Nanocyperion flavescentis

RISULTATI

Come si evince dai dati di letteratura, la problematica inerente la sintassonomia della classe *Isoeto-Nanojuncetea*, è piuttosto complessa. Pertanto si è ritenuto opportuno analizzare in modo critico, sulla base del codice di nomenclatura, i vari sintaxa finora descritti inerenti questo tipo di vegetazione. A tale scopo sono stati utilizzati anche numerosi rilievi personali inediti effettuati in varie parti del Mediterraneo.

Queste indagini hanno permesso di verificare dal punto di vista nomenclaturale la validità e il significato dei vari sintaxa, come pure la loro caratterizzazione floristica, ecologica e corologica. Sulla base di ciò si è ritenuto opportuno includere la vegetazione igrofila degli stagni temporanei dei territori europei e mediterranei, inclusi quelli macaronesici, in un'unica classe rappresentata dagli *Isoeto-Nanojuncetea*. In essa possono essere individuati due ordini ben distinti, quali gli *Isoetalia*, riunenti associazioni a ciclo primaverile distribuite prevalentemente nel Mediterraneo con penetrazioni marginali in aree submediterraneo-atlantiche, e i *Nanocyperetalia*, relativi alle associazioni a ciclo estivo distribuite soprattutto nell'Europa centrale ed atlantica e presenti in situazioni particolari anche nell'area mediterranea. Per quanto riguarda l'ordine *Isoetalia*, esso può essere suddiviso in quattro alleanze, di cui tre già note, rappresentate dall'*Isoetion*, *Preslion cervinae* e *Agrostion pourretii*, e una nuova il *Cicendio-Solenopson laurientiae*. Anche in seno ai *Nanocyperetalia* possono essere riconosciute quattro alleanze, quali *Nanocyperion flavescentis*, *Elatino-Eleocharition ovatae*, *Cicendion* e *Verbenion supinae*.

Uno dei problemi più critici e controversi è stato quello relativo al gruppo di associazioni attribuite finora all'alleanza *Cicendion*. A questo sintaxon è stato inizialmente dato da RIVAS GODAY (cfr. RIVAS GODAY & BORJA 1961), un significato molto ristretto, riferendo

ad esso solo il *Cicendietum* Allorge 1922, associazione questa descritta per i territori euro-atlantici. In particolare questo autore aveva proposto questo sintaxon come una suballeanza del *Nanocyperion flavescentis*, date le notevoli affinità con quest'ultimo. Successivamente RIVAS GODAY (1970) gli dà un significato molto più ampio includendolo negli *Isoetalia*, mentre mantiene il *Nanocyperion flavescentis* nei *Cyperetalia fusi*. Questa diversa interpretazione è probabilmente da ricercare nel fatto che il suddetto autore inserisce successivamente nel *Cicendion* diverse altre associazioni prettamente mediterranee in cui si evince una notevole abbondanza di specie degli *Isoetalia*, mentre risultano quasi del tutto assenti quelle dei *Cyperetalia fusi*. Successivamente PIETSCH (1973) riesamina, sulla base di numerosi dati relativi ai territori centro-europei, la problematica concernente il *Cicendion* riconsiderandolo come una suballeanza di un nuovo sintaxon il *Radiolion linoidis*, che a sua volta viene incluso nei *Cyperetalia fusi*. Più di recente GEHU (1992), separa il *Cicendion filiformis* dal *Radiolion linoidis* includendolo in uno speciale ordine *Cicendietalia filiformis*. Di altro avviso è però RIVAS MARTINEZ (1996), che ricolloca il *Cicendion* negli *Isoetalia*.

Sulla base dei dati di letteratura e di numerosi dati personali inediti è stato possibile accettare che in effetti le associazioni finora riferite dai vari autori al *Cicendion*, analogamente a quelle attribuite da altri al *Radiolion linoidis*, vanno separate in due gruppi. In un primo gruppo vanno riuniti gli aspetti vegetazionali a ciclo estivo-autunnale distribuiti prevalentemente nei territori centro-europei e atlantici in cui si osserva un ricco contingente di specie dei *Nanocyperetalia*, mentre in un secondo gruppo sono da includere quelli a ciclo prettamente primaverile localizzati nell'area mediterranea, i quali mostrano una notevole ricchezza in specie termofile degli *Isoetalia* e la quasi totale assenza di specie dei *Nanocyperetalia*. In particolare è da evidenziare inoltre che se da un lato fra gli aspetti atlantico-centro-europei e quelli mediterranei si osservano delle sostanziali differenze sia a carattere floristico che ecologico, non si può disconoscere che in effetti esistono fra loro delle affinità strutturali, come pure qualche correlazione floristica. Infatti in entrambi i tipi di vegetazione si osserva la dominanza di nano-igrofite a breve ciclo vegetativo, alcune delle quali in comune, come *Centunculus minimus*, *Illecebrum verticillatum* e *Radiola linoides*, mentre *Cicendia filiforme* ed *Exaculum pusillum*, che sono diffusi e spesso abbondanti un po' in tutti gli aspetti mediterranei, risultano invece in quelli del gruppo atlantico-centro-europeo localizzati esclusivamente nel *Cicendietum filiformis* (cfr. Tabella 3, 7, in Adenda). Pertanto si ritiene opportuno separare sotto il profilo sintassonomico i due gruppi, attribuendo quelli a distribuzione atlantica e centro-europea al *Cicendion* (= *Radiolion linoidis*), alleanza dei *Nanocyperetalia*, mentre gli aspetti mediterranei vengono inclusi in una nuova alleanza il *Cicendio-Solenopsion laurentiae*, appartenente agli *Isoetalia*. Sulla base di quanto sopra evidenziato, si propone il seguente schema sintassonomico:

Isoeto-Nanojuncetea
Isoetalia
Isoetion
<i>Preslion cervinae</i>
<i>Cicendio-Solenopsion laurentiae</i>
<i>Agrostion pourretii</i>
Nanocyperetalia
<i>Nanocyperion flavescentis</i>
<i>Elatino-Eleocharition ovatae</i>
<i>Cicendion</i>
<i>Verbenion supinæ</i>

Per ciascuno di questi sintaxa vengono analizzate le caratteristiche floristiche, ecologiche e corologiche così come è stato possibile desumere dai dati di letteratura e da osservazioni personali inedite.

ISOETO-NANOJUNCETEA

Specie caratteristiche: *Antinoria agrostidea*, *Elatine macropoda*, *Gaudinia fragilis*, *Juncus bufonius*, *J. capitatus*, *J. hybridus*, *J. pygmaeus*, *J. tenageia*, *Lythrum hyssopifolia*, *L. tribracteatum*, *Mentha pulegium*, *Myosurus minimus*, *Polypogon subspathaceus*, *Pulicaria vulgaris*, *Poa infirma*, *Ranunculus sardous*, *Veronica anagalloides*.

Ecologia e corologia: vegetazione effimera anfibìa di stagni temporanei, caratterizzata prevalentemente da terofite, a cui si accompagnano talora emicriptofite e geofite di piccola taglia, tipica di suoli periodicamente sommersi da acque con caratteristiche oligotrofiche, eutrofiche o raramente subsalse, a distribuzione euro-mediterranea e macaronesica.

ISOETALIA

Specie caratteristiche: *Aiopsis tenella*, *Catabrosa aquatica*, *Briza minor*, *Centaurium maritimum*, *Crassula vaillantii*, *Damasonium alisma*, *D. bourgaei*, *D. polyspermum*, *Isoetes velata*, *Isoetes setacea*, *Isolepis cernua*, *Juncus tingitanus*, *Lotus angustissimus*, *L. hispidus*, *L. parviflorus*, *Lythrum borysthenicum*, *L. thymifolia*, *Marsilea strigosa*, *Myosotis caespitosa*, *M. sicula*, *Oenanthe media*, *Pilularia minuta*, *Ranunculus muricatus*, *Romulea ramiflora*, *Trifolium filiforme*, *Veronica acinifolia*.

Ecologia e corologia: Vegetazione microfitica di tipo termofilo o sub-termofilo, a ciclo primaverile precoce, di suoli oligotrofici prosciugantesi in primavera, a distribuzione mediterranea e mediterraneo-subatlantica.

ISOETION

Specie caratteristiche: *Aira elegantissima*, *Antinoria algeriensis*, *Herniaria glabra*, *Isoetes adspersa*, *I. duriei*, *I. histrix*, *Lotus conimbricensis*, *Myosurus sessilis*, *Polygonum littorale*, *P. romanum*, *Ranunculus trilobus*, *Riccia beyrichiana*, *R. bifurca*, *R. ciliifera*.

Ecologia e corologia: Comunità primaverili fugaci tipiche di piccole superfici, legate a clima mediterraneo caldo, su suoli prosciugati sin dall'inizio della primavera (marzo-aprile), a distribuzione mediterranea.

PRESLION CERVINAE

Specie caratteristiche: *Callitriches peduncolata*, *Callitriches platycarpa*, *Echinodorus ranunculoides*, *Eryngium corniculatum*, *E. galioides*, *Juncus foliosus*, *Preslia cervina*, *Pulicaria paludosa*, *Ranunculus lateriflorus*, *Sisymbrella aspera*, *Veronica anagalloides*.

Ecologia e corologia: Comunità tipicamente mediterranee, legate a stazioni palustri o di ruscellamento con acque profonde, su suoli inondati per buona parte della primavera, mostranti caratteri intermedi fra quelle dell'*Isoetion* e quelle dei *Phragmitetea*.

CICENDIO-SOLENOPOSION LAURENTIAE

Specie caratteristiche: *Aira elegans*, *Anagallis parviflora*, *Centunculus minimus*, *Cicendia filiformis*, *Exaculum pusillum*, *Hypericum australis*, *Illecebrum verticillatum*, *Isolepis pseudosetacea*, *Kickxia cyrrhosa*, *Ophioglossum lusitanicum*, *Radiola linoides*, *Ranunculus longipes*, *Riccia bischoffii*, *R. micheli*, *Silene laeta*, *Solenopsis laurentia*.

Ecologia e corologia: Comunità primaverili a carattere mediterraneo con tendenza mediterraneo-atlantica, legate a suoli acidi, più umidi rispetto all'*Isoetion*, prosciugantisi a primavera inoltrata (maggio-giugno).

AGROSTION POURRETII

Specie caratteristiche: *Agrostis pourretii*, *Chaetopogon fasciculatus*, *Chamaemelum fuscatum*, *C. nobilis*, *Molinieriella laevis*, *Trifolium cernuum*, *T. dubium*.

Ecologia e corologia: Comunità primaverili a distribuzione mediterraneo-ibero-atlantica legate a depressioni umide con acque lungamente persistenti nel periodo invernale e prima-

verile e con suoli prevalentemente arenacei. Sono da considerare di transizione tra il *Preslion cervinæ* e i praticelli effimeri del *Tuberarion guttatae*.

NANOCYPERETALIA

Specie caratteristiche: *Centaurea pulchellum*, *Corrigiola littoralis*, *Cyperus fuscus*, *C. michelianus*, *Eleocharis acicularis*, *Gnaphalium luteo-album*, *G. uliginosum*, *Gypsophila muralis*, *Isolepis setacea*, *Ludwigia palustris*, *Lythrum portula*, *Physcomitrium pyriforme*, *P. sphaericum*, *Plantago intermedia*, *Potentilla anserina*, *P. supina*, *Riccia crystallina*, *R. glauca*, *Sagina procumbens*, *S. subulata*, *Schoenoplectus supinus*, *Spergularia rubra*.

Ecologia e corologia: Vegetazione di stazioni estesamente inondate, prosciugantisi in estate, caratterizzate da specie a ciclo estivo-autunnale, su suoli per lo più eutrofici o sub-eutrofici, spesso ipertrofici, a carattere basico o subacido, a distribuzione centro-europea e atlantica con penetrazioni nei territori mediterranei, ma limitatamente a stazioni montane soggette a prolungata sommersione o talora costiere di tipo debolmente salmastro.

NANOCYPERION FLAVESCENTIS

Specie caratteristiche: *Blackstonia perfoliata*, *B. serotina*, *Carex serotina*, *Cyperus flavescentis*, *Digitaria ischaemum*, *Eleocharis carniolica*, *Fimbristylis annua*, *Juncus tenuis*, *J. ranarius*, *Montia verna*, *Sagina nodosa*.

Ecologia e corologia: Comunità a distribuzione atlantica e centro-europea, tipica di suoli molto umidi con dominanza di ciperacee nane e cespitate, di piccola e media taglia.

ELATINO-ELEOCHARITION OVATAE

Specie caratteristiche: *Ammannia verticillata*, *Botrydium granulatum*, *Callitriches verna*, *Carex bohemica*, *Crassula aquatica*, *Coleanthus subtilis*, *Cyperus difformis*, *C. glomeratus*, *Elatine alsinastrum*, *E. campylosperma*, *E. exandra*, *E. hydropiper*, *E. triandra*, *Eleocharis obtusa*, *E. olivacea*, *E. ovata*, *Limosella aquatica*, *Lindernia dubia*, *L. procumbens*, *Marsilea quadrifolia*, *Riccia cavernosa*, *Riccia sorocarpa*, *Rotala indica*, *Schoenoplectus mucronatus*.

Ecologia e corologia: Comunità con caratteristiche temperato-continentali, tendenti al subtropicale, legate ad acque più o meno profonde, distribuite nell'Europa continentale e atlantica, presenti in ambienti palustri, spesso torbosi, lungo i rivoli e sponde fluviali con acque debolmente fluenti e nelle risaie.

CICENDION

Specie caratteristiche: *Centunculus minimus*, *Chaetonychia cymosa*, *Hypericum humifusum*, *Illecebrum verticillatum*, *Montia minor*, *Radiola linoides*.

Ecologia e corologia: Comunità a distribuzione atlantico-submediterranea con penetrazioni marginali nei territori montani del Mediterraneo, caratterizzate da microfite effimere legate a stazioni interessate da acque poco profonde con suoli incoerenti, acidi.

VERBENION SUPINAE

Specie caratteristiche: *Centaurium spicatum*, *Coronopus squamatus*, *Crypsis aculeata*, *Cyperus glomeratus*, *Digitaria debilis*, *Eleocharis carniolica*, *Eryngium barrelieri*, *Euphorbia chamaesyce*, *Fimbristylis bisumbellata*, *Glinus lotoides*, *Gnaphalium prostratum*, *Heleocholoa alopecuroides*, *H. schoenoides*, *Heliotropium supinum*, *Hordeum hystrix*, *Lythrum tribracteatum*, *Paspalum paspaloides*, *Polygonum incanum*, *Pulicaria sicula*, *Ranunculus sardous*, *Teucrium divaricatum*, *Verbena supina*.

Ecologia e corologia: Comunità a distribuzione euro-mediterranea con caratteristiche subalo-nitrofile, legate a substrati soggetti a lunghi periodi di sommersione, con la dominanza di specie ad habitus prostrato-reptante anche di grossa taglia.

