

ADRIANO SOLDANO * - ENRICO BANFI **

NOVITÀ FLORISTICHE PER LA PROVINCIA DI VERCELLI

ABSTRACT - *New floristic records for the Vercelli Province.* The Authors have collected 38 botanical species, new for the Province of Vercelli. Other 14 species are proposed again because they were not included — although published — in the last Flora (Pomini, 1967) of the same Province. Two interesting species (*Nasturtium microphyllum* Boenn. ex Reichenb. and *Senecio inaequidens* DC.) already known have been found in many other places.

RIASSUNTO - Gli Autori segnalano 38 specie nuove per la Flora della Provincia di Vercelli; esse sono state rinvenute in gran parte nella pianura e nella Baraggia di Rovasenda. Alcune entità sono esotiche. Vengono indicati anche reperti di altre 15 specie non incluse da Pomini (1967) nell'ultima Flora della Provincia, benché quelle entità fossero state riportate da autori precedenti. Due specie di un certo interesse (*Nasturtium microphyllum* Boenn. ex Reichenb. e *Senecio inaequidens* DC.), già note in Provincia, sono state osservate in diverse altre stazioni, per cui il loro areale distributivo ne risulta significativamente ampliato.

INTRODUZIONE

A quasi dieci anni da un nostro primo contributo (Soldano, 1976a-b), proponiamo in questa nota un'ulteriore aggiunta alla Flora della Provincia di Vercelli. Mentre là erano state prese in considerazione solo specie « esotiche », qui la gran parte delle entità è indigena.¹ Le raccolte sono state effettuate principalmente nella pianura, nella Baraggia di Rovasenda e nella più bassa Valsesia; esse sono conservate nei nostri erbari personali.

Per ogni specie è stata effettuata da uno di noi (Soldano) una ricerca nell'Erbario Pedemontano (TO) — non consultato dall'autore (Pomini, 1967) dell'ultima Flora della Provincia — al fine di rilevare se esistevano reperti inediti precedenti: in più casi ciò si è dimostrato vero. Abbiamo anche cercato nell'erbario Cesati a Roma (RO) alcune specie, fra quelle da noi osservate, che da quell'autore erano state indicate nelle pagine di diari di erborizzazione inediti (cfr. Sol-

¹ È da rilevare che nel periodo intercorso fra quel primo contributo e l'attuale, i seguenti altri lavori, comprendenti novità per la Flora del Vercellese, sono stati pubblicati: Abbà (1977, 1979), Soldano (1977, 1978-79a, 1978-79b, 1981, 1982, 1983), Raynal (1979), Bovo e Maffeo (1980), Ricceri (1982).

* Istituto di Botanica di Siena, via Mattioli 25. Indirizzo per la corrispondenza: Vercelli, Largo Brigata Cagliari 6.

** Museo Civico di Storia Naturale (sez. Botanica), Corso Venezia 55, 20121 Milano.

dano, 1985). Inoltre, siccome nell'opera di Pomini mancano diverse entità riportate anteriormente in letteratura,² abbiamo diviso il nostro contributo in due parti: specie assolutamente inedite e specie già segnalate. Alla fine tratteremo inoltre di entità di un certo rilievo, già note in Provincia, ma che in base alle nostre osservazioni risultano ora essere distribuite su di un areale più consistente.

a) *Specie inedite*

— *Stellaria nemorum* L. subsp. *glochidiosperma* Murb.: poggi erbosi presso l'inizio della strada che da Isolella di Borgosesia va a Doccio di Quarona, giugno 1981, *Soldano*.

Per quest'entità, ignorata dalle Flore precedenti quella di Pignatti (1982), non risulta essere stata effettuata, in Piemonte, una sufficiente indagine al fine della sua separazione dalla sottospecie tipica.

— *Silene armeria* L.: scarsi esemplari nel greto della Sesia ad Arborio (maggio 1978, *Soldano*) e sull'argine dello stesso fiume ad Albano (maggio 1984, *Soldano* e *Badino*).³ Reperti inediti: Cavaglià, 25-10-1855, *Cesati*, RO!; argini di Sesia (Vercelli), fine giugno 1855 e 1862, *Cesati*, RO!; Vercelli, giugno 1871, *F. Negri*, TO!; Quarona, campi lungo la stradale, 5-6-1872, *Carestia*, TO!

