[image: image5..pict]
International Code of Phylogenetic Nomenclature

Version 3a

Part 1: Clade Names

Philip D. Cantino and Kevin de Queiroz

(equal contributors; names listed alphabetically)

In consultation with:

Committee on Phylogenetic Nomenclature (2005-2006): Harold N. Bryant, Christopher A. Brochu, Philip D. Cantino, Julia A. Clarke, Benoît Dayrat, Kevin de Queiroz, Jacques A. Gauthier, Michel Laurin, and Fredrik Pleijel.
Advisory Group for earlier versions: William S. Alverson, David A. Baum, Christopher A. Brochu, Harold N. Bryant, David C. Cannatella, Peter R. Crane, Michael J. Donoghue, Torsten Eriksson, Jacques Gauthier, Kenneth Halanych, David S. Hibbett, Kathleen A. Kron, Michel Laurin, Michael S. Y. Lee, Alessandro Minelli, Brent D. Mishler, Gerry Moore, Richard G. Olmstead, Fredrik Pleijel, J. Mark Porter, Greg W. Rouse, Timothy Rowe, Christoffer Schander, Per Sundberg, Mikael Thollesson, and André R. Wyss.

Most recent revision: June 16, 2006

Table of Contents

Preface

3

Preamble

22

Division I. Principles

23

Division II. Rules

24

 Chapter I. Taxa

24

 Article 1. The Nature of Taxa

24

 Article 2. Clades

24

 Article 3. Hierarchy and Rank

26

 Chapter II. Publication

27

 Article 4. Publication Requirements

27

 Article 5. Publication Date

27

 Chapter III. Names

28

 Section 1. Status

28

 Article 6

28

 Section 2. Establishment

29

 Article 7. General Requirements

29

 Article 8. Registration

30

 Chapter IV. Clade Names

32

 Article 9. General Requirements for Establishment of Clade Names
32

 Article 10. Selection of Clade Names for Establishment

37

 Article 11. Specifiers and Qualifying Clauses

43

 Chapter V. Selection of Accepted Names

50

 Article 12. Precedence

50

 Article 13. Homonymy

51

 Article 14. Synonymy

53

 Article 15. Conservation, Suppression, and Emendation

54

 Chapter VI. Provisions for Hybrids

55

 Article 16.

55

 Chapter VII. Orthography

55

 Article 17. Orthographic Requirements for Establishment

55

 Article 18. Subsequent Use and Correction of Established Names
57

 Chapter VIII. Authorship of Names

58

 Article 19.

58

 Chapter IX. Citation of Authors and Registration Numbers

59

 Article 20.

59

 Chapter X. Governance

61

 Article 21.

61

Glossary

63

Table 1. Equivalence of Nomenclatural Terms

69

Appendix A. Registration Procedures and Data Requirements

70

Appendix B. Code of Ethics

72

Index

73

Preface to Version 3

The material in the Preface was summarized from a variety of sources; see the History section for literature citations.
The development of the International Code of Phylogenetic Nomenclature (referred to here as the PhyloCode) grew out of the recognition that the current rank-based systems of nomenclature, as embodied in the current botanical, zoological, and bacteriological codes, are not well suited to govern the naming of clades and species. These are the entities that make up the tree of life, and for this reason they are among the most theoretically significant entities above the organism level. Consequently, clear communication and efficient storage and retrieval of biological information require names that explicitly and unambiguously refer to clades and species and do not change over time. The current rank-based codes fail to provide such names for either kind of entity. Supraspecific names are often associated with clades under the rank-based codes, but because those names are operationally defined in terms of ranks and types, they often fail to retain their associations with particular clades. And species names change whenever species are transferred to different genera, whether as the result of phylogenetic or other considerations. In both cases, an entity whose hypothesized composition and diagnostic characters have not changed may be given a different name under the rank-based codes based on considerations of rank (if a clade) or genus assignment (if a species), and the latter is itself often related to considerations of rank. Such instability is particularly objectionable given the wide recognition that rank assignment is subjective and of dubious biological significance.

In contrast to the rank-based codes, the PhyloCode will provide rules for the express purpose of naming clades and species through explicit reference to phylogeny. In doing so, the PhyloCode extends "tree-thinking" to biological nomenclature. This development parallels the extension of tree-thinking into taxonomy, as manifested in the concepts of species as lineage segments and supraspecific taxa as clades. These nomenclatural and taxonomic developments are complementary but independent. Clades and species (lineage segments) can be named using the traditional rank-based systems of nomenclature (though doing so will cause the problems noted above), and a nomenclatural system based on phylogenetic principles does not require equating taxa with clades and species. Nevertheless, the PhyloCode is designed for naming clades and, eventually, species. Only clade names are governed by this version of the PhyloCode, but rules governing species names are being considered for addition in the future.