SCHEMA SINTASSONOMICO

1. **ISOETO-NANOJUNCETEA** Br.-Bl. & R.Tx. ex Westhoff *et al.* 1946, Overz. Plantegem. Neder. 2:39.
[Lectotipo: *Isoetalia* Br.-Bl. 1935, Bull. Soc. Et. Sci. Nat. Nimes, 47: 2]
[Syn.: *Isoeto-Nanojuncetea* Br.-Bl. & R.Tx. 1943, Comm. S.I.G.M.A. 84: 7, nom. inv. (art. 8), *Isoetetea velatae* Foucault 1988, Dissert. Bot. 121: 73; *Juncetea bufonii* Foucault 1988, Dissert. Bot. 121: 78]
+ ***Isoetalia*** Br.-Bl. 1935, Bull. Soc. Et. Sci. Nat. Nimes, 47: 2
[Lectotipo: *Isoetion* Br.-Bl. 1935, Bull. Soc. Et. Sci. Nat. Nimes, 47: 1]
[Syn. : *Isoetalia* Br.-Bl. 1931, Comm. S.I.G.M.A. 9: 38. n.n.; *Isoetalia velatae* Foucault 1988, Dissert. Bot. 121: 73]
* ***Isoetion*** Br.-Bl. 1935, Bull. Soc. Et. Sci. Nat. Nimes 47: 1. (**Tabella 1, in Adenda**)
[Lectotipo: *Isoetum duriei* Br.-Bl. 1935, Bull. Soc. Et. Sci. Nat. Nimes, 47: 4]
[Syn. : *Isoetion* Br.-Bl. 1931, Comm. S.I.G.M.A. 9: 38. n.n.; *Antinorio agrostideae-Isoetion velatae* Foucault 1988 Dissert. Bot. 121: 73, p.p.; *Ophioglosso lusitanici-Isoetion histrichis* Foucault 1988, Dissert. Bot. 121: 74; *Elatino-Damasonion alismae* Foucault 1988, Dissert. Bot. 121: 86, p.p.; *Crassulo-Lythriion borysthenici* Foucault 1988, Dissert. Bot. 121: 90 p.p.]
1.1. ***Elatinetum macropodae*** Br.-Bl. 1935

- [Syn.: *Damasonio polyspermi-Ranunculetum batrachoidis* Chevassut & Quezel 1958]
- 1.2. ***Isoetetum adspersae*** Br.-Bl. 1935
 - 1.3. ***Isoetetum duriei*** Br.-Bl. 1935
[Syn.: *Isoeto-Nasturtirtum* Barbero 1965]
 - 1.4. ***Isoetetum setaceae*** Br.-Bl. 1935
 - 1.5. ***Myosuro-Crassuletum vaillantii*** Br.-Bl. 1935
 - 1.6. ***Airopsidi-Molinierielletum minutae*** Rivas Goday 1955
(sub *Airopsidi-Periballietum minutae*)
 - 1.7. ***Isoeta velatae-Crassuletum vaillantii*** Poiron & Barbero 1965
 - 1.8. ***Serapio-Oenanthesetum lachenali*** Barbero 1967
 - 1.9. ***Spirantho-Anagallidetum tenellae*** Aubert & Loisel 1971
 - 1.10. ***Pulicario-Scirpetum savii*** Brullo & Di Martino 1974
 - 1.11. ***Isoeto-Ranunculetum parviflori*** Brullo, Di Martino & Marcendò 1977
 - 1.12. ***Crassulo-Elatinetum gussonei*** Bartolo *et al.* 1990
 - 1.13. ***Romuleo-Isoetetum velatae*** Brullo & Furnari 1996
- * ***Preslion cervinae*** Br.-Bl. ex Moor 1937, Prodr. Group. Veg. 4: 22. (**Tabella 2, in Adenda**)
[Olotipo: *Preslietum cervinae* Br.-Bl. ex Moor 1937, Prodr. Group. Veg. 4: 23]
[Syn: *Preslion* Br.-Bl. 1931, Comm. S.I.G.M.A.: 38, n. n., *Elatino-Damasonion alismae* Foucault 1988, Dissert. Bot. 121: 86, p.p.]
- 1.14. ***Preslietum cervinae*** Br.-Bl. ex Moor 1937
[Syn.: *Preslio-Eleocharitetum palustris* Br.-Bl. 1931 n.n.]
 - 1.15. ***Cypero badii-Preslietum cervinae*** Rivas Goday 1955
[Syn.: *Agrostio pourretii-Preslietum cervinae* Rivas Goday 1955, *Sisymbrello-Lythretum hyssopifoliae* Rivas Goday 1964, *Sisymbrello-Preslietum cervinae* Rivas Goday 1964]
 - 1.16. ***Isoeto velatae-Juncetum pygmaei*** Rivas Goday 1955
 - 1.17. ***Eryngio corniculati-Preslietum cervinae*** Rivas Goday 1956
 - 1.18. ***Sedo nevadense-Juncetum pygmaei*** Quezel 1957
 - 1.19. ***Veronicco confertae-Ranunculetum lateriflori*** Quezel 1973
 - 1.20. ***Ranunculo-Antinorietum insularis*** Brullo, Grillo & Terrasi 1976
[Syn.: *Myosuro-Ranunculetum lateriflori* Raimondo 1980]
 - 1.21. ***Lythro portulae-Eleocharitetum acicularis*** Gamisans 1976
 - 1.22. ***Lythro-Crassuletum vaillantii*** Rivas Goday ex Ruiz Tellez & Valdes Franzi 1987
 - 1.23. ***Ranunculo-Callitrichetum brutiae*** Brullo & Minissale ass. nov.
[Syn: *Ranunculo-Antinorietum insularis* Brullo, Grillo & Terrasi 1976 *ranunculetosum*]
- * ***Cicendio-Solenopsion laurentiae*** Brullo & Minissale all. nov. (**Tabella 3, in Adenda**)
[Olotipo: *Laurentio-Anthocerotum dichotomi* Br.-Bl. 1935, Bull. Soc. Et. Sci. Nat. Nimes, 47: 9]
[Syn.: *Cicendion* auct. medit.]

- 1.24. *Junco capitati-Isoetetum histris* Br.-Bl. 1935
 [Syn.: *Antinorio-Cicendietum* Rivas Goday 1970, *Isoeto histris-Radioletum linoidis* Chevassut & Quezel 1956 *typicum*, *Serapio-Isoetetum histris* Pedrotti 1962]
- 1.25. *Laurentio-Anthocerotetum dichotomi* Br.-Bl. 1935
 [Syn.: *Helosciadio nodiflori-Eudianthetum laete* Negre 1952 *nom. inval.* (art. 3b)]
- 1.26. *Myosotido siculae-Isoetetum velatae* Pottier-Alapetite 1952
- 1.27. *Isoeto tenuissimae-Juncetum pygmaei* Rivas Goday 1955
- 1.28. *Lythro borysthenici-Ranunculetum revelieri* Barbero 1965
- 1.29. *Isoeto-Cicendietum filiformis* Br.-Bl. 1967
- 1.30. *Hyperico australis-Cicendietum filiformis* Rivas Goday 1970
- 1.31. *Loto subbiflori-Chaetopogonetum fasciculati* Rivas Martinez et al. 1980
- 1.32. *Menthetum requienii* Filipello & Sartori 1981 984 non Rivas Goday 1970
- 1.33. *Laurentio micheli-Isolepidetum cernuae* Gehu et al. 1993
- 1.34. *Archidio-Isoetetum velatae* Brullo & Minissale ass. nov.
- 1.35. *Ophioglosso-Cicendietum filiformis* Rivas Goday ex Brullo & Minissale ass. nov.
 [Syn.: *Ophioglosso-Cicendietum* Rivas Goday 1970 *nom. inval.* (art. 3b)]
- 1.36. *Isolepido-Centaurietum chlooidis* Rivas Goday ex Brullo & Minissale ass. nov.
 [Syn. *Isolepido-Centaurietum chlooidis* Rivas Goday 1970 *nom. inval.* (art. 3b)]
- 1.37. *Crassulo-Elatinetum macropodae* Brullo & Minissale ass. nov.
 [Syn.: *Myosotido siculae-Isoetetum velatae elatinetosum* Chevassut & Quezel 1956]
- 1.38. *Kickxio cirrhosae-Solenopsietum laurentiae* Brullo & Minissale ass. nov.
 [Syn.: *Laurentio-Juncetum tingitani* Rivas Goday & Borja in Rivas Goday 1968 *nom. inval.* (art. 2b, 7)]
- 1.39. *Radiolo-Isoetetum duriei* Brullo & Minissale ass. nov.
 [Syn.: *Isoetetum duriei* auct. non Br.-Bl. 1935, *Isoeto histris-Radioletum linoidis* Chevassut & Quezel 1956 *isoetetosum duriae*]
- 1.40. *Hyperico humifusi-Cicendietum filiformis* Brullo & Minissale ass. nov.
 [Syn.: *Hyperico humifusi-Cicendietum filiformis* Navarro Andres & Valle Gutierrez]
- * *Agrostion pourretii* Rivas Goday 1955, Anal. Inst. Bot. Cavanilles 8: 387. (**Tabella 4, in Adenda**)
 (sub *Agrostion salmanticae*)
 [Olotipo: *Agrostio-Pulicarietum paludosae* Rivas Goday 1955, Anal. Inst. Bot. Cavanilles 8: 386.]
 [Syn.: *Pre-Isoetion* Rivas Goday 1955, Anal. Inst. Bot. Cavanilles 8: 385 *nom. inval.* (art. 3b)]
- 1.41. *Agrostio-Pulicarietum paludosae* Rivas Goday 1955
 (sub *Agrostio-Pulicarietum uliginosae*)
- 1.42. *Lythro thymifoliae-Agrostietum pourretii* Rivas Goday 1955
 (sub *Lythro-Agrostietum salmanticae*)
- 1.43. *Lythro borysthenici-Agrostietum pourretii* Rivas Goday 1955

- (sub *Peplido-Agrostietum salmanticae*)
- 1.44. *Cicendio-Juncetum pygmaei* Rivas Goday 1956
- 1.45. *Junco capitati-Eryngietum galoidis* Rivas Goday 1956
- 1.46. *Chaetopogono-Hypericetum humifusi* Rivas Goday 1964
- 1.47. *Illecebro-Agrostietum pourretii* Brullo & Minissale ass. nov.
 [Syn.: *Pulicario-Agrostietum pourretii* auct. non Rivas Goday 1955]
- 1.48. *Loto castellani-Agrostietum pourretii* Brullo & Minissale ass. nov.
 [Syn.: *Pulicario-Agrostietum pourretii* Sanchez Mata 1989 non Rivas Goday 1955]
- + *Nanocyperetalia* Klika 1935, Beih. Bot. Centr. 53: 292
 [Lectotipo: *Nanocyperion flavescentis* W. Koch ex Libbert 1932, Verh. Bot. Ver. Prov. Brandenburg 74: 21.]
 [Syn: *Nanocypredo-Polygonetalia* W. Koch 1926, Jb. St. Gall. Naturw. Ges. 61 (2): 20, p.p.; *Cyperetalia fuscii* Müller-Stoll & Pietsch in Lohm. et al. 1962, Melhoramento 15: 142; *nom. inval.* (art. 8) *Elatini-Cyperetalia fuscii* Foucault 1988, Dissert. Bot. 121: 78; *Scirpetalia setacei* Foucault 1988, Dissert. Bot. 121: 81; *Cicendietalia filiformis* Gehu 1992, Ann. Bot. (Roma) 50: 139, n.n.]
- * *Nanocyperion flavescentis* W. Koch ex Libbert 1932, Verh. Bot. Ver. Prov. Brandenburg 74: 21. (**Tabella 5, in Adenda**)
 [Lectotipo: *Cyperetum flavescentis* W. Koch ex Aichinger 1933, Veg. Karawanken: 58]
 [Syn.: *Nanocyperion flavescentis* W. Koch 1926, Jb. St. Gall. Naturw. Ges. 61 (2): 11, *nom. inval.* (art. 8); *Juncion bufonii* Philippi 1968, Veröff. Land. Natur. Landsch. Bad.-Würt. 36: 69; *Centaurio-Blackstonion perfoliatae* Foucault 1988, Dissert. Bot. 121: 84]
- 1.49. *Cyperetum flavescentis* W. Koch ex Aichinger 1933
 [Syn.: *Junco compressi-Parvocyperetum* Br.-Bl. 1920 *nom. nud.*, *Cyperetum flavescentis* W. Koch 1926 *nom. inval.* (art. 2b); *Cyperetum flavescentis-fuscii* Philippi 1968]
- 1.50. *Fimbristylidetum annuae* Br.-Bl. & Moor 1935
 [Syn.: *Cyperetum flavescentis* facies a *Fimbristylis* W. Koch 1934]
- 1.51. *Isolepido-Stellarietum alsines* W. Koch ex Libbert 1932
 (sub *Stellario uliginosae-Scirpetum setacei*)
 [Syn.: *Isolepido-Stellarietum uliginosae* W. Koch 1926 *nom. nud.*, *Scirpo setaceo-Polygonetum hydropiperis* Libbert 1930 *nom. inval.* (art. 32)]
- 1.52. *Juncetum bufonii* Felföldy 1942.
 [Syn.: *Juncetum bufonii* Gams 1927 *nom. inval.* (art. 2b), *Juncetum bufonii* Fischer 1983 *nom. illeg.* (art. 31)]
- 1.53. *Cypero fuscii-Juncetum bufonii* Soó & Csürös (1936) 1944
- 1.54. *Myosuretum minimi* R. Tx. 1950
 [Syn.: *Myosurus minimus-Ranunculus sardous* Gez. Diemont, Sissingh & Westhoff 1940 *nom. inv.* (art. 3c), *Cerastio-Ranunculetum sardo* Oberdorfer 1957 *nom. inval.* (art. 3b)]
- 1.55. *Cypero-Fimbristylidetum bisumbellatae* Slavnic 1951
 [Syn.: *Fimbristylido-Cyperetum fuscii* Oberdorfer 1952]
- 1.56. *Centaurio-Blackstonietum acuminatae* Oberd. 1957

- 1.57. *Lythro volgensis-Juncetum tenageiae* Vicherek 1968
(sub *Peplido alternifoliae-Juncetum tenageiae*)
- 1.58. *Sisymbrello-Isolepidetum setacei* (Vigo 1968) Brullo & Minissale nom. nov.
[Syn.: *Nanojuncetum valentinum* Vigo 1968 nom. illeg. (art. 34)]
- 1.59. *Isolepido-Lythretum castellanae* Rivas Goday 1970
- 1.60. *Cypero fusi-Samoletum valerandi* Müller-Stoll & Pietsch ex Pietsch 1973
[Syn.: *Cypero-Samoletum valerandi* Müller-Stoll & Pietsch 1965 nom. inval. (art. 2b)]
- 1.61. *Lythro hyssopifoliae-Gnaphalietum luteo-albi* (Bodrogközy 1958) Pietsch 1973
- 1.62. *Veronicu anagalloidis-Lythretum hissopifoliae* Wagner ex Holzner 1973.
[Syn.: *Veronicu anagalloidis-Lythretum hissopifoliae* Wagner 1942 nom. inv. (art. 1)]
- 1.63. *Ranunculo-Juncetum bulbosi* Gamisans 1976
- 1.64. *Gnaphalio uliginosi-Lythretum portulae* O. Bolos 1979
(sub *Gnaphalio-Peplidetum portulae*)
- 1.65. *Junco bufonii-Isolepidetum setaceae* O. Bolos 1979
- 1.66. *Hyperico tomentosi-Cyperetum flavidii* Molero 1984
- 1.67. *Ranunculo paludosii-Lythretum portulae* Molero & Pujadas in Molero 1984
- * *Elatino-Eleocharition ovatae* Pietsch in Pietsch & Müller-Stoll 1968, Mitt. Flor. Soz. Arb., n.f., 13: 20. (**Tabella 6, in Adenda**)
[Lectotipo: *Polygono-Eleocharitetum ovatae* Eggler 1933, Feddes Repert. Beih. 73: 1 p. 135]
[Syn.: *Eleocharition soloniensis* Philippi 1968, Veröff. Land. Natur. Landsch. Bad.-Würt. 36: 69.]
- 1.68. *Elatini alsinastri-Juncetum tenageiae* Libbert 1932
- 1.69. *Polygono-Eleocharitetum ovatae* Eggler 1933
[Syn.: *Eleocharitetum ovatae* Hayek 1923 nom. inval. (art. 2b), *Eleocharitetum ovato-atropurpureae* W. Koch 1926 nom. inval. (art. 2b), *Eleocharito-Caricetum cyperoides* Klinka 1935 nom. illeg. (art. 31), *Eleocharitetum ovatae* Moor 1937 nom illeg. (art. 31), *Eleocharitetum solonensis* Kornek 1959]
- 1.70. *Eleocharito-Schoenoplectetum supini* (Horvatic 1931) Soó & Ubrizsy in Ubrizsy 1948
[Syn.: *Elatini-Lindernietum procumbentis* Ubrizsy 1961, *Drepanocladetum kneiffii* Ubrizsy 1961]
- 1.71. *Dichostylidi-Gnaphalietum uliginosi* Soó & Timar ex Timar 1950
- 1.72. *Elatino hungarici-Ammannietum verticillatae* Slavnic 1951
- 1.73. *Cypero-Ammannietum coccineae* Bolós & Masclans 1955
- 1.74. *Gypsophilo-Gnaphalietum uliginosi* Pignatti 1957
- 1.75. *Cyperetum inflexi* Pignatti 1957
- 1.76. *Oryzo-Cyperetum difformis* Pignatti 1957
[Syn.: *Elatino triandrae-Lindernietum dubiae* Pignatti ex Pietsch 1973; *Cypero-Lindernietum procumbentis* Pignatti ex Pietsch 1973]
- 1.77. *Eleocharito acicularis-Lindernietum procumbentis* Pignatti 1957