— *Lychnis coronaria* (L.) Desr.: erbosi a San Carlo di Graglia, m 1020, luglio 1984, *T. Rampone*; ruderali all'inizio della strada della Sesia ad Albano, giugno 1984, *Soldano* e *Badino*.

— *Ranunculus ficaria* L. subsp. *bulbifer* (Marsden J.) Lavalrée: boschi a lato del corso d'acqua di Crabbia Inferiore di Valduggia, 11-5-1983, *Soldano*. Per questa entità, riguardo alla sua distribuzione in Piemonte, valgono le stesse considerazioni fatte per la *Stellaria* di cui sopra.

— *Hypericum mutilum* L.: ristagni temporanei nella Baraggia di Rovasenda, giugno 1980, *Banfi* e *Miglio*.

— *Myagrum perfoliatum* L.: margini di pioppeta sulla sponda del Po a Trino, maggio 1981, *Soldano*.

— *Thlaspi alliaceum* L.: sponda sinistra della Sesia a Vercelli, appena a valle del ponte ferroviario, aprile 1975, *Soldano*.

— *Thlaspi perfoliatum* L.: Crescentino, lato strada per Vercelli, marzo 1974, *Soldano*; Trino, erbosi a lato della sponda del Po, aprile 1975, *Soldano*. Annotata da *Cesati*, per Vercelli, in diari inediti di erborizzazioni (*Soldano*, 1985), non vi sono però reperti nel suo erbario in RO.

² Anche per contributi indicati da quello stesso autore in Bibliografia! (*Soldano*, studio in corso).

³ Queste raccolte (*Soldano* e *Badino*) sono state stralciate dalla «Flora del Parco Naturale Regionale delle Lame del Sesia» (*Soldano* e *Badino*, studio in corso).

- *Diplotaxis erucooides* (L.) DC.: ruderali presso la sponda del Po a Trino, maggio 1975, *Soldano*.
- *Reseda phyteuma* L.: ruderali presso la sponda del Po a Trino, settembre 1976, *Soldano*; sponda del Cervo, presso il ponte, a Buronzo, giugno 1981, *Soldano*.
- *Fragaria moschata* Duchesne: margini boschivi della Baraggia di Rovasenda, settembre 1980, *Banfi e Miglio*.
- *Vicia tenuissima* (Bieb.) Schinz e Thell.: erbosi a lato della sponda del Po a Trino, maggio 1975, *Soldano*.
- *Vicia villosa* Roth subsp. *varia* (Host) Corb.: erbosi presso il ponte ferroviario sulla Sesia a Vercelli, giugno 1974, *Soldano*; argine in loc. Giarola di Albano Verellese, maggio 1983, *Soldano e Badino*.
- *Anthyllis vulneraria* L. susp. *polyhpylla* (DC.) Nyman: sponde della Sesia a Ghislarengo, giugno 1980, *Soldano*; Albano Verellese, argine in direzione di Greggio, maggio 1983, *Soldano e Badino*.
- *Euonymus latifolius* (L.) Mill.: pochi esemplari nella Baraggia di Rovasenda, giugno 1980, *Banfi e Miglio*.
- *Chaerophyllum temulentum* L.: umidi boschivi sulla sponda sinistra dell'Elvo a Salussola, giugno 1981, *Soldano*. Annotata da Cesati per la zona del Lago di Viverone, ma non vi sono reperti in RO.
- *Anthriscus cereifolium* (L.) Hoffm.: erbosi presso il ponte ferroviario sulla Sesia a Vercelli, giugno 1975, *Soldano*. Anche Cesati la indica per Vercelli in appunti inediti, ma non vi sono campioni in RO.
- *Oenanthe lachenalii* C. C. Gmelin: rarissima nel molinetto umido della Baraggia di Rovasenda, settembre 1980, *Banfi e Miglio*. Reperti inediti: ericeti di Arborio, 18-6-1864, *Malinverni* (TO).
- *Physospermum cornubiense* (L.) DC.: schiarite della Baraggia di Rovasenda, giugno 1980, *Banfi e Miglio*. Reperto inedito: Bosco della Favorita a Fontanetto Po, giugno 1870, *F. Negri*, TO! (sub *Danaa aquilegifolia* All.).
- *Althaea cannabina* L.: lati strada poco prima del ponte sul Po a Trino, agosto 1974, *Soldano*.
- *Ajuga chamaepytis* L.: a lato della sponda destra della Sesia ad Arborio, settembre 1976, *Soldano*.
- *Prunella* x *intermedia* Link [= *Prunella vulgaris* L. x *Prunella laciniata* (L.) L.]: *inter parentes* presso il bordo della strada Rovasenda-Rolino, giugno 1980, *Banfi e Miglio*.
- *Acinos arvensis* (Lam.) Dandy: a lato delle sponde della Sesia a Vercelli, giugno 1973, ad Arborio, luglio 1977, a Ghislarengo, giugno 1980, ad Albano, giugno 1982 e del Po a Trino, giugno 1975, *Soldano*. Reperto inedito Saluggia,