The PhyloCode is designed so that it can be used concurrently with the rank-based codes or (after rules governing species names are added) as the sole code governing the names of taxa, if the scientific community ultimately decides that it should. The intent is not to replace existing names but to provide an alternative system for governing the application of both existing and newly proposed names. In developing the PhyloCode, much thought has been given to minimizing the disruption of the existing nomenclature. Thus, rules and recommendations have been included to ensure that most names will be applied in ways that approximate their current and/or historical use. However, names that apply to clades will be redefined in terms of phylogenetic relationships rather than taxonomic rank and therefore will not be subject to the subsequent changes that occur under the rank-based systems due to changes in rank. Because the taxon membership associated with particular names will sometimes differ between rank-based and phylogenetic systems, suggestions are provided for indicating which code governs a name when there is a possibility of confusion.

The starting date of the PhyloCode will be scheduled to coincide with the publication of First Book of Phylogenetically Defined Names: a Companion to the PhyloCode (see below), which will provide phylogenetic definitions for many widely used clade names and the names of many large clades. Names that were provided with published phylogenetic definitions before that date are not considered to be established under the PhyloCode.

Properties of Phylogenetic Nomenclature. The phylogenetic system of nomenclature embodied in the PhyloCode exhibits both similarities to and differences from the rank-based systems embodied in the traditional codes. Some of the most important similarities are as follows: 1) Both systems have the same fundamental goals of providing unambiguous methods for applying names to taxa, selecting a single accepted name for a taxon from among competing synonyms or homonyms, and promoting nomenclatural stability and continuity to the extent that doing so does not contradict new results and conclusions. 2) Neither system infringes upon the judgment of taxonomists with respect to inferring the composition of taxa or to assigning taxonomic ranks. 3) Both systems use precedence, a clear order of preference, to determine the correct name of a taxon when synonyms or homonyms exist. 4) Both systems use the date of publication (chronological priority) as the primary criterion for establishing precedence. 5) And both phylogenetic and rank-based systems have conservation mechanisms that allow a later-established name to have precedence over an earlier name for the same taxon if using the earlier name would be contrary to the fundamental goal of promoting nomenclatural stability and continuity.