- 1.78. *Lythro portulae-Limoselletum aquatica* Philippi 1968
(sub *Peplido-Limoselletum*)
- 1.79. *Eleocharito acicularis-Limoselletum aquatica* Wendelberger-Zelinka 1952
[Syn.: *Elatino alsinastri-Juncetum tenageiae* Libbert 1932 nom. inval. (art. 2b), *Cypho-Limoselletum aquatica* Oberdorfer 1957, nom. inval. (art. 2b), *Cypho-Limoselletum aquatica* Korneck 1960 nom. illeg. (art. 31), *Riccio-Limoselletum* Philippi 1968 nom. nud., *Riccio-Limoselletum* Diekjobst et al. 1970 nom. illeg. (art. 31)]
- 1.80. *Ranunculo lateriflori-Limoselletum aquatica* Pop 1968
- 1.81. *Ilysantho attenuatae-Cyperetum michelianii* Corillion 1971
- 1.82. *Lindernio procumbentis-Eleocharitetum ovatae* Pietsch 1973
- 1.83. *Lythro portulae-Eleocharitetum ovatae* Pietsch 1973
(sub *Peplido-Eleocharitetum ovatae*)
- 1.84. *Lindernio procumbentis-Dichostylidetum michelianii* Slavnic ex Pietsch 1973
- 1.85. *Glycerio declinatae-Limoselletum aquatica* Traxler 1993
- * *Cicendion* (Rivas Goday in Rivas Goday & Borja 1961) Br.-Bl. 1967, Vegetatio 14: 28.
(Tabella 7, in Adenda)
[Olotipo: *Cicendietum filiformis* Allorge 1922, Rev. Gen. Bot. 33: 565]
[Syn.: *Cicendenion* Rivas Goday in Rivas Goday & Borja 1961, Anal. Inst. Bot. Cavanilles 19: 86; *Radioletum linoidis* Pietsch 1973, Vegetatio 28: 418]
- 1.86. *Cicendietum filiformis* Allorge 1922
- 1.87. *Centunculo-Anthocerotetum punctati* W. Koch ex Libbert 1932
[*Centunculo-Anthocerotetum punctati* W. Koch 1926 nom. inval. (art. 2b)]
- 1.88. *Gentiano-Centaurietum littoralis* Br.-Bl. & De Leeuw 1936
- 1.89. *Ranunculo gracilis-Radioletum linoidis* Hueck 1932
- 1.90. *Digitario-Illecebretum verticillati* Diemont et al. 1940
(sub *Panico-Illecebretum verticillati*)
[Syn.: *Spergulario-Illecebretum verticillati* Sissingh 1957 nom. illeg. (art. 31)]
- 1.91. *Crassulo vaillantii-Ranunculetum nodiflori* Abbayes 1946
- 1.92. *Centunculo-Isolepidetum setacei* Br.-Bl. & R. Tx. 1952
- 1.93. *Molineriello laevis-Illecebretum verticillati* Rivas Goday 1954
- 1.94. *Centunculo-Radioletum linoidis* Krippel 1959
- 1.95. *Juncetum nanae* Rivas Martinez 1963
- 1.96. *Gnaphalio-Isolepidetum pseudosetacei* Rivas Goday 1970
- 1.97. *Isoplepidetum cernuae* Br.-Bl. & R. Tx. ex Pietsch 1973
(sub *Scirpetum filiformis*)
[Syn.: *Scirpus filiformis* Ges. Br.-Bl. & Tx. 1952]
- 1.98. *Junco bufonii-Sedetum lagascae* Brullo & Minissale ass. nov.

- * *Verbenion supinae* Slavnic 1951, Arch. Sci. Mat. Srpska Sci. Nat. 1: 146. (**Tabella 8, in Adenda**)
 [Lectotipo: *Heliotropio-Verbenetum supinae* Slavnic 1951, Arch. Sci. Mat. Srpska Sci. Nat. 1: 147]
 [Syn.: *Heleochoion* Br.-Bl. 1952, Group. Vég. Fr. Médit. 72; *Fimbristylidion dichotomae* Horvatic 1954, Vegetatio 5: 448; *Dichostyliidion michelianii* Horvatic 1963, Acta Biol. 4: 37; *Heleochoo-Cyperion michelianii* Pietsch & Müller-Stoll 1968, Mitt. Flor.-Soz. Arbeitsgem. n.f. 13: 28; *Lythron tribracteati* Rivas Goday & Rivas Martinez ex Rivas Goday 1970, Anal. Inst. Bot. Cavanilles 27: 256.]
- 1.101. *Crypsio-Cyperetum michelianii* Becker 1941
 - 1.102. *Heliotropio-Crypsietum minuartioidis* Eig 1946
 - 1.103. *Cyperetum pygmaei* Zohary & Orshansky 1947
 - 1.104. *Heliotropio-Verbenetum supinae* Slavnic 1951
 - 1.105. *Lythretum hyssopifolio-tribracteati* Slavnic 1951
 - 1.106. *Pulicario-Menthetum pulegium* Slavnic 1951
 - 1.107. *Crypsio-Heleocholetum schoenoidis* Oberdorfer 1952
 [Syn.: *Heleocholetum schoenoidis* Br.-Bl. 1952 nom. inval. (art. 3b)]
 - 1.108. *Cypero-Paspaletem distichi* Horvatic 1954
 - 1.109. *Dichostyliido-Fimbristylidetum bisumbellatae* Horvatic 1954
 (sub *Dichostyliido-Fimbristylidetum dichotomae*)
 - 1.110. *Digitario debilis-Fimbristylidetum bisumbellatae* Rivas Goday 1955
 (sub *Panico debile-Fimbristylidetum dichotomae*)
 - 1.111. *Heliotropio-Heleocholetum schoenoidis* Rivas Goday 1955
 - 1.112. *Heleochoo schoenoidis-Fimbristylidetum bisumbellatae* Br.-Bl. & Rivas Goday in Rivas Goday 1955
 - 1.113. *Cypero michelianii-Ranunculetum sardoi* Rivas Goday 1964
 - 1.114. *Glinio-Verbenetum supinae* Rivas Goday 1964
 - 1.115. *Lythro flexuosi-Heleocholetum schoenoidis* Rivas Martinez 1966
 - 1.116. *Fimbristylido-Heleocholetum alopecuroidis* Br.-Bl. 1967
 - 1.117. *Verbeno-Gnaphalietum uliginosi* Rivas Goday 1970
 - 1.118. *Gnaphalio-Plantaginetum intermediae* Rivas Goday & Ladero in Rivas Goday 1970
 - 1.119. *Cypero-Heleocholetum alopecuroidis* Rivas Goday & Valdes in Rivas Goday 1970
 - 1.120. *Verbenetum supinae* Sunding 1972
 - 1.121. *Cyperetum fuscii-pannonici* Pietsch 1973
 - 1.122. *Dichostyliido michelianii-Gnaphalietum uliginosi* Timar 1947
 [Syn. *Dichostyliido-Heleocholetum alopecuroidis* Pietsch 1973 nom. illeg. (art. 31)]
 - 1.123. *Damasonio alismae-Crypsietum aculeatae* Rivas Martinez et al. 1980

- 1.124. *Ludwigio palustris-Cyperetum michelianii* Rivas Martinez et al. 1980
- 1.125. *Coronopo-Sisymbrelletum dentatae* Minissale & Spampinato 1986
- 1.126. *Laurentio bicoloris-Fimbristylidetum squarroso* Gehu et al. 1994
- 1.127. *Coronopo-Teucrietum campanulati* Brullo & Furnari 1996
- 1.128. *Damasonio polyspermi-Crypsietum aculeatae* Brullo & Minissale ass. nov.
 [Syn.: *Damasonio-Ranunculetum batrachoidis* Chevassut & Quezel 1958 facies a *Crypsis aculeata*]

APPENDICE

Tipificazione delle associazioni nuove

Ranunculo-Callitrichetum brutiae Brullo & Minissale ass. nov.

Olotipo: Tabella 3, ril. 21, da Brullo, Grillo e Terrasi (1976)

Isolepido-Centaurietum chlooidis Rivas Goday ex Brullo & Minissale ass. nov.

Olotipo: Tabebella ass. 18, pg. 255, ril. 2, da Rivas Goday (1970)

Archidio-Isoetetum velatae Brullo & Minissale ass. nov.

Olotipo: Sicilia, Cozzo Ogliastro presso Sortino, 29.4.1992, conche umide su vulcaniti, 1 mq, 90 %

Archidium phascoides Brid. 3, *Isoetes velata* Braun 4, *Solenopsis laurentiae* (L.) C. Presl 2, *Juncus bufonius* L. 2, *Mentha pulegium* L. 2, *Juncus pygmaeus* Richard 1, *Triglochin laxiflorum* Guss. 1, *Lythrum hyssopifolia* L. 1, *Juncus capitatus* Weigel 1, *Oenanthe pimpinelloides* L. 1, *Anagallis parviflora* Hoffm. & Link +, *Centaureum maritimum* (L.) Fritsch +, *Ranunculus flabellatus* Desf. +, *Centaurium tenuiflorum* (Hoffm. & Link) Fritsch +, *Aira cupaniana* Guss. +, *Isoetes histrix* Bory +.

Ophioglosso-Cicendietum filiformis Rivas Goday ex Brullo & Minissale ass. nov.

Olotipo: ril. da definire (vedi Tabella ass. 9c pg. 240, da Rivas Goday 1970)

Crassulo-Elatinetum macropodae Brullo & Minissale ass. nov.

Olotipo: Tabella 1, ril. 13, da Chevassut & Quezel (1956)

Kickxio cirrhosae-Solenopsietum laurentiae Brullo & Minissale ass. nov.

Olotipo: Tabella 11, ril. 4, da Brullo *et al.* (1994)

Radiolo-Isoetetum duriei Brullo & Minissale ass. nov.

Olotipo: Tabella 18, ril. 4, da Bolós, Molinier & Montserrat (1970)

Hyperico humifusi-Cicendietum filiformis Brullo & Minissale ass. nov.

Olotipo: Tabella 3, ril. 3, da Navarro Andrés & Valle Gutiérrez (1984)

Illecebro-Agrostietum pourretii Brullo & Minissale ass. nov.

Olotipo: Tabella 2, ril. 1, da Ruiz Tellez & Valdes Franzi (1987)

Loto castellani-Agrostietum pourretii Brullo & Minissale ass. nov.

Olotipo: Tabella 11, ril. 4, da Sanchez Mata (1989)

Sisymbrello-Isolepidetum setacei (Vigo 1968) Brullo & Minissale nom. nov.

Lectotipo: Tabella 39, ril. 4, da Vigo (1968)

Junco bufonii-Sedetum lagascae Brullo & Minissale ass. nov.

Olotipo: Tabella 9, ril. 10, da Sanchez Mata (1989)

Damasonio polyspermi-Crypsietum aculeatae Brullo & Minissale ass. nov.

Olotipo: Tabella pg 207, ril. 7, da Chevassut & Quezel (1958)

BIBLIOGRAFIA

ABBAYES, H. (1946). - L'association à *Buillardia vaillantii* et *Ranunculus nodiflorus* dans le Massif armoricain. *Bull. Soc. Sci. Bret.* 21: 1-4.

ALLORGE, P. (1922). - Les associations végétales du Vexin français. *Rev. Gen. Bot.* 33: 564-569.

ANZALONE, B. & G. CAPUTO (1975). - Flora e vegetazione delle Isole Ponziane (Golfo di Gaeta). *Delpinoa*, n.s., 16-17: 1-184.

AUBERT, G. & R. LOISEL (1971). - Contribution à l'étude des groupements des *Isoeto-Nanojuncetea* et des *Heianthemetea annua* dans le sud-est méditerranéen français. *Ann. Univ. Provence Sci.* 45: 203-241.

BALLESTEROS I SAGARRA, E. (1984). - Sobre l'estructura i la dinamica de les comunitats terophitiques humides (classe *Isoeto-Nanojuncetea*) i els praderes amb *Ophioglossum lusitanicum* L. del massís de Cadiretes (La Selva). *Collect. Bot.* 15: 39-57.

BARBAGALLO, C., S. BRULLO & F. FURNARI (1990). - La vegetazione alofila palustre della Tunisia. *Boll. Acc. Gioenia Sci. Nat.* 23 (336): 581-652.

BARBERO, M. (1965). - Groupements hygrophiles de l'*Isoetion* dans les Maures. *Bull. Soc. Bot. Fr.* 112: 276-290.

BARBERO, M. (1967). - L'*Isoetion* des Maures - Groupements mésophiles - Etude du milieu. *Ann. Fac. Sci. Marseille* 39: 25-37.

BECKER, W. (1941). - *Crypsis alopecuroides* - *Cyperus michelianus* - Assoziation (nov. ass.). *Flor. Rundbriefe Stolzenau* 36.

BARTOLO, G., S. BRULLO, P. MINISSALE & G. SPAMPINATO (1990). - Flora e vegetazione dell'Isola di Lampedusa. *Boll. Acc. Gioenia Sci. Nat.* 21 (334): 119-255.

BARTSCH, J. (1940). - Vegetationskunde des Schwarzwaldes. *Pflanzenoz.* 4. Jena,

BOLOS, O. (1979). - Sur quelques groupements herbacés hygrophiles du Montseny (Catalogne). *Phytocoenologia* 6: 202-208.

BOLOS, O. & F. MASCLANS (1955). - La vegetación de los arrozales en la región mediterránea. *Collect. Bot.* 4: 415-434.

BOLOS, O., R. MOLINIER & P. MONTSERRAT (1970). - Observations phytosociologiques dans l'Île de Minorque. *Acta Geobot. Barcinon.* 5: 1-150.

BOUCHARD, J. (1951). - L'*Isoetion* dans les basses Maures. *Bull. Soc. Bot. Fr.* 98: 158-161.

BRAUN-BLANQUET, J. (1931). - Aperçu des groupements végétaux du Bas-Languedoc. *Comm. SIGMA* 9: 35-39.

BRAUN-BLANQUET, J. (1935). - Un joyau floristique et phytosociologique «L'*Isoetion*» méditerranéen. *Bull. Soc. Etude Sci. Nat. Nîmes* 47: 1-23.

BRAUN-BLANQUET, J. (1952). - Les groupements végétaux de la France méditerranéenne. C.N.R.S. Paris.

BRAUN-BLANQUET, J. (1967). - Vegetationsskizzen aus dem Baskenland mit Ausblicken auf das weitere Ibero-Atlantikum. *Vegetatio* 13: 117-147, 14: 1-126.

BRAUN-BLANQUET, J. & W. C. DE LEEUW (1936). - Vegetationsskizzen von Ameland. *Nederl. Kruidk. Arch.* 46: 359-393.

BRAUN-BLANQUET, J. & M. MOOR (1935). - Über das *Nanocyperion* in Graubünden und Oberitalien. *Jahresb. Naturf. Ges. Graub.* 73: 1-12.