- verso la Dora, 29-5-1872, *Malinverni*, TO!; argini di Sesia ai Cappuccini di Vercelli, giugno 1855, *Cesati*, RO! (sub *Calamintha acinos*).
- *Chaenorhinum minus* (L.) Lange subsp. *minus*: sabbiosi presso il Po a Trino, agosto 1974 ed a Palazzolo, agosto 1980; sponda del Canale Farini a Saluggia, agosto 1975, *Soldano*. Reperti inediti (TO!): Saluggia, campi alla Dora, 19-8-1872, *Malinverni*; tra Livorno Ferraris e Cigliano, 29-9-1903, *Ferrari*.
 - *Veronica triphyllus* L.: coltivati a lato della sponda destra della Sesia a Vercelli, aprile 1974, *Soldano*. Annotata per gli stessi luoghi da Cesati in diari di erborizzazione inediti, ma non vi sono reperti in RO.
 - *Campanula glomerata* L. subsp. *elliptica* (Kit. ex Schault.) O. Schwarz: rarissima nel molinetto aperto della Baraggia di Rovasenda, giugno 1980, *Banfi* e *Miglio*.
 - *Aster novi-belgii* L.: greto dell'Elvo a Cerrione, settembre 1982, *Soldano*.
 - *Erigeron karwinskianus* DC.: mura al Piazzo di Biella, ottobre 1984, *Soldano*.
 - *Achillea roseoalba* Ehrend.: margini della Baraggia di Rovasenda, giugno 1980, *Banfi* e *Miglio*.
 - *Onopordum acanthium* L.: sponda sinistra della Sesia a Vercelli, presso il ponte ferroviario, giugno 1985, *Soldano* e *Banfi*. Reperti inediti: Vercelli, estate 1857, *Cesati*, RO!; Quinto, negli orti, 2-6-1870, *Malinverni*, TO!
 - *Picris echioides* L.: pioppete a lato del Po a Trino, settembre 1975; Larizzate di Vercelli, strada per Lignana, maggio 1982, *Soldano*. Reperto inedito: Crescentino, nei campi andando a Verrua, settembre 1903, *Ferrari* e *Vallino*, TO!
 - *Sonchus asper* (L.) Hill subsp. *glaucescens* (Jord.) Ball: un solo individuo nella Baraggia di Rovasenda, settembre 1980, *Banfi* e *Miglio*. Entità presente qua e là in Italia (cfr. Pignatti, op. cit.) e mai osservata in Piemonte.
 - *Crepis vesicaria* L. subsp. *haenseleri* (Boiss. ex DC.) P.D. Sell: sponda destra del torrente Sessera presso il ponte a Serravalle Sesia, maggio 1983, *Soldano*. Reperti inediti (TO!): Sostegno, margini erbosi sulla strada presso il paese, 27-5-1890, *Carestia* (sub *Barkhausia taraxacifolia*); Valduggia, pascoli del Mt. Fenera, 16-5-1912, *Ferrari*, *Negri* e *Vallino*.
 - *Heteranthera reniformis* Ruiz e Pavon: risaie alla cascina Erbate di Vercelli, settembre 1984, *Soldano*.
 - *Bromus rigidus* Roth (= *B. villosus* Forskal): erbosi a lato del Po a Trino e presso il ponte sul Cervo a Buronzo, maggio 1981, *Soldano*.
 - *Carex acutiformis* Ehrh.: specie comune nei luoghi umidi della pianura; è probabile che nel passato sia stata confusa con *Carex riparia* Curtis. Reperti: sponde della Sesia a Vercelli (aprile 1974) ed a Caresana (aprile 1976), del Po a Trino (aprile 1975, Fig. 1), del Cervo a Quinto e Buronzo (maggio 1981); lati strada per Villarboit ad Albano (maggio 1981), *Soldano*. Dati inediti: Vercelli, aprile 1850, *Cesati*, RO!; (sub *Carex paludosa*); Castell'Apertole di Livorno Ferraris, maggio 1869, *Negri*; fra Fontanetto Po ed il Bosco di Lucedio, 25-5-1909, *Ferrari* e *Gola*; baraggia fra Rovasenda e Gattinara, 1912, *Vallino*, TO!