Some of the most important differences between the phylogenetic system of the PhyloCode and the rank-based systems of the traditional codes are as follows: 1) The phylogenetic system is independent of taxonomic rank and therefore does not require ranked taxonomies. Although taxa are hierarchically related, the assignment of taxonomic rank is not part of the naming process and has no bearing on the spelling or application of taxon names. 2) In the phylogenetic system, the categories "species" and "clade" are not ranks but different kinds of biological entities. A species is a segment of a population lineage, while a clade is a monophyletic group of species (or organisms). Both are products of evolution that have an objective existence regardless of whether they are named. As a consequence, once a taxon is named, the composition and diagnostic characters of that taxon become questions to be decided by empirical evidence rather than by personal decisions. 3) In addition to applying names to nested and mutually exclusive taxa, as in traditional nomenclature, the phylogenetic system allows names to be applied to partially overlapping taxa (clades). This provision is necessary to accommodate situations involving taxa (both species and clades) of hybrid origin. 4) In contrast to the rank-based codes, which use (implicit) definitions based on ranks and types to determine the application of names, phylogenetic nomenclature uses explicit phylogenetic definitions. Species, specimens, and apomorphies cited within these definitions are called specifiers because they are used to specify the clade to which the name applies. These specifiers function analogously to the types of rank-based nomenclature in providing reference points that determine the application of a name; however, they differ from types in that they may either be included in or excluded from the taxon being named, and multiple specifiers may be used. (Until the PhyloCode includes rules governing species names, the names of species used as specifiers must be those governed by the rank-based codes.) 5) The fundamental difference between the phylogenetic and rank-based systems in how names are defined leads to operational differences in the determination of synonymy and homonymy. For example, under the PhyloCode, synonyms are names whose phylogenetic definitions specify the same clade, regardless of prior associations with particular ranks; in contrast, under the rank-based codes, synonyms are names of the same rank whose types are included within a single taxon at that rank, regardless of prior associations with particular clades. 6) Another novel aspect of the PhyloCode is that it permits taxonomists to restrict the application of names with respect to clade composition. If a taxonomist wishes to ensure that a name refers to a clade that either includes or excludes particular subtaxa, this result may be achieved through the use of additional internal or external specifiers (beyond the minimal number needed to specify a clade), or the definition may contain a qualifying clause specifying conditions under which the name cannot be used. 7) Establishment of a name under the PhyloCode requires both publication and registration. The purpose of registration is to create a comprehensive database of established names (discussed below), which will reduce the frequency of accidental homonyms and facilitate the retrieval of nomenclatural information.
Advantages of Phylogenetic Nomenclature. Phylogenetic nomenclature has several advantages over the traditional system. In the case of clade names, it eliminates a major source of instability under the rank-based codes—name changes due solely to shifts in rank. It also facilitates the naming of new clades as they are discovered. Under the rank-based codes, it is often difficult to name clades one at a time, similar to the way that new species are named, because the name of a taxon is affected by the taxon’s rank, which in turn depends on the ranks of more and less inclusive taxa. In a group in which the standard ranks are already in use, naming a newly discovered clade requires either the use of an unconventional intermediate rank (e.g., supersubfamily) or the shifting of less or more inclusive clades to lower or higher ranks, thus causing a cascade of name changes. This situation discourages systematists from naming clades until an entire classification is developed. In the meanwhile, well-supported clades are left unnamed, and taxonomy falls progressively farther behind knowledge of phylogeny. This is a particularly serious drawback at the present time, when recent advances in molecular and computational biology have led to a burst of new information about phylogeny, much of which is not being incorporated into taxonomy. The availability of the PhyloCode will permit researchers to name newly discovered clades much more easily than they can under the rank-based codes. For many researchers, naming clades is just as important as naming species. In this respect, the PhyloCode reflects a philosophical shift from naming species and subsequently classifying them (i.e., into higher taxa) to naming both species and clades. This does not mean, however, that all clades must be named. The decision to name a clade (or to link an existing name to it by publishing a phylogenetic definition) may be based on diverse criteria, including (but not restricted to), level of support, phenotypic distinctiveness, economic importance, and whether the clade has historically been named.

When the PhyloCode is extended to species, it will improve nomenclatural stability for species names as well, by removing their dependence on genus names. A major source of instability in species names under the rank-based codes (except the viral code, which does not use binominal nomenclature), revision of generic limits, will thereby be eliminated. There will, of course, be a consequent absence of hierarchical information in species names governed by the PhyloCode; one will not be able to infer phylogenetic relationships from these names in the way that one can infer genus assignment from species names governed by the rank-based codes. However, under both the PhyloCode and the rank-based codes, the primary purpose of a taxon name is to provide a means of referring unambiguously to a taxon, not to indicate its relationships. From this perspective, the loss of nomenclatural stability of species names under the rank-based codes is too high a price to pay for incorporating taxonomic information (genus assignment) into the names, particularly given that there are alternative means of conveying that information. Thus, although hierarchical information will not be built into species names under the PhyloCode, phylogenetic relationships can easily be indicated by associating the species name with the names of one or more clades to which it belongs.

Another benefit of phylogenetic nomenclature is that it permits (though it does not require) the abandonment of categorical ranks, which would eliminate the most subjective aspect of traditional taxonomy. It would also discourage certain inappropriate uses of taxonomies and encourage the development of more appropriate uses. The arbitrary nature of ranking, though acknowledged by most taxonomists, is not widely appreciated by non-taxonomists. Unfortunately, the existence of ranks encourages researchers to use taxonomies inappropriately, treating taxa at the same rank as though they were comparable in some biologically meaningful way—for example, when they count genera or families to study past and present patterns of biological diversity. A rankless system of taxonomy, which is permitted but not required by the PhyloCode, encourages the development of more appropriate uses of taxonomies in such studies, such as counting clades or species that possess properties relevant to the question of interest, or investigating the evolution of those properties on a phylogenetic tree.