- BRAUN-BLANQUET, J. & R. TÜXEN (1943). - Übersicht der höheren Vegetationseinheiten Mitteleuropas. *Comm. SIGMA* 84: 1-11.
- BRAUN-BLANQUET, J. & R. TÜXEN (1952). - Irische Pflanzengesellschaften. *Veröff. Geobot. Inst. Rübel (Zurich)* 25: 224-415.
- BRULLO, S. & A. DI MARTINO (1974). - Vegetazione dell'Isola Grande dello Stagnone (Marsala). *Boll. Ist. Bot. Giard. Col. Palermo* 26: 15-62.
- BRULLO, S., A. DI MARTINO & C. MARCENÒ (1977). - La vegetazione di Pantelleria. Studio fitosociologico. *Pubbl. Ist. Bot. Univ. Catania*
- BRULLO, S. & F. FURNARI (1996). - La vegetazione del Gebel el-Akhdar (Cirenaica settentrionale). *Boll. Acc. Gioenia Sci. Nat.* 27 (347): 197-412.
- BRULLO, S. & M. GRILLO (1978). - Ricerche fitosociologiche sui pascoli dei Monti Nebrodi (Sicilia settentrionale). *Not. Fitosc.* 13: 23-61.
- BRULLO, S., M. GRILLO & M.C. TERRASI (1976). - Ricerche fitosociologiche sui pascoli di Monte Lauro (Sicilia meridionale). *Boll. Acc. Gioenia Sci. Nat.* 12: 84-104.
- BRULLO, S. & C. MARCENÒ (1974). - La vegetazione estiva dei bacini artificiali siciliani. *Lav. Ist. Bot. Giard. Col. Palermo* 25: 184-194.
- BRULLO, S., F. SCELSI & G. SIRACUSA (1994). - Contributo alla conoscenza della vegetazione terofitica della Sicilia occidentale. *Boll. Acc. Gioenia Sci. Nat.* 27 (346): 341-365.
- CHEVASSUT, G. & P. QUEZEL (1956). - Contribution à l'étude des groupements végétaux des mares temporaires à *Isoetes velata* et de dépressions humides à *Isoetes hystrix* en Afrique du Nord. *Bull. Soc. Hist. Nat. Afr. Nord* 47: 59-73.
- CHEVASSUT, G. & P. QUEZEL (1958). - L'association à *Damasonium polyspermum* et *Ranunculus batrachoides*. *Bull. Soc. Hist. Nat. Afr. Nord* 49: 204-210.
- CHOUARD, P. (1924). - Monographies phytosociologiques. I. La région de Brigueil l'Aîné (Confolentais). *Bull. Soc. Bot. Fr.* 71: 1130-1158.
- CORILLION, R. (1971). - Observations sur les végétations des sables du lit mineur de la Loire en Anjou - Basse-Loire. *Bull. Soc. May. Sci.*: 143-175.
- DAUMAS, P., P. QUEZEL & S. SANTA (1952). - Deux nouvelles stations algériennes de *Pilularia minuta* D. R. *Bull. Soc. Hist. Nat. Afr. Nord* 43: 65-68.
- DIEMONT, W.H., G. SISSINGH & W. WESTHOFF (1940). - Het Dwergbiezen - Verbond *Nanocyperion flavescentis* in Nederland. *Nederl. Kruidk. Arch.* 50: 215-284.
- EIG, A. (1946). - Synopsis of the phytosociological units of Palestine. *Palest. Jour. Bot.* 3: 119-137

- FILIPELLO, S. & F. SARTORI (1981). - La vegetazione dell'Isola di Montecristo (Arcipelago Toscano). *Atti Ist. Bot. Lab. Critt. Univ. Pavia* (6)14: 113-202.
- FOUCAULT, B. (1988). - Les végétations herbacées basses amphibiennes: systémique, structuralisme, synsystématique. *Dissert. Bot.* 121: 1-150.
- GAMISANS, J. (1976). - La végétation des montagnes corse (I). *Phytocoenologia* 3: 425-498.
- GARCIA RIO, R. & F. NAVARRO ANDRES (1994). - Flora y vegetación cormofíticas de las comarcas zamoranas del Pan, Tera y Carballeda. *Studia Bot.* 12: 23-202.
- GAUME, R. (1924a). - Les associations végétales de la forêt de Preuilly (Indre-et-Loire). *Bull. Soc. Bot. Fr.* 71: 58-74, 158-171.
- GAUME, R. (1924b). - Aperçu sur quelques associations végétales de la forêt d'Orléans (Loiret). *Bull. Soc. Bot. Fr.* 71: 1194-1207.
- GAUME, R. (1925). - Aperçu sur les groupements végétaux du plateau de Brie. *Bull. Soc. Bot. Fr.* 72: 393-416.
- GEHU, J.M. (1992). - Reflexions sur les fondements syntaxonomiques nécessaires à une synthèse des végétations à l'échelle du continent européen et esquisse d'un synsystème dans l'optique de la phytosociologie Braun-Blanqueto-Tüxennienne. Ebauche de synsystème pour la France. *Ann. Bot. (Roma)* 50: 131-151.
- GEHU, J.M., M. KAAEBECH & R. GARZOULI (1994). - Phytosociologie et Typologie des habitats des rives des lacs de la région de El Kala (Algérie). *Coll. Phytosoc.* 22: 297-329.
- GRADSTEIN, S. R. & J. H. SMITTENBERG (1977). - The hygrophilous vegetation of Western Crete. *Vegetatio* 34: 65-86.
- HARANT, H., P. QUEZEL & J. RIOUX (1950). - L'*Isoetion* de la Mare de Grammont. *Bull. Soc. Bot. Fr.* 97: 173-175.
- HORVATIC, S. (1954). - *Fimbristylion dichotomae* - ein neuer Verband der *Isoetalia*. *Vegetatio* 5-6: 448-453.
- HORVATIC, S. (1963). - Vegetacijska Karta Otoka Pag s Opcim Pregledom Vegetacijskih Jedinica Hrvatskog primorja. *Acta Biol.* 4. Zagreb
- HUECK, K. (1932). - Erläuterungen der Vegetationskundlichen Karte der Lebanehrung. *Beitr. Naturdenkmal.* 15 (2): 97-134.
- JAGE, H. (1973). - Das *Centunculo-Anthocerotetum* auf Ackern des mitteldeutschen Altpleistozängebietes. *Feddes Repert.* 83: 591-612.
- KLIKA, J. (1935). - Die Pflanzengesellschaften des entblößten Teichbodens in Mitteleuropa. *Beih. Bot. Centr.* 53: 286-310.
- KOCH, W. (1926). - Die vegetationseinheiten der Linthebene unter Berücksichtigung der Verhältnisse in der Nordostschweiz. *Jb. St. Gall. Naturwiss. Ges.* 61: 1-144

- KOCH, W. (1934). - *Cyperus michelianus* (L.) Link und *Lindernia pyxidaria* L. am Lugarer See bei Agno als Charakterarten der *Eleocharis ovata*-Assoziation. *Ber. Schweiz. Bot. Ges.* 43: 2.
- KOCH, W. (1954). - Pflanzensoziologische Skizzen aus den Reisfeldgebieten des Piemont (Po-Ebene). *Vegetatio* 5: 487-493.
- KORNAS, J. (1960). - *Centunculo-Anthocerotetum* w dolinie górnnej Wisły. *Fragm. Flor. Geobot.* 6: 517-521.
- KORNECK, D. (1960). - Beobachtungen an Zwerbinsengesellschaften im Jahre 1959. *Beitr. Nat. Forsch. SW-Dtschl.* 19: 101-110.
- KRAUSE, W., W. LUDWIG & F. SEIDEL (1963). - Zur Kenntnis der Flora und Vegetation auf Serpentinstandorten des Balkans. 6 Vegetationsstudien in der Umgebung von Mântoudi (Euoböa). *Bot. Jb.* 82: 337-403.
- KRIPPEL, E. (1959). - Die Flora und die Pflanzengesellschaften des Geländes, Bezedné bei der Ortschaft Plavecky Svrtočok. *Biol. Prace Slov. Akad. Vied.* 5 (12): 37-66.
- LIBBERT, W. (1932). - Die Vegetationseinheiten der neumärkischen Staubeckenlandschaft unter, besonderer Berücksichtigung der angrenzenden Landschaften. I. *Verh. Bot. Ver. Prov. Brandenburg* 74: 10-93.
- LUCCHESE, F. & S. PIGNATTI (1990). - Sguardo sulla vegetazione del Lazio marittimo. *Acc. Naz. Lincei. Quad.* 264: 5-48.
- LOHMEYER, W. et al. (1962). - Contribution à l'unification du système phytosociologique pour l'Europe moyenne et nord-occidentale. *Melhoramento* 15: 137-151.
- MALCUIT, G. (1929). - Contributions à l'étude phytosociologique des Vosges méridionales saônoises - Les associations végétales de la vallée de la Lanterne. *Arch. Bot.* 2, mém. 6. Caen.
- MALCUIT, G. (1962). - L'*Isoetion* en Corse. *Ann. Fac. Sci. Marseille* 33: 87-102.
- MARCENÒ, C. & F.M. RAIMONDO (1977). - Osservazioni su alcuni aspetti di vegetazione lacustre nella Sicilia centrale. *Giorn. Bot. Ital.* 111: 13-26..
- MARCENÒ, C. & S. TRAPANI (1978). - L'*Isoetetum duriaeae* (*Isoetion*) nella «Piana dei Greci». *Atti Acc. Sci. Lett. Arti Palermo*, s. 4, 35:395-399.
- MARECHAL, A. (1936). - Le *Cicendietum* en Belgique. Note phytosociologique. *Bull. Soc. R. Bot. Belg.* 68: 104-180.
- MARTINEZ PARRAS, J.M., M. PEINADO LORCA, C. BARTOLOMÉ ESTEBAN & J. MOLERO MESA (1988). - Algunas comunidades vegetales higrofilas e higromórficas estivo-autumnales de la provincia de Granada. *Acta Bot. Barc.* 37: 271-279.
- MELENDO, M., E. CANO & F. VALLE (1996). - Aportaciones al conocimiento de los pastizales mediterraneo-iberoatlánticos (Sierra Morena, España). *Ecol. Medit.*, 22: 25-37.

- MINISSALE, P. & G. SPAMPINATO (1987). - Osservazioni fitosociologiche sul «Lago Gurrida» (Sicilia nord-orientale). *Giorn. Bot. Ital.* 119: 197-225.
- MOLERO, J. (1984). - Contribució al coneixement fitocenològic d'ers catalanids centrales (Serra de Prades i Montsant): comunitats noves o poc conegudes. *Butll. Inst. Cat. Hist. Nat.* 51: 139-160.
- MOLERO, J. & A. M. ROMO (1988). - Vegetación higronitrófila de los embalses del curso superior del Segre y de la Noguera Pallaresa (Prepirineos centrales). *Acta Bot. Barc.* 37: 289-296.
- MOLINIER, R. (1937). - Les îles d'Hyères. Etude phytosociologique. *Ann. Soc. Hist. Nat. Toulon* 21: 91-129.
- MOLINIER, R. & G. TALLON (1947). - L'*Isoetion* en Crau. *Bull. Soc. Bot. Fr.* 97: 260-268.
- MOLINIER, R. & G. TALLON (1948). - L'*Isoetion* en Costière nimoise. *Bull. Soc. Bot. Fr.* 98: 343-353.
- MOLINIER, R. & G. TALLON (1950). - La végétation de la Crau. *Rev. Gen. Bot.* 57: 177-192.
- MOOR, M. (1936). - Zur Soziologie der *Isoetalia*. *Beitr. Geobot. Landesaufn. Schweiz.* 20: 1-148.-
- MOOR, M. (1937). - Ordung der *Isoetalia*. *Prodr. Group. Vég.* 4: 1-24
- NAVARRO ANDRÉS, F. & C.J. VALLE GUTIÉRREZ (1984). - Vegetación herbacea del centro-occidente zamorano. *Studia Botanica* 3: 63-177.
- NEGRE, R. (1952). - Note phytosociologique sur quelques mares et tourbières de Kroumirie. *Bull. Soc. Bot. Fr.* 99: 16-22.
- NOZERAN, R. & J. ROUX (1958). - À propos d'un *Isoetion* dans les Pyrénées orientales. *Natur. Monsp.*, ser. bot., 10: 81-90.
- OBERDORFER, E. (1952). - Beitrag zur Kenntnis der nordägäischen Küstenvegetation. *Vegetatio*, 3: 329-348.
- OBERDORFER, E. (1957). - Süddeutsche Pflanzengesellschaften. *Pflanzenoz.* 10: 1-564.
- OBERDORFER, E. (1977). - Süddeutsche Pflanzengesellschaften. I. Jena.
- PEDROTTI, F. (1982). - La végétation des collines entre le Trasimene et le Val de Chiana. *Exurs. Inter. Phytosoc. Ital. Centr.* :482-493. Camerino
- PEDROTTI, F., S. BALLELLI, S. & E. BIONDI (1982). - La vegetation de l'ancien bassin lacustre de Gubbio (Italia centrale). *Doc. Phytosoc.*, n.s., 6: 221-243.
- PHILIPPI, G. (1968). - Zur Kenntnis der Zwerbinsengesellschaften (Ordung der *Cyperetalia fuscii*) des Oberrhein-Gebietes. *Veröff. Land. Nat.Landschaft. Baden-Württembg.* 36: 65-130.
- PICCOLI, F. & N. MERLONI (1989). - Vegetation dynamics in coastal wetlands. An example in Northern Italy: The Bardello. *Ecol. Medit.* 15: 81-95.

- PIETSCH, W. (1973a). - Beitrag zur Gliederung der europäischen Zwergbinsengesellschaften (*Isoeto-Nanojuncetea* Br.-Bl. & Tx. 1943). *Vegetatio* 28: 401-438.
- PIETSCH, W. (1973b). - Zur Soziologie und Ökologie der Zwergbinsen-Gesellschaften ungarns (Klasse *Isoeto-Nanojuncetea* Br.-Bl. et Tx. 1943). *Acta Bot. Akad. Sci. Hung.* 19: 269-288.
- PIETSCH, W. & W.R. MÜLLER-STOLL (1968). - Die Zwergbinsengesellschaften der nackten Teichböden im östlichen Mitteleuropa, *Eleocharito-Caricetum bohemicae*. *Mitt. Flor.-soz. Arbeitsgem. n.f.*, 13: 14-47.
- PIGNATTI, S. (1952). - Introduzione allo studio fitosociologico della pianura veneta orientale con particolare riguardo alla vegetazione litoranea. *Arch. Bot. Biogeogr. Ital.* 28 (4): 265-329.
- PIGNATTI, S. (1957a). - Associazioni vegetali dei dintorni di Pavia. *Guida Escurs. Fitosc. Inter. Pavia*.
- PIGNATTI, S. (1957b). - La vegetazione delle risaie pavesi (Studio fitosociologico). *Arch. Bot. Biogeogr. Ital.* 33: 129-193.
- PIROLA, A. (1968). - Appunti sulla vegetazione dei meandri del Ticino. *Not. Fitosc.* 5: 1-19.
- POIRON, L. & M. BARBERO (1965). - Groupements à *Isoetes velata* A. Braun (*Isoetes variabilis* Le Grand). *Bull. Soc. Bot. Fr.* 112: 436-442.
- POIRON, L. & M. BARBERO (1966). - L'*Isoetion* du massif de Biot (Alpes-Maritimes). *Bull. Soc. Bot. Fr.* 113: 410-415.
- POP, I. (1968) - Flora si Vegetatia Cimpiei Crisurilor. Bucarest
- POTTIER-ALAPETITE, G. (1952). - Note préliminaire sur l'*Isoetion* tunisien. *Bull. Soc. Bot. Fr.* 99: 4-6.
- POTTIER-ALAPETITE, G. (1954). - L'Île de Zembra. Excursion phytosociologique. *Mem. Soc. Sci. Nat. Tun.* 2: 35-44.
- QUEZEL, P. (1957). - Peuplement végétal des hautes montagnes de l'Afrique du Nord. Paris.
- QUEZEL, P. (1973). - Contribution à l'étude phytosociologique du massif du Taurus. *Phytocoenologia* 1: 131-222.
- RAIMONDO, F. M. (1980). - Carta della vegetazione di Piano della Battaglia e del territorio circostante (Madonie, Sicilia). *Quaderni C.N.R.*, AQ/1/89. Roma.
- RIVAS GODAY, S. (1954). - Comunidades de la *Nanocyperion flavescentis* W. Koch en Extremadura. *Anal. Inst. Bot. Cavanilles* 12: 443-467.
- RIVAS GODAY, S. (1955). - Aportaciones a la fitosociología hispanica (Proyectos de comunidades hispanicas). *Anal. Inst. Bot. Cavanilles* 13: 335-422.
- RIVAS GODAY, S. (1956). - Comportamiento fitosociológico del *Eryngium corniculatum* Lam. y de otras especies de *Phragmitetea* e *Isoeto-Nanojuncetea*. *Anal. Inst. Bot. Cavanilles* 14: 1-528.