Fig. 1 - *Carex acutiformis* Ehrh. sulle sponde di un canale di irrigazione presso il Po a Trino Vercellese (aprile 1975, foto Soldano).

- *Carex fritschii* Waisbeck: al limitare della Baraggia di Rovasenda, giugno 1980, Banfi e Miglio.
- *Carex liparocarpos* Gaudin subsp. *liparocarpos*: a valle ed a monte del ponte ferroviario sulla Sesia a Vercelli (riva sinistra), maggio 1976 e sponde dello stesso fiume ad Arborio, maggio 1978, Soldano.
L'indicazione di Ferraris (1903) per i prati presso il Po a Crescentino (comune in Provincia di Vercelli) è da attribuire alla Provincia di Torino (comune di

Verrua Savoia) in quanto entrambe le sponde del fiume appartengono, in quel tratto, al torinese.

b) Specie già segnalate

- *Lepidium campestre* L.: indicata per i dintorni del Bosco di Lucedio a Trino (Negri, 1911), è presente a lato della Sesia ad Arborio, luglio 1977, e sul greto dell'Elvo a Salussola, giugno 1981, *Soldano*.
- *Lepidium graminifolium* L. subsp. *graminifolium*: riportata da Negri (op. cit.) negli stessi luoghi di cui alla specie precedente, la si trova pure ai lati della strada che da Saluggia porta alla Dora Baltea, settembre 1980, *Soldano*.
- *Agrimonia procera* Wallr.: indicata da Koch [1952, sub *A. odorata* (Gouan) Miller] fra Vercelli e Prarolo è pure presente nella Baraggia di Rovasenda, giugno 1980, *Banfi e Miglio*.
- *Potentilla norvegica* L.: segnalata già da Allioni (1785) per la zona del Monte Rosa (« Monte Silvio ») e da Biroli (1808) per il Monte Turlo, in alta Valsesia, ove, molto probabilmente giunse come avventizia (con le greggi?), questa specie mostra un comportamento da entità di « importazione » anche più in basso. Un primo piccolo popolamento lungo la riva destra della Sesia a Vercelli (luglio 1973, *Soldano*) ha avuto un'effimera durata; più consistenti ap-

Fig. 2 - *Potentilla norvegica* L., parte superiore dell'infiorescenza (ruderali a lato della Sesia a Lenta, luglio 1978; foto Soldano).

paiono essere i seguenti successivi ritrovamenti: Caresana, sponda della Sesia presso il ponte stradale, giugno 1976, *Soldano*; Lenta, ruderali a lato della Sesia, luglio 1978, *Soldano* (Fig. 2); Buronzo, greto del Cervo, giugno 1981, *Soldano*; Vercelli, ruderali presso la zona industriale, luglio 1982, *Soldano*; Serravalle Sesia, presso il ponte sul Sessera, giugno 1983, *Soldano*; greto della Sesia all'Isolone di Oldenico, luglio 1984, *Soldano* e *Badino*; sponde del Rio Confienzo, poco prima della confluenza nel Sessera, luglio 1984, *Soldano* e *A. Sella*.