History. The theoretical foundation of the PhyloCode was developed in a series of papers by de Queiroz and Gauthier (1990, 1992, 1994), which was foreshadowed by earlier suggestions that a taxon name could be defined by reference to a part of a phylogenetic tree (e.g., Ghiselin, 1984). The theory was in development for several years before the first of these theoretical papers was published, and related theoretical discussions (e.g., Rowe, 1987; de Queiroz, 1988; Gauthier et al., 1988; Estes et al., 1988) as well as explicit phylogenetic definitions were published in some earlier papers (Gauthier, 1984, 1986; Gauthier and Padian, 1985; de Queiroz, 1985, 1987; Gauthier et al., 1988; Estes et al., 1988; Rowe,1988). Several other papers contributed to the development of phylogenetic nomenclature prior to the Internet posting of the first version of the PhyloCode in 2000 (Rowe and Gauthier, 1992; Bryant 1994, 1996, 1997; de Queiroz, 1992, 1994, 1997a, b; Sundberg and Pleijel, 1994; Christoffersen, 1995; Schander and Thollesson, 1995; Lee, 1996a, b, 1998a, b, 1999a, b; Wyss and Meng, 1996; Brochu, 1997; Cantino et al., 1997, 1999a, b; Kron, 1997; Baum et al., 1998; Cantino, 1998; Eriksson et al., 1998; Härlin, 1998, 1999; Hibbett and Donoghue, 1998; Moore, 1998; Schander, 1998a, b; Mishler, 1999; Pleijel, 1999; Sereno, 1999). Other papers during this period applied phylogenetic nomenclature to particular clades (e.g., Judd et al., 1993, 1994; Holtz, 1996; Roth, 1996; Alverson et al., 1999; Swann et al., 1999; Brochu, 1999; Bremer, 2000; a more complete list can be found at http://www.phylonames.org).

Three early symposia increased awareness of phylogenetic nomenclature. The first one, organized by Richard G. Olmstead and entitled "Translating Phylogenetic Analyses into Classifications," took place at the 1995 annual meeting of the American Institute of Biological Sciences in San Diego, California, U.S.A. The 1996 Southwestern Botanical Systematics Symposium at the Rancho Santa Ana Botanic Garden in Claremont, California, U.S.A., organized by J. Mark Porter and entitled "The Linnean Hierarchy: Past Present and Future," focused in part on phylogenetic nomenclature. Philip Cantino and Torsten Eriksson organized a symposium at the XVI International Botanical Congress in St. Louis, Missouri, U.S.A. (1999), entitled "Overview and Practical Implications of Phylogenetic Nomenclature." A few critiques of phylogenetic nomenclature (Lidén and Oxelman, 1996; Dominguez and Wheeler, 1997; Lidén et al., 1997) and responses (Lee, 1996a; de Querioz, 1997b; Schander, 1998a) were also published during this period, but the debate became much more active after the posting of the first version of the PhyloCode (see below).

The preparation of the PhyloCode began in the autumn of 1997, following a decision by Michael Donoghue, Philip Cantino, and Kevin de Queiroz to organize a workshop for this purpose. The workshop took place August 7-9, 1998 at the Harvard University Herbaria, Cambridge, Massachusetts, U.S.A., and was attended by 27 people from five countries: William S. Alverson, Harold N. Bryant, David C. Cannatella, Philip D. Cantino, Julia Clarke, Peter R. Crane, Noel Cross, Kevin de Queiroz, Michael J. Donoghue, Torsten Eriksson, Jacques Gauthier, Kancheepuram Gandhi, Kenneth Halanych, David S. Hibbett, David M. Hillis, Kathleen A. Kron, Michael S. Y. Lee, Alessandro Minelli, Richard G. Olmstead, Fredrik Pleijel, J. Mark Porter, Heidi E. Robeck, Timothy Rowe, Christoffer Schander, Per Sundberg, Mikael Thollesson, and André R. Wyss. An initial draft of the code prepared by Cantino and de Queiroz was provided to the workshop participants in advance and was considerably revised by Cantino and de Queiroz as a result of decisions made at the meeting. The initial draft of Art. 21 was written by F. Pleijel, A. Minelli, and K. Kron and subsequently modified by M. Donoghue and P. Cantino. The initial draft of Rec. 11.7B was contributed by T. Rowe. An earlier draft of Art. 10.11 was written by Gerry Moore, who also provided Example 1. Art. 8 and Appendix A were written largely by T. Eriksson. William M. Owens provided the Latin terms in Art. 9.3. Whenever possible, the writers of the PhyloCode used the draft BioCode (Greuter et al., 1998), which attempted to unify the rank-based approach into a single code, as a model. Thus, the organization of the PhyloCode, some of its terminology, and the wording of certain rules are derived from the BioCode. Other rules are derived from one or more of the rank-based codes, particularly the Botanical and Zoological Codes (Greuter et al., 1994, 2000; International Commission on Zoological Nomenclature, 1985, 1999). However, many rules in the PhyloCode have no counterpart in the any code based on taxonomic ranks because of fundamental differences in the definitional foundations of the systems.