- RIVAS GODAY, S. (1964). - Vegetacion y florula de la Cuenca extremeña del Guadiana. *Publ. Exma. Dip. Prov. Badajos. Madrid*.
- RIVAS GODAY, S. (1968). - Algunas novedades fitosociologicas de España meridional. *Collect. Bot.* 7: 997-1031.
- RIVAS GODAY, S. (1970). - Revision de las comunidades hispanas de la clase *Isoeto-Nanojuncetea* Br.-Bl. et Tx. 1943. *Anal. Inst. Bot. Cavanilles* 27: 225-276.
- RIVAS GODAY, S. & J. BORJA-CARBONELL (1961). - Estudio de vegetacion y florula del Macizo de Gudar y Jabalambre. *Anal. Inst. Bot. Cavanilles* 19: 1-550.
- RIVAS GODAY, S. & S. RIVAS MARTINEZ (1963). - Studio y clasificacion de los pastizales españoles. *Minist. Agricult.* 127: 1-269. Madrid.
- RIVAS MARTINEZ, S. (1963). - Estudio de la vegetacion y flora de la Sierra de Guadarrama y Grelos. *Anal. Inst. Bot. Cavanilles* 21: 5-220.
- RIVAS MARTINEZ, S. (1966). - Situacion ecologica y fitosociologica del *Lythrum flexuosum* Lag. *Bol. R. Soc. Espan. Hist. Nat. (Biol.)* 1964: 363-368.
- RIVAS MARTINEZ, S., A. ASENSI, M. COSTA, F. FERNANDEZ GONZALES, L. LLORENS, R. MASALLES, J. MOLERO MESA, A. PENAS, & P.L. PEREZ DE PAZ (1994). - El proyecto de cartografia e inventariacion de los tipos de habitats de la Directiva 92/43/CEE en España. *Coll. Phytosoc.* 22: 611-661.
- RIVAS MARTINEZ, S., M. COSTA, S. CASTROVIEJO & E. VALDES (1980). - Vegetacion de Doñana (Huelva, España). *Lazaroa* 2: 5-189.
- RIVAS MARTINEZ, S., F. FERNANDEZ GONZALES & D. SANCHEZ MATA (1986). - Datos sobre la vegetacion del Sistema Centrale y Sierra Nevada. *Opusc. Bot. Pharm. Complut.* 2: 1-136.
- RUIZ TELLEZ, T. & A. VALDES FRANZI (1987). - Novedades y comentarios fitosociologicos sobre vegetacion luso-extremadurensis. *Studia Bot.* 6: 26-38.
- RUNGE, F. (1980). - Die Pflanzengesellschaften Mitteleuropas. Münster Westfalen.
- SANCHEZ MATA, D. (1989). - Flora y vegetacion del macizo oriental de la Sierra de Gredos. Avila.
- SCHUMACKER, R. (1978). - *Illecebrum verticillatum* L. au lac de Butgenbach (prov. de Liege, Belgique). *Bull. Soc. Roy. Bot. Belg.* 111: 77-82.
- SCHWICKERATH, M. (1944). - Das Hohe Venn und seine Randgebiete. *Pflanzenoz.* 6. Jena.
- SISSINGH, G. (1957). Das *Spergulario-Illecebretum*, eine atlantische *Nanocyperion*-Gesellschaft, ihre Subassoziationen und ihre Weiterentwicklung zum *Juncetum macr.* *Mitt. Flor.-soz. Arbeitsgr.* N. F. 6-7: 164-169.
- SLAVNIC, Z. (1951). - Prodrome des groupement vegetaux nitrophiles de la Volvodine (Yugoslavie). *Arch. Sci. Matica srpska, Ser. Sci. Nat.* 1: 84-169.

- SUNDING, P. (1972). - The vegetation of Gran Canaria. *Vid.-Akad. Skr. I. Mat. Nat. Kl.* n.s. 29: 1-186.
- TIMAR, L. (1950). - A Tiszameder növényzete Szolnok és Szeged között. *Ann. Biol. Univ. Debrec.* 1: 72-145.
- TÜXEN, R. (1937). - Die Pflanzengesellschaften Nordwestdeutschlands. *Mitt. Flor.-soz. Arbeitsgr. Nieders.* 3: 1-170.
- TÜXEN, R. (1950). - Grundriss einer Systematik der nitrophilen Unkraut-gesellschaften in der Eurosiberischen Region Europas. *Mitt. Flor.-soz. Arbeitsgr.*, n.f., 2: 94-175.
- TRAXLER, A. (1993). - *Isoeto-Nanojuncetea*. in Grabherr G. & Mucina L. (eds.). Die Pflanzengesellschaften Österreichs. 2: 197-212.
- TÜXEN, R. & C. ZEVACO (1973). - *Isoeto-Nanojuncetea*. *Bibliogr. Phytosoc. Syntax.* 19: 1-90.
- UBRISZY, G. (1948). - La végétation des mauvaises herbes dans les cultures de riz en Hongrie. *Acta Agrobot. Hung.* 1 (4): 1-43.
- UBRISZY, G. (1961). - Unkrautvegetation der Reiskulturen in Ungar. *Acta Bot. Acad. Sci. Hung.* 7: 175-220.
- VANDEN BERGHEN, C. (1949). - L'association à *Isolepis setacea* et *Stellaria uliginosa* en moyenne Belgique. *Bull. Soc. Roy. Bot. Belg.* 82: 71-80.
- VICHEREK, J. (1968). - Poznámky k cenologické afinité *Myosurus minimus* L. *Preslia* 40: 387-396.
- VIGO I BONADA, J. (1968). - La vegetació del Massís de Penyagolosa. *Inst. Est. Catal. Sec. Cienc.* 37. Barcelona.
- VIVES, J. (1964). Vegetación de la alta cuenca del Cardener. *Acta Geobot. Barcin.* 1: 2-218.
- VLIEGER, J. (1938). - Aperçu sur les unités phytosociologiques supérieures des Pays-Bas. *Nederl. Kruidk. Arch.* 47: 335-353.
- WOJCIK, Z. (1968). - Les associations des champs cultivés en Masovie. II. Les associations de Chaumes de l'alliance *Nanocyperion flavescentis*. *Ekologia Polska*, s. A, 16 (3): 101-120.
- ZOHARY, M. & G. ORSHANSKY (1947). - The vegetation of the Huleh Plain. *Journ. Bot. Jerusalem* 4: 90-104.

BRULLO & MINISALE: Sintassonomiche sulla classe Isoeto-Nanojuncetea. Tabella 1: ISOETION (Isoetetalia, Isoeto-Nanojuncetea)

Numero dell'associazione	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
Numero di rilievi	12	12	10	15	22	13	8	11	10	10	2	6	4	10	10	6	2	10	20	15	7	4	11	9	9	13	13

Car. e Diff. Associazione

<i>Aira elegantissima</i>	IV	II	V	II	.	.	IV	I	I	I	II	.
<i>Aiopsis tenella</i>	II	II	II	.	III	I	.	II	V	I	.
<i>Lotus conimbricensis</i>	I	.	I	I	.	IV	II	III	II	.	
<i>Damasonium polyspermum</i>	V	V	V	2	V	III	
<i>Elatine macropoda</i>	II	II	II	2	IV	
<i>Riella notarisii</i>	III	.	II
<i>Ranunculus batrachoides</i>	V
<i>Myosurus sessilis</i>	II	.	.	.	4	V	.	.	.	II	
<i>Exaculum pusillum</i>	I	I
<i>Ranunculus lateriflorus</i>	?	2	.	2
<i>Isoetes adspersa</i>	V	2	V
<i>Nitella capitellata</i>	V	.	IV
<i>Pilularia minuta</i>	IV	.	IV	I
<i>Spiranthes aestivalis</i>	V
<i>Anagallis tenella</i>	IV	.	IV
<i>Montia minor</i>	IV	.	IV	I
<i>Serapias cordigera</i>	III	I
<i>Serapias longipetala</i>	III	I
<i>Serapias neglecta</i>	III	I
<i>Serapias parviflora</i>	II	V	IV	IV	IV	II	II	II	II	II	
<i>Carex chaetophylla</i>	II	V	IV	IV	IV	II	II	II	II	II	
<i>Gastridium ventricosum</i>	V	IV	IV	IV	IV	II	II	II	II	
<i>Vulpia sicula</i>	V	IV	IV	IV	IV	II	II	II	II	
<i>Orchis champagneuxii</i>	V	IV	IV	IV	IV	II	II	II	II	
<i>Medicago murex</i>	V	IV	IV	IV	IV	II	II	II	II	
<i>Silene laeta</i>	V	IV	IV	IV	IV	II	II	II	II	
<i>Molineriella minuta</i>	.	.	II	V
<i>Molineriella australis</i>	4	.	4
<i>Illecebrum verticillatum</i>	V	.	V
<i>Pulicaria vulgaris ssp. graeca</i>	V	.	V
<i>Ranunculus parviflorus</i>	V	.	V
<i>Elatine gussonei</i>	V	.	V
<i>Romulea ramiflora</i>	V	.	V
<i>Calliergon cuspidatum</i>	V	.	V
<i>Drepanocladus fluitans</i>	V	.	V
<i>Spergula pentandra</i>	V	.	V

Car. Alleanza

<i>Isoetes duriei</i>	IV	V	IV	IV	V	II	V	.	.	.	1	III	II	II	.	.	V		
<i>Polygonum littorale</i>	I	.	I	.	.	.	IV	IV	IV	.	3	.	I		
<i>Herniaria glabra</i>	V	V	V	.	4	.	I		
<i>Polygonum romanum</i>	I	I	I	.	1	.	I	II		
<i>Ranunculus trilobus</i>	I	V	1	V	.	II	
<i>Riccia ciliifera</i>	IV	.	IV	II
<i>Antinoria algeriensis</i>	V	.	.	.	2	
<i>Isoetes histrix</i>	II	II	
<i>Riccia bifurca</i>	I	.	I
<i>Riccia beyrichiana</i>	I	.	I

Car. Ordine

<i>Lotus angustissimus</i>	III	I	III	III	.	I	IV	.	.	2	.	2	II	III	.	III	III	II	IV	.	V	.	III	I	.
----------------------------	-----	---	-----	-----	---	---	----	---	---	---	---	---	----	-----	---	-----	-----	----	----	---	---	---	-----	---	---

Car. Ordine

<i>Lotus angustissimus</i>	III	I	III	III	.	I	IV	.	.	2	.	2	II	III	.	.	III	III	II	IV	.	V	.	III	I
<i>Lythrum thymifolia</i>	III	.	II	I	I	I	.	IV	1	.	III	.	2	II	.	.	4	.	.	V	IV
<i>Crassula vaillantii</i>	.	II	.	I	I	V	4	V	.	.	1	V	IV	V
<i>Lythrum borysthenicum</i>	.	.	.	II	.	.	I	.	.	2	II	.	V	.	1	4	I	.	III	IV	
<i>Centaurium maritimum</i>	III	I	III	II	I	.	III	I	II	.	.	V	
<i>Briza minor</i>	III	II	III	.	.	III	I	II	III	
<i>Veronica acinacifolia</i>	.	II	.	IV	3	.	I	.	III	
<i>Marsilea strigosa</i>	III	.	.	II	IV	I	.	.	.	
<i>Lotus hispidus</i>	.	I	.	.	III	V	.	.	.	
<i>Isolepis cernua</i>	I	V	.	.	.	II	V	.	IV	
<i>Isoetes velata</i>	2	.	V	
<i>Isoetes setacea</i>	2	.	V	
<i>Oenanthe media</i>	3	.	V	
<i>Myosotis sicula</i>	
<i>Ophioglossum lusitanicum</i>	.	.	.	III	II	
<i>Trifolium filiforme</i>	II	.	II	
<i>Juncus tingitanus</i>	.	III	III	
<i>Drepanocladus kneiffii</i>	II	
<i>Antinoria insularis</i>	II	
<i>Damasonium bourgaei</i>	I	
<i>Lotus uliginosus</i>	.	.	.	II	
<i>Lotus parviflorus</i>	I	
<i>Preslia cervina</i>	2	

Car. Classe

<i>Juncus bufonius</i>	V	V	V	IV	II	V	V	III	III	III	.	III	1	IV	II	.	1	II	III	IV	II	4	II	V	IV	IV	II
<i>Mentha pulegium</i>	II	IV	II	III	.	III	III	V	IV	IV	.	V	4	III	IV	.	1	II	III	III	4	V	III	.	IV	II	
<i>Lythrum hyssopifolia</i>	III	II	III	III	.	II	V	.	.	.	I	4	.	I	V	.	I	.	.	.	V	V	V	III	I		
<i>Gaudinia fragilis</i>	III	.	III	.	III	.	.	IV	III	III	.	.	2	II	IV	.	1	I	.	III	.	.	I	.	III	.	
<i>Juncus capitatus</i>	V	V	V	IV	IV	IV	V	.	.	.	IV	2	I	III	II	III	.	V	
<i>Juncus pygmaeus</i>	.	III	.	IV	.	.	III	.	.	2	V	1	.	V	.	1	.	II	II	.	3	2	.	II	.	.	
<i>Polypogon subspathaceus</i>	II	.	.	2	III	2	III	V	.	1	V	.	IV	V	.		
<i>Juncus hybridus</i>	I	I	I	IV	.	.	I	I	I	.	2	I	V		
<i>Lythrum tribalteatum</i>	V	V	V	1	V	.	IV	V	.		
<i>Pulicaria vulgaris ssp. vulgaris</i>	IV	IV	IV	.	.	2	.	I	IV	.		
<i>Juncus tenageia</i>	III	I	II	.	.	V	2	.	IV	1		
<i>Poa infirma</i>	III	.	I	.	.	1	.	I	2	.	I	III	.	.		
<i>Ranunculus muricatus</i>	III	.	I	.	.	1	.	I	V		
<i>Radiola linoides</i>	.	II	.	.	I	I	.	.	III			
<i>Ranunculus sardous</i>	2	I	2			
<i>Myosurus minimus</i>	II	II	.	.	I	.	I			
<i>Isolepis setacea</i>	.	.	.	I	.	V			
<i>Pulicaria paludosa</i>	4			
<i>Eryngium barrelieri</i>	1			

- 1.- *Isoetetum duriei* (Braun-Blanquet 1935, Ass. 1). 2.- *Isoetetum duriei* (Barbero 1965, Tab. b, ril.1-12). 3.- *Isoetetum duriei* (Moor 1937, Ass. 5). 4.- *Isoetetum duriei* (Poiron & Barbero 1966, Tab. A). 5.- *Isoetetum duriei* (Nozeran & Roux 1960). 6.- *Isoetetum duriei* (Marcenò & Trapani 1978, Tab. 1). 7.- *Isoetetum duriei* (Ballesteros i Sagarra 1984, Tab. 2). 8.- *Elatinetum macropodae* (Braun-Blanquet 1935, Ass. 4). 9.- *Elatinetum macropodae* (Moore 1937, Ass. 2). 10.- *Elatinetum macropodae* (Braun-Blanquet 1952, Tab. p. 84). 11.- *Elatinetum macropodae* (Molinier & Tallon 1948, ril. p.351). 12.- *Elatinetum macropodae* (Chevassut & Quezel 1958, ril. 1-6). 13.- *Myosuro-Buillardietum vaillantii* (Braun-Blanquet 1935, Ass. 5). 14.- *Myosuro-Buillardietum vaillantii* (Brullo & Furnari 1996, Tab. 35). 15.- *Isoetetum setacei* (Braun-Blanquet 1935, Ass. 6). 16.- *Isoetetum adspersae* (Braun-Blanquet 1935, Ass. 7). 17.- *Isoetetum adspersae* (Daumas et al. 1952). 18.- *Spirantho-Anagallidetum tenellae* (Aubert & Loisel 1971, Tab. 1). 19.- *Serapio-Oenanthesum lachenali* (Barbero 1967). 20.- *Caricetum chaetophylleae* (Aubert & Loisel 1971, Tab. 2). 21.- *Aeropsidi-Molinierietum minutae* (Rivas Goday 1955, Cuadro 23). 22.- *Periballio-Illecebretum verticillatae* (Rivas Goday 1956, Tab. 5). 23.- *Pulicario-Scirpetum savii* (Brullo & Di Martino 1974, Tab. 17). 24.- *Isoeto-Ranunculetum parviflori* (Brullo et al. 1977, Tab. 12). 25.- *Crassulo-Elatinetum gussonei* (Bartolo et al. 1990, Tab.25). 26.- *Romuleo-Isoetetum velatae* (Brullo & Furnari 1996, Tab. 34). 27.- *Isoeto velatae-Crassuletum vaillantii* (Poiron & Barbero 1965).