- *Ononis repens* L.: riportata già due secoli fa da Allioni (op. cit., leg. *Bellardi*, TO!) per le sponde della Sesia a Vercelli, è stata rinvenuta anche fra il calluneto ed il moliniato della Baraggia di Rovasenda, settembre 1980, *Banfi* e *Miglio*.
- *Ononis natrix* L. subsp. *natrix*: riportata da Ferraris (op. cit.) per il territorio di Crescentino presso il Po e la Dora Baltea, è pure presente sui sabbiosi ai lati del Po a Trino (luglio 1976) ed a Palazzolo (agosto 1980) e presso la Dora a Saluggia, settembre 1980, *Soldano*.
- *Lathyrus niger* (L.) Bernh.: indicata per il biellese da Cesati (1882), per il Bosco di Lucedio, a Trino, da Negri (op. cit.) e per Borgosesia (Bertolani-Marchetti, 1954, leg. *Carestia*) è stata trovata anche nel Bosco della Partecipanza di Trino, maggio 1983, *Soldano*. Reperti inediti (TO!): Bosco della Badia di Lucedio, 23-6-1871, *F. Negri*; luoghi selvatici lungo il Cavo a Fontanetto Po, 1908, *Vallino*; boschi presso Sostegno, 17-5-1910, *Ferrari* e *G. Negri*.
- *Tuberaria guttata* (L.) Fourr.: indicata da Cesati (1863) per Santhià e per le sponde della Sesia a Vercelli (1850-57, RO!) la specie è presente anche ad Arborio (erbosi a lato della Sesia, luglio 1977, *Soldano*). Reperto inedito: Oldenico, gerbidi asciutti, primavera 1862 e 1871, *Malinverni*, TO!
- *Peucedanum venetum* (Sprengel) Koch: riportata da Negri (op. cit.) per il Bosco di Lucedio, è stata rinvenuta ai lati della strada tra Borgo d'Ale e la frazione Areglio, settembre 1983, ed a lato del Canale Depretis a Santhià, ottobre 1983, *Soldano*. Reperto inedito: Monte Fenera, sopra la Fornace, 16-5-1912, *Fontana*, *G. Negri* e *Vallino*, TO!
- *Achillea collina* Becker: riportata per la Val Sabbiola, in Valsesia, da Bertolani-Marchetti (1955) è pure presente sul greto consolidato della Sesia a Greggio (luglio 1983, *Soldano* e *Badino*), ma la sua distribuzione è senz'altro maggiore stante la confusione che è stata fatta con l'affine *Achillea millefolium* L.
- *Calamagrostis epigejos* Roth: segnalata in Valsesia a Riva (Bertolani-Marchetti 1954; leg. *Carestia*), è presente a lato della Sesia a Vercelli (giugno 1974, *Soldano*), ad Albano (giugno 1983, *Soldano* e *Badino*) ed a Greggio (luglio 1984, *Soldano* e *Badino*).
- *Nardurus halleri* (Viv.) Fiori: riportata per gli argini della Sesia a Vercelli da Cesati (1863, TO!), la specie è stata colà ritrovata (giugno 1976, *Soldano*) ed è pure presente sul greto consolidato dello stesso fiume a Greggio (giugno 1984, *Soldano* e *Badino*). Reperti inediti (TO!): Sesia a Vercelli, estate 1862,

Carestia; Colle San Lorenzo a Gattinara, 23-6-1874, *Negri*; tra Borgo d'Ale e Cavaglià, 28-6-1905, *Gola*.