The first public draft of the PhyloCode was posted on the Internet in April, 2000. Its existence was broadly publicized in the systematic biology community, and readers were encouraged to submit comments and suggestions. All comments received were forwarded to the advisory group via a listserver, and many of them elicited discussion. Numerous commentaries about phylogenetic nomenclature have been published since then, some of them critical (Benton, 2000; Nixon and Carpenter, 2000; Stuessy, 2000, 2001; Forey, 2001, 2002; Lobl, 2001; Berry, 2002; Blackwell, 2002; Jørgensen, 2002, 2004; Carpenter, 2003; Janovec et al., 2003; Keller et al., 2003; Kojima, 2003; Moore, 2003; Nixon et al., 2003; Schuh, 2003; Barkley et al., 2004; Wenzel et al., 2004; Pickett, 2005; Polaszek and Wilson, 2005), some supportive (Bremer, 2000; Cantino, 2000; de Queiroz, 2000, 2006; Brochu and Sumrall, 2001; de Queiroz and Cantino, 2001a, b; Ereshefsky, 2001; Laurin, 2001; Lee, 2001; Bryant and Cantino, 2002; Bertrand and Pleijel, 2003; Pleijel and Rouse, 2003; Cantino, 2004; Donoghue and Gauthier, 2004; Laurin, 2005; Laurin et al., 2005, 2006), and some pointing out both advantages and disadvantages (Langer, 2001; Stevens, 2002). Other publications since 2000 have discussed properties of different kinds of phylogenetic definitions (Gauthier and de Queiroz, 2001), the application of widely used names to a particular category of clades (Anderson, 2002; Laurin, 2002; Joyce et al., 2004; Laurin and Anderson, 2004; Donoghue, 2005; Sereno, 2005), the conversion of rank-based names to phylogenetically defined names (Joyce et al., 2004), the choice of specifiers (Lee, 2005; Sereno, 2005), the application of phylogenetic nomenclature to species or least inclusive clades (Pleijel and Rouse, 2000; Artois, 2001; Hillis et al., 2001; Lee, 2002; Pleijel and Rouse, 2003; Spangler, 2003; Dayrat et al., 2004; Dayrat, 2005; Dayrat and Gosliner, 2005; Fisher, 2006), the relevance of phylogenetic nomenclature to phyloinformatics (Donoghue, 2004; Hibbett et al., 2005), the logic and symbolic representation of phylogenetic definitions (Sereno, 2005), the philosophy of different approaches to phylogenetic nomenclature (Härlin, 2003a, b; Pleijel and Härlin, 2004), and the use of phylogenetic nomenclature without a code (Sereno, 2005). There have also been many applications of phylogenetic nomenclature to particular clades (e.g., Donoghue et al., 2001; Gauthier and de Queiroz, 2001; Maryanska et al., 2002; Modesto and Anderson, 2004; Smedmark and Eriksson, 2002; Wolfe et al., 2002; Stefanovic et al., 2003; Joyce et al., 2004; Sangster, 2005; Taylor and Naish, 2005; a more complete list can be found at http://www.phylonames.org.). News articles about the PhyloCode (Milius, 1999; Withgott, 2000, Pennisi, 2001; Holmes, 2004; Soares, 2004; Foer, 2005; Harris, 2005), a general overview for horticultural and agronomic biologists (Spooner et al., 2003), and an encyclopedia entry (Cantino, 2001) have also appeared.
A second workshop on phylogenetic nomenclature was held at Yale University, July 28-30, 2002, organized by Michael Donoghue, Jacques Gauthier, Philip Cantino, and Kevin de Queiroz. There were 20 attendees from 5 countries, four of whom were observers. The active (voting) participants were Christopher Brochu, Harold Bryant, Philip Cantino, Kevin de Queiroz, Michael Donoghue, Torsten Eriksson, Jacques Gauthier, David Hibbett, Michel Laurin, Brent Mishler, Gerry Moore, Fredrik Pleijel, J. Mark Porter, Greg Rouse, Christoffer Schander, and Mikael Thollesson. Sixteen proposed changes in the rules and recommendations were discussed, 11 of which were approved. (Many other minor wording changes had already been circulated by e-mail and approved in advance of the workshop.)