BRULLO & MINISALE: Sintassonomiche sulla classe *Isoeto-Nanojuncetea*. Tabella 2: PRESLION CERVINAE (*Isoetalia*, *Isoeto-Nanojuncetea*)

Numero dell'associazione	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
Numero di rilievi	10	19	3	6	3	6	5	16	7	6	2	22	5	13	4	8	17	12	2	7	3	1	4	6

Car. e Diff. Associazione

Car. Alleanza

Car. Ordine

Lythrum borysthenicum I I 2 III 2 III II I 2 V III

Car. Ordine

<i>Lythrum borysthericum</i>	I	I	2	III	2	III	.	II	I	2	V	III
<i>Isoetes velata</i>	.	.	3	.	3	IV	III	1	V	4	IV	II	3
<i>Lythrum thymifolia</i>	.	.	1	.	1	.	.	.	I	.	.	.	V	.	V	V	
<i>Agrostis pourretii</i>	IV	.	II	2	.	I	II	.	IV	
<i>Elatine macropoda</i>	I	I	.	.	.	III	IV	1	
<i>Isoetes setacea</i>	II	I	.	V	.	II	.	.	.	II	V	III	1	
<i>Trifolium filiforme</i>	II	.	II	1	.	V	III	1	
<i>Myosotis caespitosa</i>	.	.	.	II	1	II	.	I	3	
<i>Myosotis sylvatica</i>	I	I	IV	.	.	III	
<i>Lotus angustissimus</i>	III	IV	1	
<i>Crassula vaillantii</i>	IV	.	V	V	
<i>Centaurium maritimum</i>	I	I	1	
<i>Briza minor</i>	I	II	2	
<i>Ranunculus trilobus</i>	I	I	.	IV	
<i>Veronica acinifolia</i>	I	II	I	
<i>Isoetes histrix</i>	III	.	II	
<i>Marsilia strigosa</i>	
<i>Herniaria glabra</i>	III	
<i>Lotus hispidus</i>	II	

Car. Classe

<i>Juncus bufonius</i>	.	.	1	III	2	III	.	III	I	V	.	III	III	.	4	V	III	III	2	V	1	.	V
<i>Mentha pulegium</i>	III	IV	.	2	1	II	IV	III	V	V	2	IV	IV	.	.	V	V	1	V	.	.	.	
<i>Polypogon subspathaceus</i>	II	II	.	V	1	V	.	.	III	.	.	III	IV	.	.	III	I	.	V	.	.	.	
<i>Juncus pygmaeus</i>	.	.	1	1	1	.	I	4	V	II	.	.	.	1	.	I
<i>Illecebrum verticillatum</i>	.	.	.	I	1	I	I	I	4	I	
<i>Lythrum hyssopifolia</i>	I	V	.	III	.	IV	.	.	V	.	.	V	.	.		
<i>Juncus capitatus</i>	II	4	.	III	.	.	IV	.	1	.	I	
<i>Poa infirma</i>	III	II	.	2	.	.	.	III	.	III	
<i>Gaudinia fragilis</i>	II	.	I	2	III	.	.	III	
<i>Antinoria agrostidea</i>	.	.	3	V	2	V	II	
<i>Myosurus minimus</i>	V	.	.	V	.	2	.	.	1	
<i>Juncus tenagaeia</i>	III	II	V	
<i>Ranunculus muricatus</i>	II	II	
<i>Marsilia aegyptiaca</i>	III	I	
<i>Juncus hybridus</i>	II	I	
<i>Juncus tingitanus</i>	II	II	
<i>Ranunculus sardous</i>	II	
<i>Fimbristylis bisumbellata</i>	I	
<i>Isolepis setacea</i>	2	

1.- *Preslietum cervinae* (Moor 1936, Ass. 1). 2.- *Preslietum cervinae* (Braun-Blanquet 1952, Tab. p. 81). 3.- *Eryngio corniculati-Preslietum cervinae* (Rivas Goday 1956, Cuadro 3). 4.- *Eryngio corniculati-Preslietum cervinae* (Rivas Goday 1956, Cuadro 2). 5.- *Eryngio corniculati-Preslietum cervinae* (Rivas Goday 1970, Cuadro 3a). 6.- *Eryngio corniculati-Preslietum cervinae* (Rivas Goday 1970, Cuadro 3b). 7.- *Eryngio corniculati-Preslietum cervinae* (Rivas-Martinez et al. 1980, Tab. 12). 9.- *Cypero badii-Preslietum cervinae* (Rivas Goday 1955, Tab. 2). 8.- *Cypero badii-Preslietum cervinae* (Rivas Goday 1955, Cuadro 17). 10.- *Cypero badii-Preslietum cervinae* (Rivas Goday 1964 p.202). 11.- *Cypero badii-Preslietum cervinae* (Rivas Goday 1964, p. 203). 12.- *Cypero badii-Preslietum cervinae* (Rivas Goday 1970, p.248). 13.- *Cypero badii-Preslietum cervinae* (Navarro Andres & Valles Gutierrez 1984, Tab. 4). 14.- *Junco-Isoetetum velatae* (Rivas Goday 1955, Tab. 3). 15.- *Junco-Isoetetum velatae* (Rivas Goday 1955, Cuadro 18). 16.- *Junco-Isoetetum velatae myosuretosum* (Rivas Goday 1955, Cuadro 19). 17.- *Ranunculo-Antinorietum insularis* (Brullo et al. 1976, Tab. 3, ril. 1-17). 18.- *Ranunculo-Antinorietum insularis* (Brullo & Grillo 1978, Tab. 7). 19.- *Ranunculo-Antinorietum insularis* (Raimondo 1980, Tab. 2). 20.- *Ranunculo-Callitrichetum brutiae* (Brullo et al. 1976, Tab. 3, ril. 18-24). 21.- *Lythro portulae-Eleocharitetum acicularis* (Gamisans 1976, Tab. 8, ril 1-3). 22.- *Sedo nevadensis-Juncetum pygmaei* (Quezel 1957, ril. p.250). 23.- *Veronicco confertae-Ranunculetum lateriflori* (Quezel 1973, Tab.11). 24.- *Lythro-Crassuletum vaillantii* (Ruiz Tellez & Valdes Franzi 1987, Tab. 1).

BRULLO & MINISALE: Sintassonomiche sulla classe *Isoeto-Nanojuncetea*. Tabella 3: *CICENDIO-SOLENOPSIS LAURENTIAE* (*Isoetalia*, *Isoeto-Nanojuncetea*)

Numero dell'associazione	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42
Numero di rilievi	7	2	10	18	13	4	9	8	8	?	15	7	6	3	10	1	10	9	4	1	2	5	7	15	10	22	8	5	11	7	5	16	4	5	4	1	2	7	9	3	1	4

Car. e Diff. Associazione

Car. Alleanza

Car. Ordine

Centaurium maritimum . 1 V V I 1 I . IV . . IV 3 . 2 . III III IV I III II II II . I 3 III 4 1 3

Car. Ordine

<i>Centaureum maritimum</i>	.	1	V	V	I	1	I	.	IV	.	IV	3	.	2	.	III	I	I	.	I	IV	.	.	V	I	1	.	.	I	.	.	3	
<i>Lotus angustissimum</i>	II	II	.	.	I	.	.	2	III	I	I	.	I	IV	.	.	.	V	I	1	.	.	.	I	.	.	.	
<i>Lythrum borysthenicum</i>	.	.	.	V	2	IV	V	IV	.	V	IV	I	.	I	.	III	.	2	I	3	II	.	.	2	
<i>Isolepis cernua</i>	.	.	.	II	I	IV	I	.	III	.	III	IV	.	.	III	.	.	IV	.	II	II	.	.	II	.	.	.	2	.	3	1	.
<i>Isoetes velata</i>	II	III	.	V	IV	3	III	.	.	.	III	.	.	.	IV	.	V	2	1	.	
<i>Trifolium filiforme</i>	.	1	.	.	I	1	.	.	.	I	.	III	1	I	.	.	.	III	.	III	.	III	.	2	.	.	.	III	.	.	.		
<i>Lotus parviflorus</i>	III	1	V	IV	2	.	.	.	III	.	II	.	.	V	.	3	
<i>Isoetes setacea</i>	III	.	IV	II	I	1	1	.	.	.	I	V	.	.	.	2	.	.	.	III	I	.	.	.			
<i>Lythrum thymifolia</i>	II	IV	V	IV	.	I	II	.	I	.	.	3	.	.	.	I	III	.	I	V	II	.	III	.	III
<i>Briza minor</i>	I	III	.	.	I	V	II	.	III	.	III	1	.	1	
<i>Crassula vaillantii</i>	3	II	.	I	.	.	.	I	1	.	
<i>Airopsis tenella</i>	I	.	I	III	.	.	.	III	.	.	II	
<i>Lotus hispidus</i>	II	III	V	.	.	.			
<i>Myosotis caespitosa</i>	.	.	.	IV	3	III	.	.	IV	
<i>Aira elegantissima</i>	III	.	.	IV	
<i>Romulea ramiflora</i>	IV	
<i>Veronica acinifolia</i>	II	
<i>Preslia cervina</i>	.	.	.	IV	
<i>Juncus tingitanus</i>	IV

Car. Classe

<i>Juncus bufonius</i>	III	2	IV	V	II	4	V	V	V	IV	II	II	I	3	IV	1	III	IV	4	1	1	IV	IV	V	III	II	V	V	V	V	4	V	4	1	2	II	V	3	1	4
<i>Juncus capitatus</i>	V	2	V	V	I	4	.	.	V	II	III	III	.	IV	1	IV	IV	.	1	2	I	IV	.	III	IV	V	IV	IV	V	V	4	I	4	1	.	III	.	.	4	
<i>Mentha pulegium</i>	I	1	.	IV	II	.	III	.	III	II	IV	III	III	.	I	1	III	.	3	1	2	IV	.	IV	II	.	III	.	V	.	IV	.	II	.	1	1	I	III	1	.
<i>Juncus pygmaeus</i>	IV	2	.	IV	V	4	V	V	V	.	I	III	I	3	IV	.	I	.	.	II	III	.	.	III	III	.	V	.	IV	2	IV	.	.	IV	.	.	.			
<i>Lythrum hyssopifolia</i>	.	IV	V	IV	IV	IV	3	II	.	.	.	1	.	I	.	V	V	.	V	I	III	.	V	II	.	III	3	1	2	.	.	.			
<i>Juncus tenageia</i>	.	1	.	IV	.	V	.	IV	.	I	.	.	.	I	.	2	.	.	.	2	IV	.	V	III	.	.	V	.	.	II	II	1	.	.	IV	3	.	2		
<i>Polypogon subspathaceus</i>	.	.	IV	V	.	.	III	III	III	.	.	.	2	2	IV	.	V	III	III					
<i>Gaudina fragilis</i>	.	.	II	I	I	I	.	.	.	1	.	.	V	II	III	.	III	II			
<i>Sisymbrella aspera</i>	.	.	.	I	.	I	.	I	.	I	III				
<i>Pulicaria vulgaris</i>	I	I	.	.	.	II				
<i>Poa infirma</i>	III	.	.	.	II				
<i>Lythrum portula</i>	III	III	1			
<i>Myosurus minimus</i>	V	.	.	.	I				
<i>Juncus hybridus</i>	I				
<i>Antinoria agrostidea</i>	3			
<i>Isolepis setacea</i>	1			

- 1.- *Kickxio cyrrhosae-Solenopsidetum laurentiae* (Rivas Goday 1968, Tab. 4). 2.- *Kickxio cyrrhosae-Solenopsidetum laurentiae* (Rivas Goday 1970, p. 243, 11a). 3.- *Kickxio cyrrhosae-Solenopsidetum laurentiae* (Brullo et al. 1994, Tab. 11). 4.- *Kickxio cyrrhosae-Solenopsidetum laurentiae* (Tab. ined. Sardegna). 5.- *Isoeto tenuissimae-Juncetum pygmaei* (Rivas Goday 1955, Tab. 3). 6.- *Isoeto tenuissimae-Juncetum pygmaei* (Rivas Goday 1955, Cuadro 18). 7.- *Isoeto tenuissimae-Juncetum pygmaei* (Rivas Goday 1964, Cuadro 20). 8.- *Isoeto tenuissimae-Juncetum pygmaei* (Rivas Goday 1955, Cuadro 19). 9.- *Isoeto tenuissimae-Juncetum pygmaei* (Rivas Goday 1956, Cuadro 4). 10.- *Ophioglosso-Cicendietum filiformis* (Rivas Goday 1970 p. 240, 9c). 11.- *Lythro borysthenici-Ranunculetum revelieri* (Barbero 1965, Tab. A). 12.- *Myosotido siculae-Isoetetum velatae* (Chevassut & Quezel 1956, Tab. 1, ril. 1-7). 13.- *Myosotido siculae-Isoetetum velatae* (Pottier-Alapetite 1952). 14.- *Crassulo-Elatinetum macropodae* (Chevassut & Quezel 1956, Tab. 1, ril. 12-14). 15.- *Junco capitati-Isoetetum histrionicis* (Chevassut & Quezel 1956, Tab. 2, ril. 1-10). 16.- *Junco capitati-Isoetetum histrionicis* (Braun-Blanquet 1935, Tab. p. 9). 17.- *Junco capitati-Isoetetum histrionicis* (Malcuit 1962). 18.- *Junco capitati-Isoetetum histrionicis* (Gradstein & Smittenberg 1977, Tab. 8). 19.- *Junco capitati-Isoetetum histrionicis* (Rivas Goday 1970, p. 241, 9d). 20.- *Junco capitati-Isoetetum histrionicis* (Pottier-Alapetite 1954). 21.- *Junco capitati-Isoetetum histrionicis* (Krause et al. 1963, Tab. 15.1). 22.- *Junco capitati-Isoetetum histrionicis* (Krause et al. 1963, Tab. 15.2). 23 *Junco capitati-Isoetetum histrionicis* (Pedrotti 1982, Tab. 4). 24.- *Radiolo-Isoetetum duriei* (Tab. ined. Sicilia). 25.- *Radiolo-Isoetetum duriei* (Bolos et al. 1970, Tab. 18). 26.- *Radiolo-Isoetetum duriei* (Nozeran & Roux 1958). 27.- *Radiolo-Isoetetum duriei* (Ballesteros 1984, Tab. 2). 28.- *Radiolo-Isoetetum duriei* (Chevassut & Quezel 1956, Tab. 2 ril. 11-15). 29.- *Radiolo-Isoetetum duriei* (Anzalone & Caputo 1976, Tab. 8). 30.- *Radiolo-Isoetetum duriei* (Lucchese & Pignatti, 1990, Tab. 7 ril. 6-12). 31.- *Radiolo-Isoetetum duriei* (Tab. ined. Marocco). 32.- *Radiolo-Isoetetum duriei* (Barbero 1965, Tab. B). 33.- *Hyperico australis-Cicendietum filiformis* (Rivas Goday 1964, Tab. p. 222). 34.- *Archidio-Isoetetum velatae* (Tab. ined. Sicilia). 35.- *Laurentio-Anthocerotetum dichotomi* (Braun-Blanquet 1935, p. 10). 36.- *Laurentio-Anthocerotetum dichotomi* (Molinier 1937, p. 121). 37.- *Laurentio-Anthocerotetum dichotomi* (Negre 1952, Tab. p. 17, ril. 25-28). 38.- *Menthetum requienii* (Filipello & Sartori 1981, Tab. 6). 39.- *Loto subbiflori-Chaetopogonetum fasciculati* (Rivas Martinez et al. 1980, Tab. 11). 40.- *Laurentio micheli-Isolepidetum cernuae* (GÚhu et al. 1994, Tab. 9 ril. 10-12). 41.- *Isoeto-Cicendietum filiformis* (Braun-Blanquet 1967 Tab. p. 29). 42.- *Hyperico humifusi-Cicendietum filiform*

BRULLO & MINISALE: Sintassonomiche sulla classe Isoeto-Nanojuncetea.