- *Tragus racemosus* (L.) All.: segnalata per i dintorni del Bosco di Lucedio (*Negri*, op. cit.), è presente anche sul ponte del Canale Farini a Saluggia (agosto 1975, *Soldano*), mentre una raccolta inedita (TO!) è quella per le ghiaie dell'Elvo a Quinto Vercellese (8-9-1874, *Malinverni*).
- *Juncus bulbosus* L.: citato per Oldenico (Cesati, 1863 sub *J. subverticillatus*, leg. *Malinverni*, RO!) è presente anche nel molinetto umido della Baraggia di Rovasenda (settembre 1980, *Banfi* e *Miglio*) dove pure fu raccolto da Sappa e Ariello (agosto 1951, TO!)
- *Juncus tenageja* L.: riportato per la Sesia a Vercelli (Cesati, 1863, TO!) e per Benna e Verrone (Zumaglini, 1860, TO!) è stata rinvenuta anche sul greto sabbioso del Cervo a Quinto (giugno 1976, *Soldano*). Reperti inediti (TO!): Oldenico, estate 1863, *Malinverni*; ericeti ad Arborio, 6-7-1864, *Malinverni*; Sesia a Vercelli, giugno 1872, *Malinverni*; brughiera tra Arborio e Rovasenda 10-7-1912, *Ferrari* e *Vallino*; brughiere tra Lenta e Rovasenda, 10-7-1927, *Ferrari* e *Valino*.

c) Ampliamento di areali

- *Nasturtium microphyllum* Boenn. ex Reichenb.: questa specie fu segnalata come nuova per l'Italia da uno di noi (*Soldano*, 1977) con popolamenti, fra i pochi altri, ai lati della Sesia a Vercelli. Però colà *N. microphyllum* pare ora scomparsa a causa dei rivolgimenti causati dalle piene del fiume in questi ultimi anni. Tuttavia, lungo quello stesso corso d'acqua, la specie è stata successivamente osservata in diverse altre località della Provincia per cui la sua presenza nel vercellese risulta essere consistente. Stazioni: Arborio (giugno 1976, *Soldano*); Lenta (agosto 1976, *Soldano*); Gattinara (settembre 1976, *Soldano*); Ghislarengo (giugno 1980, *Soldano*); Albano, sponda sinistra venendo dalla Cascina Devesio, giugno 1983, *Soldano* e *Badino*; Isolone di Oldenico, luglio 1984, *Soldano* e *Badino*.

Da esemplari del popolamento di Ghislarengo abbiamo ricavato la Fig. 3 che proponiamo anche perché l'« habitus » di questa specie non è illustrato da Pignatti (1982).

- *Senecio inaequidens* DC.: questa esotica, in costante espansione in Italia, era nota in Piemonte in tre località del Vercellese (Vercelli, Quinto e Santhià), una del cuneese e due dell'alessandrino (cfr. *Soldano*, 1976a e 1982; *Abbà*, 1979; *Gardinali* e *Sciandra*, 1977). Nella nostra provincia sono stati rinvenuti negli ultimi anni molti altri popolamenti che portano ad ampliare in misura considerevole l'areale di questa entità sudafricana che, anche per il suo ciclo di fioritura molto ampio (da maggio a novembre), sta andando sempre più a caratterizzare ampi lembi del nostro territorio. È penetrata anche nelle aiuole cittadine (Biella!) e sta risalendo altitudinalmente (qualche campione visto a Tri-

Fig. 3 - *Nasturtium microphyllum* Boenn. ex Reichenb. in piena fase di fruttificazione (dall'essiccato del 13.6.1980 di Ghislarengo).

vero, nel biellese, a quota 730 m). Stazioni: Massazza (agosto 1978, *Soldano*), sponda della Sesia ai Cappuccini di Vercelli (ottobre 1979, *Soldano*), Saluggia, strada per Torino poco dopo il ponte sulla Dora Baltea (settembre 1980, *Soldano*), strada per il Cervo a Buronzo (maggio 1981, *Soldano*), greto del Cervo a Vigliano (giugno 1981, *Soldano*), greto dell'Elvo a Salussola (giugno 1981, *Soldano*), ruderali a lato di Via Serralunga a Biella (maggio 1982, *Soldano*), greto dell'Elvo a Cerrione (settembre 1982, *Soldano*), sponde del Cervo a Cosato (agosto 1983, *Soldano*), a lato della strada provinciale a Zubiena (agosto 1983, *Soldano*), tra Viverone e Cavaglià e tra Cavaglià e Santhià (settembre 1983, *Soldano*), erbosi presso la cascina Devesio a lato della sponda sinistra

della Sesia, in comune di Albano Vercellese (luglio 1984, *Soldano* e *Badino*), lati strada tra Mongrando e Zubiena (settembre 1984, *Soldano*, obs.).