Tabella 4: AGROSTION POURRETTII (*Isoetalia*, *Isoeto-Nanojuncetea*)

Numero dell'Associazione	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Numero dei rilievi	4	4	10	4	6	12	14	7	8	4	6	4	4	5	6

Car. e Diff. Associazione

<i>Corrigiola litoralis</i>	2	1
<i>Chamaemelum fuscatum</i>	.	3	III	3	II
<i>Illecebrum verticillatum</i>	III	II	II	III
<i>Trifolium dubium</i>	III	.	IV
<i>Chamaemelum mixtum</i>	.	3	.	.	.	II	II
<i>Molinieriella minuta</i>	V
<i>Trifolium angustifolium</i>	I	.	V
<i>Ranunculus lateriflorus</i>	2	.	.	.	II	.	.
<i>Hypericum humifusum</i>	V
<i>Exaculum pusillum</i>	.	1	.	1	4	4	V	.	.	.
<i>Antinoria agrostidea</i>	II	4	4	V	.	.	.
<i>Hordeum hystrich</i>	3
<i>Eryngium corniculatum</i>	4	V	.	.	.
<i>Lotus castellanus</i>	V	.	.
<i>Cicendia filiformis</i>	III	.	.
<i>Cyperus flavescens</i>	III	.	.

Car. Alleanaza

<i>Agrostis pourretii</i>	4	4	V	4	V	V	V	V	V	4	V	4	.	.	V
<i>Molinieriella laevis</i>	3	4	V	4	I	.	.	IV	IV	3	IV	2	.	.	.
<i>Eryngium galiooides</i>	4	4	III	4	II	.	.	I	.	.	4	4	V	.	.
<i>Chamaemelum nobilis</i>	3	1	.	1	.	.	IV	.	.	1	2	II	III	.	.
<i>Trifolium cernuum</i>	I	.	IV	.	2
<i>Chaetopogon fasciculatus</i>	II	.	.	.	V

Car. Ordine

<i>Lythrum borysthenicum</i>	1	4	V	4	I	I	I	.	.	IV	3	3	IV	.	.
<i>Lythrum thymifolia</i>	4	3	IV	3	4	III	3	2	III	.
<i>Lotus parviflorus</i>	2	2	.	2	III	I	I
<i>Isoetes setacea</i>	1	2	.	2	.	.	.	III	.	.	4	2	II	.	.
<i>Lotus hispidus</i>	4	3	.	3	.	I	I
<i>Lotus angustissimus</i>	2	4	.	4	IV	.	.	.	II	.
<i>Herniaria glabra</i>	2	.	1	1	I	III	.
<i>Centaurium maritimum</i>	3	2	.	2	.	.	.	II	.	.	IV
<i>Lotus conimbricensis</i>	.	1	.	1	.	.	II
<i>Isoetes histrix</i>	.	.	I	.	II
<i>Isoetes velata</i>	2	II	.	.
<i>Myosotis sicula</i>	III
<i>Preslia cervina</i>	III
<i>Ranunculus longipes</i>	III
<i>Marsilea strigosa</i>	.	.	II

Car. Classe

<i>Pulicaria paludosa</i>	1	3	V	3	IV	III	III	V	V	4	III	3	4	IV	V
<i>Juncus bufonius</i>	4	4	IV	4	IV	I	I	IV	.	3	V	4	4	V	V
<i>Polypogon subspathaceus</i>	.	1	III	1	.	II	IV	III	IV	3	III	2	2	II	.
<i>Gaudinia fragilis</i>	4	2	II	2	IV	II	I	.	V	3	IV	.	.	V	.
<i>Mentha pulegium</i>	.	2	.	2	.	I	IV	III	.	.	2	2	II	V	V
<i>Juncus pygmaeus</i>	2	3	III	3	II	4	4	V	.	.
<i>Juncus capitatus</i>	4	1	.	1	II	I	I	II	V	.
<i>Juncus tenageia</i>	4	2	IV	IV	.	.
<i>Lythrum hyssopifolia</i>	I	II	.	.	.	III
<i>Isolepis setacea</i>	I	I	I	III	.
<i>Briza minor</i>	.	.	.	I	I	I	I
<i>Lythrum portula</i>	I	I	I	II
<i>Sisymbrella aspera</i>	I	I	I	I
<i>Radiola linoides</i>	II	.	.	.	III	.
<i>Juncus hybridus</i>	V	.
<i>Juncus foliosus</i>	.	.	IV
<i>Ranunculus sardous</i>	2
<i>Poa infirma</i>	1

1.- *Junco capitati-Eryngietum galoidis* (Rivas Goday 1956, Cuadro 6). 2.- *Lythro borysthenici-Agrostietum pourretii* (Rivas Goday 1956, Cuadro 7). 3.- *Lythro borysthenici-Agrostietum pourretii* (Rivas Goday 1955, Cuadro 21). 4.- *Lythro borysthenici-Agrostietum pourretii* (Rivas Goday 1964, Cuadro 18). 5.- *Illecebro-Agrostietum pourretii* (Ruiz Tellez & Valdes Franzi 1987, Tab. 2). 6.- *Illecebro-Agrostietum pourretii* (Melendo et al. 1996, Tab. 1, 1a). 7.- *Illecebro-Agrostietum pourretii* (Melendo et al. 1996, Tab. 1, 1b). 8.- *Illecebro-Agrostietum pourretii* (Navarro Andres & Valle Gutierrez 1984, Tab. 2). 9.- *Agrostio-Pulicarietum paludosae* (Rivas Goday 1955, Cuadro 20). 10.- *Lythro thymifoliae-Agrostietum pourretii* (Rivas-Goday 1955, Cuadro 22). 11.- *Chaetopogono fasciculati-Hypericetum humifusi* (Rivas Goday 1964, p.214, 7). 12.- *Cicendio-Juncetum pygmaei* (Rivas Goday 1956, Cuadro 4, ril. 22-25). 13.- *Cicendio-Juncetum pygmaei* (Rivas Goday 1956, Cuadro 4, ril. 18-21). 14.- *Cicendio-Juncetum pygmaei* (Rivas Goday 1964, Cuadro 20, ril. 1-5). 15.- *Loto castellani-Agrostietum pourretii* (Sanchez Mata 1989, Tab. 11).

BRULLO & MINISALE: Sintassonomiche sulla classe *Isoeto-Nanojuncetea*. **Tabella 5: NANOCYPERION FLAVESCNETIS** (*Nanocyperetalia*, *Isoeto-Nanojuncetea*)

Numero dell'associazione 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52
 Numero di rilievi 18 5 24 10 5 50 69 22 17 33 3 6 10 4 5 10 1 13 8 7 6 12 15 15 39 25 58 15 10 4 4 3 4 7 6 6 1 3 7 6 5 10 2 25 56 26 6 42 30 31 6 13

Car. e Diff. Associazione

	V	V	V	IV	V	IV	II	III	IV	V	2	V	V	4	V	V	1	I	II	.	II	.	4	V	.	II	II	.	III	III					
<i>Cyperus flavescens</i>																																			
<i>Carex serotina ssp. pulchella</i>	III	I	IV	II	I	II	1	.	.	1	III	.	.	I	.	.	3	IV	II	.				
<i>Trifolium fragiferum</i>	III	.	III	II	I	II	.				
<i>Carex distans var. neglecta</i>	I	.	I	2				
<i>Fimbristylis annua</i>	I				
<i>Lythrum thymifolia</i>				
<i>Ranunculus paludosus</i>				
<i>Anagallis parviflora</i>				
<i>Lythrum castellana</i>				
<i>Lythrum tribracteatum</i>				
<i>Lythrum acutangulum</i>				
<i>Lythrum flexuosum</i>				
<i>Isolepis supina</i>				
<i>Stellaria alsine</i>	II	.	II	.	I					
<i>Glyceria declinata + fluitans</i>				
<i>Lisimachia nemorum</i>				
<i>Moehringia trinervia</i>				
<i>Fimbristylis bisumbellata</i>				
<i>Persicaria hydropiper</i>				
<i>Gnaphalium sylvaticum</i>				
<i>Juncus bulbosus</i>				
<i>Ranunculus nodiflorus</i>				
<i>Hypericum tomentosum</i>				
<i>Cyperus flavidus</i>				
<i>Agrostis castellana</i>				
<i>Myosurus minimus</i>				
<i>Ranunculus sardous</i>				
<i>Cerastium dubium</i>				
<i>Riccia gougetiana</i>				
<i>Lythrum volgense</i>				
<i>Cyperus glomeratus</i>	3				
<i>Blackstonia acuminata</i>				
<i>Linum catharticum</i>				
<i>Carex serotina ssp. serotina</i>				
<i>Polygala amarella</i>				
<i>Schoenoplectus supinus</i>	.	.	.	I	I				
<i>Samolus valerandi</i>				
<i>Chenopodium glaucum</i>				
<i>Atriplex hastata</i>				
<i>Sisymbrella aspera</i>	II	I				
<i>Riccia cavernosa</i>				
<i>Juncus sphaerocarpus</i>				
Car. Alleanza	1	III	II	V	III	.	4	.	V	.	IV	.	V	.	I	III			
<i>Blackstonia perfoliata</i>	1	III	.	.	I	III	.	.	.	V	I	.	I		
<i>Juncus compressus</i>	.	II	.	.	I	1	III	.	I	III	.	.	.	V	I	.	I		
<i>Juncus tenuis</i>	II	III	.	.	I	III	.	.	.	V	I	.	I	
<i>Montia verna</i>	II	III	.	.	II	III	.	.	.	V	I	.	I	
<i>Digitaria ischaemum</i>	II	.	.	III	II	.	.	II	III	.	.	.	V	I	.	I
<i>Juncus ranarius</i>	III	.	.	II	III	.	.	.	V	I	.	I	
<i>Sagina nodosa</i>	.	I	.	.	.	I	V	.	.	.	V	V	III	.	III	
<i>Trifolium dubium</i>	4	III	.	III	
<i>Blackstonia serotina</i>	4	III	.	III	

Car. Ordine

<i>Isolepis setacea</i>	I	I	I	.	I	IV	I	IV	I	I	V	V	.	.	III	.	I	III	III	V	I	V	IV	V	4	4	3	2	III	.	I	1	.	V	.	.	.	II	.	II	V	.		
<i>Cyperus fuscus</i>	III	IV	III	III	IV	V	V	III	III	IV	3	.	.	1	I	I	1	III	.	IV	III	4	V	V	.	.	V	.	.	III	.	V	V	III	II	IV	V	.
<i>Gnaphalium uliginosum</i>	I	.	I	I	.	I	II	V	IV	IV	IV	V	II	III	V	4	1	.	1	II	.	V	.	.	V	.	V	II	.	I	V	.	II				
<i>Plantago intermedia</i>	I	V	IV	.	V	IV	II	.	.	.	III	.	IV	I	IV	III	III	.	II	.	.	2	IV	V	1	.	IV	.	V	.	V	IV	V	V	V					
<i>Centaurium pulchellum</i>	III	.	V	II	.	III	I	.	II	III	.	.	4	.	1	III	II	V	V	I	V	.	.	V	.	V	III	III	V	V	IV	IV	I	II						
<i>Lythrum portula</i>	.	.	I	.	.	II	.	II	.	.	II	.	.	.	IV	.	II	I	I	II	IV	I	II	III	2	1	.	III	3	.	II	.	V	.	.	III	.	.						
<i>Hypericum humifusum</i>	I	.	.	I	.	.	I	.	.	I	II	II	I	III	I	II	3	3	2	1	I	.	I	1	I							
<i>Sagina procumbens</i>	.	.	I	.	I	IV	.	III	IV	III	II	IV	V	IV	2	.	2	.	.	.	V	V	I							
<i>Gypsophila muralis</i>	.	.	I	.	.	I	II	I	.	.	I	I	.	2	IV	III	III	.	.	I							
<i>Centunculus minimus</i>	IV	.	III	.	I	I	I	.	.	4	I	.	.	I	I	I	.	I								
<i>Spergularia rubra</i>	2	III	.	III	1	1	.	.	.	I	.	.	.								
<i>Riccia glauca</i>	I	I	I	I	I	IV	.	.	I										
<i>Potentilla supina</i>	I	.	.	I	III	I	II	.	V	.	II									
<i>Gnaphalium luteo-album</i>	I	1	.	III	.	.	II	II	I	V							
<i>Potentilla anserina</i>	I	II	I	I	.	II	I	II	III									
<i>Eleocharis acicularis</i>	1	I	.	.	.	V											
<i>Sagina subulata</i>	I	3										
<i>Physcomitrium pyriforme</i>	I	.	I	.	.	.										
<i>Cyperus michelianus</i>	I	I										
<i>Exaculum pusillum</i>	II										
<i>Corrigiola littoralis</i>	3										
<i>Riccia crystallina</i>	III	III										
<i>Limosella aquatica</i>	III										

Car. Classe

<i>Juncus bufonius</i>	V	II	V	V	II	V	III	V	I	IV	2	V	I	4	IV	I	1	III	V	V	V	V	I	V	V	V	V	I	V	V	V	V	V	V	
<i>Lythrum hyssopifolia</i>	.	I	.	I	I	I	I	I	.	.	.	1	I	.	1	I	I	II	V	.	I	.	.	.	V	.	III	.	V	V	I	V	I	II	
<i>Juncus tenageia</i>	.	.	.	I	.	I	I	.	I	IV	.	.	.	I	I	.	2	.	.	1	1	.	III	.	V	I	I	.	II	I
<i>Mentha pulegium</i>	I	.	V	.	.	I	.	.	1	.	.	III	.	V	I	I	.	V			
<i>Veronica anagalloides</i>	III	V	IV	.	II	II	.	.	.		
<i>Polypogon subspathaceus</i>	II	III	.	IV		
<i>Juncus capitatus</i>	I	1	.	.	1		
<i>Isolepis cernua</i>	I	.	IV	
<i>Juncus pygmaeus</i>	II	III		
<i>Pulicaria vulgaris</i>	III	I			
<i>Illecebrum verticillatum</i>	II	1		
<i>Briza minor</i>	I	1		
<i>Riccia bifurca</i>	I	1	V	
<i>Herniaria cinerea</i>	IV	
<i>Lotus angustissimus</i>	I	
<i>Trifolium filiforme</i>	IV	
<i>Damasonium polyspermum</i>																														

BRULLO & MINISALE: Sintassonomiche sulla classe *Isoeto-Nanojuncetea*. Tabella 6: **ELATINO-ELEOCHARITION** (*Nanocyperetalia*, *Isoeto-Nanojuncetea*)

Numero dell'associazione 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40
 Numero di rilievi 12 10 3 18 18 6 10 214 60 21 40 7 77 7 22 14 15 8 10 20 20 20 20 5 5 11 9 191 29 14 93 7 45 19 14 79 5 6 2 18 1 1