L'espansione di *Senecio inaequidens* non sta però avvenendo solo nella nostra provincia; abbiamo infatti avuto modo di trovare la specie, per la prima volta, anche nel novarese (Domodossola, ruderali a lato del Toce, settembre 1982, *Soldano*) e nel torinese (lato strada verso Ivrea a Bollengo, settembre 1984, *Soldano*).

CONCLUSIONE

Questo contributo alla conoscenza floristica del territorio della Provincia di Vercelli, ci suggerisce, infine, le seguenti considerazioni:

1) Il discreto numero delle specie inedite è una conseguenza anche del fatto che la maggior parte di esse è stata reperita in zone considerate da Montacchini e Forneris (1980) come « scarsamente esplorate » (località ai lati della Sesia da Vercelli ad Arborio, stazioni presso l'Elvo ed il Cervo) od addirittura « praticamente inesplorate » (territorio ove è ubicata la Baraggia di Rovasenda).

2) L'Erbario Pedemontano (TO) contiene molti dati inediti di rilevanza: almeno un quarto delle specie sopra considerate era già stato precedentemente raccolto.

3) Fra i personaggi che nel passato contribuirono all'esplorazione botanica del territorio in oggetto, è da rivalutare notevolmente l'opera di Alessio Malinverni (lo scopritore di *Isoëtes malinverniana* Cesati e De Notaris) che niente rese noto delle sue erborizzazioni e del quale è stato pubblicato (Pomini, 1948) solo un piccolo elenco di piante del vercellese da lui raccolte in età giovanile.⁴

RINGRAZIAMENTI

Gli autori ringraziano sentitamente la Sig.ra G. Forneris (Istituto di Botanica di Torino) e la Dr.ssa A. Millozza (Istituto di Botanica di Roma) per il costante ausilio fornito ad uno di loro nella consultazione degli erbari TO e RO, il Sig. C. Miglio (Bellinzago) e la Dr.ssa A. Badino (Vercelli) per la collaborazione nelle erborizzazioni, la Sig.ra T. Rampone (Palestro) per la raccolta della *Lychnis*.

BIBLIOGRAFIA

ABBÀ G., 1977 - La diffusione dei generi « Ambrosia » e « Galinsoga » (Asteraceae) in Piemonte e in Valle d'Aosta. *Inform. Bot. Ital.*, 9: 289-290.

⁴ Altri ragguagli sull'operato di Malinverni nel vercellese e sui rapporti col suo « maestro » Vincenzo Cesati si trovano nel già citato lavoro di Soldano (1985).