Car. e Diff. Associazione

Car. Alleanza

Car. Classe

1.- *Polygono-Eleocharitetum ovatae* (Klika 1935, Ass. 1). 2.- *Polygono-Eleocharitetum ovatae* (Moor 1937, Ass. 1). 3.- *Polygono-Eleocharitetum ovatae* (Oberdorfer 1957, Ass. p. 108, 1b). 4.- *Polygono-Eleocharitetum ovatae* (Oberdorfer 1957, Ass. p. 108, 1c). 5.- *Polygono-Eleocharitetum ovatae* (Diemont et al. 1940, Tab. 9). 6.- *Polygono-Eleocharitetum ovatae* (Oberdorfer 1957, Ass. p. 108, 1a). 7.- *Polygono-Eleocharitetum ovatae* (Vicherek 1968, Tab.1) . 8.- *Eleocharito-Limoselletum aquatica*e (Oberdorfer 1977, Tab. 51, 1a). 9.- *Eleocharito-Limoselletum aquatica*e (Oberdorfer 1977, Tab. 51, 1b). 10.- *Eleocharito-Limoselletum aquatica*e (Oberdorfer 1977, Tab. 51, 1c). 11.- *Eleocharito-Limoselletum aquatica*e (Pietsch 1973a, Tab. 3, 7). 12.- *Lythro-Limoselletum aquatica*e (Oberdorfer 1977, Tab. 51, 1d). 13.- *Lindernio procumbentis-Eleocharitetum ovatae* (Pietsch 1973a, Tab. 3, 2). 14.- *Lindernio procumbentis-Eleocharitetum ovatae* (Pietsch 1973b, Tab.1, 1). 15.- *Lindernio procumbentis-Eleocharitetum ovatae* (Oberdorfer 1977, Tab. 52, 3a). 16.- *Lindernio procumbentis-Eleocharitetum ovatae* (Oberdorfer 1977, Tab. 52, 3b). 17.- *Lindernio procumbentis-Eleocharitetum ovatae* (Oberdorfer 1977, Tab. 52, 3c). 18 .- *Eleocharito acicularis-Lindernietum procumbentis*(Pignatti 1957a, Ass. 17). 19.- *Cyperetum inflexi* (Pignatti 1957a, Ass.15). 20.- *Oryzo-Cyperetum difformis* (Pignatti 1957b, Tab. 2). 21.- *Oryzo-Cyperetum difformis* (Pignatti 1957b, Tab. 3). 22.- *Oryzo-Cyperetum difformis* (Pignatti 1957b, Tab. 4). 23.- *Oryzo-Cyperetum difformis* (Koch 1954, Tab. 5). 24.- *Gypsophilo-Gnaphalietum uliginosi* (Pignatti 1957a, Ass. 18). 25.- *Cypho-Ammannietum coccinea*e (Bolos & Masclans 1955, Tab. 1). 26.- *Cypho-Ammannietum coccinea*e (Bolos 1967, Ass. 65). 27.- *Cypho-Ammannietum coccinea*e (Pietsch 1973a, Tab. 3, 18). 28.- *Eleocharito acicularis-Schoenoplectetum supini* (Pietsch 1973a, Tab. 3, 12). 29 .- *Eleocharito acicularis-Schoenoplectetum supini* (Pietsch 1973b, Tab. 1, 2). 30 .- *Eleocharito acicularis-Schoenoplectetum supini* (Pietsch 1973a, Tab. 3, 13). 31 .- *Eleocharito acicularis-Schoenoplectetum supini* (Pietsch 1973b, Tab. 1, 3). 32.- *Elatini alsinastri-Juncetum tenageiae* (Pietsch 1973a, Tab. 3, 8). 33.- *Lythro-Elocharitetum ovatae* (Pietsch 1973a, Tab. 3, 3). 34.- *Lindernio-procumbernitis-Dichostylidetum michelianii* (Pietsch 1973a, Tab. 3, 4). 35.- *Dichostylidi-Gnaphalietum uliginosi* (Pietsch 1973a, Tab. 3, 5). 36.- *Ranunculo lateriflori-Limoselletum acquatica*e (Pop 1968, Tab. 29). 37.- *Elatino hungaricae-Ammanietum verticillatae* (Slavnic 1951, Tab. 28). 38.- *Ilysanthro attenuatae-Cyperetum michelianii* (Foucault 1988, Tab. 19, 36). 39.- *Ilysanthro attenuatae-Cyperetum michelianii* (Foucault 1988, Tab. 19, 37). 40.- *Glycerio declinatae-Limoselletum aquatica*e (Traxler 1993, ril. p. 205).

BRULLO & MINISALE: Sintassonomiche sulla classe Isoeto-Nanojuncetea. Tabella 7: CICENDION (Nanocyperetalia, Isoeto-Nanojuncetea)

Numero dell'associazione	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45
Numero di rilievi	14	?	10	5	18	4	10	3	22	117	10	7	6	40	46	24	34	9	13	11	16	3	10	?	46	22	14	271	?	1	8	14	66	4	9	10	3	18	4	13	3	24	5	2	10

Car. e Diff. Associazione

<i>Cicendia filiformis</i>	V	X	V	II	III	4	I	3	III	II	III	III	I	.	.							
<i>Juncus tenuis</i>	II	X	I	I	I	1	IV	2						
<i>Exaculum pusillum</i>	I	X	IV	III	III	I	I	.	.						
<i>Isolepis pseudosetacea</i>			
<i>Veronica anagalloides</i>			
<i>Anagallis tenella</i>	1	.	.	
<i>Stellaria alsine</i>	II		
<i>Mimulus moschatus</i>		
<i>Anthoceros punctatus</i>	.	X	IV	III	IV	II	I	II	I	.	I	II	IV	.	.	I					
<i>Anthoceros laevis</i>	.	X	I	IV	III	IV	II	V	III	.	III	.	V	IV	.	I	.	I	.	.	1			
<i>Sagina apetala</i>	.	.	II	IV	III	IV	II	II	V	.	V			
<i>Spergularia segetalis</i>	V	V	V	V	
<i>Sagina ciliata</i>	IV	III	V	V	
<i>Veronica acinifolia</i>	II	II	II	IV		
<i>Anthoceros crispulus</i>	.	X	I	III	III	III	III	I	III	.	III	.	V	V	V	V	V	.	1	V	V			
<i>Spergularia rubra</i>	.	.	II	III	III	III	III	I	III	.	III	.	V	V	V	V	V	.	1	V	V			
<i>Sagina nodosa var. moniliformis</i>
<i>Centaurium littorale</i>
<i>Gentiana uliginosa</i>	1	V	III			
<i>Ranunculus flammula var. gracilis</i>
<i>Centaurium chloodes</i>
<i>Leucanthemum crassifolium</i>
<i>Samolus valerandi</i>
<i>Morisia monanthos</i>
<i>Laurentia tenella</i>
<i>Juncus perpusillus</i>
<i>Spergularia capillacea</i>
<i>Isoetes velata ssp. tenuissima</i>
<i>Antinoria agrostidea ssp. natans</i>
<i>Funaria hygrometrica</i>
<i>Agrostis pourretii</i>
<i>Molinieriella laevis</i>
<i>Chamaemelum fuscatum</i>
<i>Sisymbrella aspera</i>	.	.																																													

Car. Ordine

Car. Classe

1.- *Cicendietum filiformis* (Allorge 1922, Tab. 21). 2.- *Cicendietum filiformis* (Moor 1937, p.11). 3.- *Cicendietum filiformis* (Gaume 1924a, p.169). 4.- *Cicendietum filiformis* (Gaume 1924b, p.1204). 5.- *Cicendietum filiformis* (Gaume 1925, p. 405). 6.- *Cicendietum filiformis* (Oberdorfer 1977, Tab. 55.10). 7.- *Cicendietum filiformis* (Tuxen 1937, p.40, 3b). 8.- *Cicendietum filiformis* (Malcuit 1929, Tab. p.44). 9.- *Cicendietum filiformis* (Diemont et al. 1940, Tab. I). 10.- *Cicendietum filiformis* (Pietsch 1973a, Tab. 4, 3). 11.- *Cicendietum filiformis* (Tuxen 1937, p.39, 3a). 12.- *Cicendietum filiformis* (Pedrotti et al. 1982, Tab. 5). 13.- *Gnaphalio-Isolepidetum pseudosetacei* Rivas Goday 1970, Cuadro 2 . 14.- *Centunculo-Anthocerotetum punctati* (Moor 1937, p. 9). 15.- *Centunculo-Anthocerotetum punctati* (Moor 1936, Tab. 1). 16.- *Centunculo-Anthocerotetum punctati* (Oberdorfer 1977, Tab. 54, 9a). 17.- *Centunculo-Anthocerotetum punctati* (Pietsch 1973a, Tab. 4, 9). 18.- *Centunculo-Anthocerotetum punctati* (Oberdorfer 1977, Tab. 54, 9b). 19.- *Centunculo-Anthocerotetum punctati* (Oberdorfer 1977, Tab. 54, 9c). 20.- *Centunculo-Anthocerotetum punctati* (Jage 1973, Tab. 2). 21.- *Centunculo-Anthocerotetum punctati* (Diemont et al. 1940, Tab. 5). 22.- *Centunculo-Anthocerotetum punctati* (Tuxen 1937, p.39, 2). 23.- *Centunculo-Anthocerotetum punctati* (Kornas 1960, Tab. 1). 24.- *Centunculo-Anthocerotetum punctati* (Runge 1966, Tab. p. 27). 25.- *Digitario-Illecebretum verticillati* (Diemont et al. 1940, Tab. II). 26.- *Digitario-Illecebretum verticillati* (Sissingh 1957, Tab. 1). 27.- *Digitario-Illecebretum verticillati* (Wojcik 1968). 28.- *Digitario-Illecebretum verticillati* (Pietsch 1973a, Tab. 4, 7). 29.- *Digitario-Illecebretum verticillati* (Runge 1966, Tab. p.26). 30.- *Gentiano-Centaurietum littoralis* (Braun-Blanquet & De Leeuw 1936, p. 377). 31.- *Gentiano-Centaurietum littoralis* (Diemont et al. 1940, Tab. IV). 32.- *Gentiano-Centaurietum littoralis* (Pietsch 1973a, Tab. 5, 5). 33.- *Ranuncolo gracilis-Radioletum linoides* (Pietsch 1973, Tab. 4, 4). 34.- *Isolepido-Centaurietum chlooidis* (Rivas Goday 1970, Ass. 18). 35.- *Junco-Morisietum monanthi* (Gamisans 1976, Tab. 9). 36.- *Juncetum nanae* (Rivas-Martinez 1963, Tab. 8). 37.- *Centunculo-Isolepidetum setaceae* (Braun Blanquet & Tuxen 1952, Tab. 17, 1). 38.- *Molinieriello-Illecebretum verticillati* (Rivas Goday 1954, Tab. 1). 39.- *Molinieriello-Illecebretum verticillati* (Rivas Goday 1954, Tab. 2, ril. a, b, c, d). 40.- *Molinieriello-Illecebretum verticillati* (Rivas Goday 1964, Cuadro 21). 41.- *Molinieriello-Illecebretum verticillati* (Rivas Goday 1964, Cuadro 21bis). 42.- *Centunculo-Radioletum linoidis* (Pietsch 1973a, Tab. 4, 12). 43.- *Crassulo-Ranunculetum nodiflori* (Foucault 1988, Tab. 24, 75). 44.- *Isolepidetum cernuae* (Br.-Bl. & Tüxen 1952, Tab. 17, 3). 45.- *Junco bufonii-Sedetum lagascae* (Sanchez Mata 1989, Tab. 9)

BRULLO & MINISALE: Sintassonomiche sulla classe *Isoeto-Nanojuncetea*. **Tabella 8: VERBENION SUPINAE (Nanocyperetalia, Isoeto-Nanojuncetea)**

Numeros dell'associazione	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	
Numero di rilievi	6	6	3	5	11	17	8	10	3	2	6	4	2	7	4	10	7	6	11	15	35	8	3	35	4	7	2	10	28	4	4	10	3	15	53	24	4	10	1	6	7	5	
Car. e Diff. Associazione																																											
<i>Chenopodium glaucum</i>	V
<i>Chenopodium rubrum</i>
<i>Pulicaria vulgaris</i>
<i>Abutilon theophrasti</i>
<i>Centaurium spicatum</i>
<i>Trifolium resupinatum</i>
<i>Apium repens</i>
<i>Inula britannica</i>
<i>Lotus tenuis</i>
<i>Myosurus minimus</i>
<i>Ranunculus lateriflorus</i>
<i>Lythrum acutangulum</i>
<i>Isolepis supina</i>
<i>Holoschoenus romanus f. decumbens</i>
<i>Lythrum flexuosum</i>
<i>Trifolium fragiferum</i>	3
<i>Polygonum littorale</i>
<i>Botrydium argillaceum</i>
<i>Eragrostis poaeoides</i>
<i>Corrigiola telephifolia</i>
<i>Hordeum maritimum</i>
<i>Beta macrocarpa</i>
<i>Glinus lotoides</i>	.	.	I	IV	.
<i>Cyperus flavescens</i>
<i>Marsilia aegyptiaca</i>
<i>Lythrum borysthenicum</i>
<i>Sisymbrella aspera</i>
<i>Fimbristylis squarrosa</i>
<i>Laurentia bicolor</i>
<i>Sisymbrella dentata</i>
<i>Anthemis cotula</i>
<i>Teucrium campanulatum</i>
<i>Damasonium polyspermum</i>
<i>Ranunculus batrachoides</i>
<i>Damasonium alisma</i>
<i>Cressa cretica</i>
<i>Gypsophila muralis</i>	.	.																																									

1 - *Heliotropio-Verbenetum supinae* (Slavnic 1951, Tab. 26). 2 - *Pulicario vulgaris-Menthetum pulegium* (Slavnic 1951, Tab. 27). 3 - *Heleocholetum schoenoidis* (Braun-Blanquet 1952, ril. p. 73). 4 - *Crypsio-Helocholetum schoenoidis* (Oberdorfer 1952, Tab. 10). 5 - *Dichostylido-Fimbrystylidetum bisumbellatae* (Horvatic 1954, Tab. 1). 6 - *Cypero-Paspaletum distichi* (Horvatic 1954, Tab. 2). 7 - *Lythrotribracteato hyssopifoliae* (Slavnic 1951, Tab. 29). 8 - *Gnaphalio-Plantaginetum intermediae* (Rivas Goday 1970, Tab. 5). 9 - *Lythro- Helochloetum schoenoidis* (Rivas Martinez 1966, Tab. 1). 10 - *Lythro- Helochloetum schoenoidis* (Rivas Goday 1970, Tab. p. 265). 11 - *Heleocholoo-Fimbrystylidetum bisumbellatae* (Rivas Goday 1970, Tab. p. 266). 12 - *Heleocholoo-Fimbrystylidetum bisumbellatae* (Rivas Goday 1955, Cuadro 11). 13 - *Fimbristylido-Helochloetum alopecuroidis* (Braun-Blanquet 1967, Tab. 13). 14 - *Cypero-Heleocholetum alopecuroidis* (Rivas Goday 1970, Cuadro 6). 15 - *Cypero-Heleocholetum alopecuroidis* (Navarro Andres & Valle Gutierrez 1984). 16 - *Verbeno-Gnaphalietum uliginosi* (Rivas Goday 1970, Cuadro 8). 17 - *Verbeno-Gnaphalietum uliginosi* (Rivas Goday 1955, Cuadro 13). 18 - *Heliotropio-Helocholetum schoenoidis* (Rivas Goday 1955, Cuadro 14). 19 - *Heliotropio-Heleocholetum schoenoidis* (Rivas Goday 1970, p. 272). 20 - *Heliotropio-Heleocholetum schoenoidis* (Brullo & Marcenò 1974, Tab. 1a). 21 - *Glino-Verbenetum supinae* (Rivas Goday 1970, p. 274). 22 - *Glino-Verbenetum supinae* (Rivas Goday 1964, ass. 4, pag. 187). 23 - *Glino-Verbenetum supinae* (Brullo & Marcenò 1974, Tab. 1b). 24 - *Digitario debile-Fimbrystylidetum bisumbellatae* (Rivas Goday 1955, Cuadro 12). 25 - *Cypero-Ranunculetum sardoi* (Rivas Goday 1964, Cuadro 16). 26 - *Laurentio bicoloris-Fimbrystylidetum squarrosae* (Gehu et al. 1994, Tab. 11 ril. 8-9). 27 - *Coronopo-Sisymbrelletum dentatae* (Minissale & Spampinato 1987, Tab. 8). 28 - *Coronopo-Teucrietum campanulati* (Brullo & Furnari 1996, Tab. 36). 29 - *Damasonio polyspermi-Crypsietum aculeatae* (Chevassut & Quezel 1958, ril. 7-10). 30 - *Damasonio alismae-Crypsietum aculeatae* (Rivas-Martinez et al. 1980, Tab. 15). 31 - *Damasonio alismae-Crypsietum aculeatae* (Gehu et al. 1994, Tab. 7, ril. 10-19). 32 - *Damasonio alismae-Crypsietum aculeatae* (Barbagallo et al. 1990, Tab. 28). 33 - *Dichostylido-Gnaphalietum uliginosi* (Pietsch 1973, Tab. 6, 1). 34 - *Crypsio-Dichostylidetum michelianii* (Pietsch 1973, Tab. 6, 2). 35 - *Cyperetum fusci pannonicci* (Pietsch 1973, Tab. 6, 3). 36 - *Ludwigio palustris-Cyperetum michelianii* (Rivas Martinez et al. 1980, Tab. 13). 37 - *Verbenetum supinae* (Sunding 1972, Tab. 19). 38 - *Heliotropio-Crypsietum minuartioidis* (Eig 1946, ril. 74). 39 - *Cyperetum pygmaei* (Zohary & Orshansky 1947, Tab. 4). 40 - *Junco gerardi-Heleocholetum schoenoidis* (Molero & Romo 1988, Tab. 3). 41 - *Heleocholoo-Cyperetum michelianii* (Martinez Parras et al. 1988, Tab. 1)