- ABBÀ G., 1979 - Flora esotica del Piemonte. Specie coltivate spontaneizzate e specie avventizie. *Atti Soc. Tosc. Sci. Nat., Mem.*, serie B, 86: 263-302.
- ALLIONI C., 1785 - Flora pedemontana. Sive enumeratio methodica stirpium indigenarum Pedemontii. Torino.
- BERTOLANI-MARCHETTI D., 1954 - Ricerche sulla vegetazione della Valsesia. I. L'opera e le raccolte dell'Abate Carestia in Val Sesia. *Nuovo Giorn. Bot. Ital.*, 61: 515-578.
- BERTOLANI-MARCHETTI D., 1955 - Ricerche sulla vegetazione della Valsesia. II. La vegetazione della Val Sabbia. *Nuovo Giorn. Bot. Ital.*, 62: 283-334.
- BIROLI G., 1808 - Flora aconiensis. Vigevano.
- BOVO P. G. e MAFFEO B., 1980 - Area geo-botanica del Gran Gabe in alta Val Cervo. Vigliano.
- CESATI V., 1863 - Die Pflanzenwelt im gebiete zwischen dem Tessin, dem Po, der Sesia und den Alpen. *Linnaea*, 32: 201-262.
- CESATI V., 1882 - Sguardo turistico sulla Flora della Regione Biellese. Biella.
- FERRARIS T., 1903 - Contribuzioni alla flora del Piemonte. Flora Crescentinese e delle colline del Monferrato. *Nuovo Giorn. Bot. Ital.*, 10: 531-540.
- GARDINALI R. e SCIANDRA A., 1977 - Nuova stazione di *Senecio inaequidens* nell'Italia Settentrionale. *Inform. Bot. Ital.*, 9: 290.
- KOCH W., 1925 - Zur Flora der oberitalienischen Reisfelder. *Ber. Schweiz. Bot. Ges.*, 62: 628-663.
- MONTACCHINI F. e FORNERIS G., 1980 - Studio del popolamento vegetale del Piemonte sulla base dei dati dell'*Herbarium Pedemontanum*. Atti 2° congresso ANMS, Torino, 103-105.
- NEGRI G., 1911 - La vegetazione del Bosco di Lucedio (Trino vercellese). Contributo allo studio fitogeografico dell'alta pianura padana. *Mem. Accad. Sci. Torino*, 62: 387-448.
- PIGNATTI S., 1982 - Flora d'Italia. Bologna.
- POMINI L., 1948 - Un insigne vercellese da ricordare ed onorare: Alessio Malinverni. Vercelli.
- POMINI L., 1967 - Flora della Provincia di Vercelli. Vercelli.
- RAYNAL J., 1979 - Quelques notes sur la flore adventice des rizières piémontaises. *Saussurea*, 10: 61-65.
- RICCERI C., 1982 - Note tassonomiche e corologiche sul genere *Eragrostis* Wolf in Italia. *Webbia*, 35: 323-354.
- SOLDANO A., 1976a - Segnalazione di nuove specie esotiche nel vercellese con considerazioni sulla loro diffusione in Italia e sull'areale di altre entità interessanti già note. *Atti Ist. Bot. Lab. Critt. Univ. Pavia*, s. 6, 11: 119-129.
- SOLDANO A., 1976b - *Cyperus rigens* Presl, esotica nuova per la Flora italiana ed europea. *Atti Ist. Bot. Lab. Critt. Univ. Pavia*, s. 6, 11: 131-134.
- SOLDANO A., 1977 - *Nasturtium microphyllum* (Boenn.) Reichenb. (*Cruciferae*) in Italia. *Giorn. Bot. Ital.*, 111: 109-112.
- SOLDANO A., 1978-79a - Naturalizzazione nel pavese di *Amaranthus bouchonii* Thell. e di altre sette esotiche nuove per la Lombardia. *Atti Ist. Bot. Lab. Critt. Univ. Pavia*, s. 6, 13: 137-143.
- SOLDANO A., 1978-79b - Per una migliore conoscenza di *Oenothera* L., subgenere *Oenothera*, in Italia. I. Le specie presenti nel vercellese. *Atti Ist. Bot. Lab. Critt. Univ. Pavia*, s. 6, 13: 145-158.
- SOLDANO A., 1981 - *Oenothera suaveolens* Desf. ex Pers. var. *latipetala* (var. nova) (*Dicotyledonae*, *Onagraceae*). *Riv. Piem. St. Nat.*, 2: 237-240.
- SOLDANO A., 1982 - Naturalizzazione in Val Padana di *Amaranthus rudis* Sauer (*Amaranthaceae*) esotica nuova per la Flora Italiana. Segnalazione di altre specie di importazione nuove per alcune regioni dell'Italia Settentrionale o per qualche provincia del Piemonte. *Riv. Piem. St. Nat.*, 3: 61-70.
- SOLDANO A., 1983 - Per una migliore conoscenza del genere *Oenothera* L., subgenere *Oenothera*, in Italia. II. Descrizione di due nuove specie presenti nella pianura Padana occidentale. *Riv. Piem. St. Nat.*, 4: 127-135.
- SOLDANO A., 1985 - Le vicende storiche dell'esplorazione botanica della Provincia di Vercelli effettuata da Vincenzo Cesati (1848-1867).