In addition to specific rule changes, the second workshop focused on several larger issues, the most fundamental of which concerns the governance of species names. The first public draft of the PhyloCode, posted on the Internet in 2000, covered only clade names. Among the advisory group members, there was a diversity of opinions on how species names should be handled, ranging from those who thought that species names should never be governed by the PhyloCode to those who argued that their inclusion is so essential that the PhyloCode should not be implemented until rules governing species names have been added. The majority held the intermediate view that species names should eventually be included in the PhyloCode but that the controversy surrounding species and species names, both within the advisory group and in the systematics community as a whole, should not be allowed to delay implementation of the rules for clade names. Thus, it was decided, first, that rules for clade names and rules for species names will be published in separate documents and, second, that the timing of implementation of the two documents will be independent; thus, the rules for clade names will likely be implemented before those for species names.

A second major decision at the Yale workshop concerned the proposal of a publication that would define various clade names following the rules of the PhyloCode and serve as its starting point with regard to priority. Because the starting date of the PhyloCode will coincide with the publication of this "companion volume," the names and definitions published in the latter will have precedence over all others published either before or afterwards. As originally conceived, the companion volume would have included phylogenetic definitions of the most widely known names in most or all groups of organisms. It was soon realized that several volumes would be needed, that producing these volumes would be an immense job, and that linking the starting date of the PhyloCode to their publication would greatly delay its implementation. For this reason, the participants in the second workshop decided to reduce the scope of the companion volume. Instead of attempting a comprehensive treatment of widely known clade names for all major groups of organisms, the companion volume will include only examples involving taxa for which there are systematists who are willing to use phylogenetic nomenclature. A plan for a conference was conceived in which participants would apply phylogenetic nomenclature to clades that they study. The definitions from the papers presented at the conference would form the nucleus of the companion volume. Michel Laurin offered to organize the meeting, and Kevin de Queiroz and Jacques Gauthier were chosen to edit the companion volume.

The First International Phylogenetic Nomenclature Meeting took place July 6-9, 2004, at the Muséum National d'Histoire Naturelle in Paris, organized by a 10-member committee chaired by Michel Laurin. Unlike the first two workshops, this conference included paper presentations and was open to anyone interested in attending. It was attended by 70 people from 11 countries, and 36 papers were presented. The Paris conference also served as the inaugural meeting of the International Society for Phylogenetic Nomenclature (ISPN), including the election of a governing council and officers and approval of the bylaws (available at the subsequently established ISPN website: http://www.phylonames.org). The ISPN includes an elected Committee on Phylogenetic Nomenclature, whose responsibilities include ratifying the first edition of the PhyloCode and approving any subsequent modifications (for full responsibilities see Art. 21).

Papers were presented at the Paris meeting on the theory and practice of phylogenetic nomenclature and its applications to a wide variety of groups (the abstracts can be accessed at http://www.ohio.edu/phylocode; see also Laurin and Cantino, 2004). Besides the inauguration of the ISPN, there were several other important outcomes of the meeting: 1) A proposal by K. de Queiroz and J. Gauthier to develop "an integrated system of phylogenetically defined names," including the application of widely known names to crown clades and forming the names of the corresponding total clades by adding the prefix "Pan-" to the name of the crown (as implemented by Gauthier and de Queiroz, 2001 and Joyce et al., 2004), was introduced and vigorously discussed. Some participants were reluctant to make these conventions mandatory because doing so would result in replacing some names that had already been explicitly defined as the names of total clades (e.g., Synapsida by Pan-Mammalia). A compromise that made exceptions for such names was acceptable to the majority of the participants, and it served as the basis for the set of rules and recommendations that was eventually adopted by the CPN (Rec. 10.1B and Arts. 10.3 – 10.8 in this version of the PhyloCode). 2) Benoit Dayrat proposed that phylogenetically defined species names consist of a single word (the epithet in the case of already existing names) plus the author of the name, year of publication, and (if necessary to ensure uniqueness) the page number where published (Dayrat et al., 2004). In practice, the name of a small clade (generally corresponding to a genus under the rank-based system) would likely be cited before the species name, but it would not be part of the species name. In conversation and in teaching, it is likely that the name would be abbreviated to the epithet alone when doing so is unambiguous. Dayrat's proposal was well received by conference participants. 3) Julia Clarke proposed a flexible way of defining species names that is applicable to the wide variety of entities that are called species. The definitions would take the form "the species that includes specimen X" (see also de Queiroz, 1992), and the author would be required to explain what he/she means by "species." This approach is similar to the way species names are implicitly defined in rank-based nomenclature but differs in that the species category is not a rank, and the author is required to explain the kind of entity to which the name refers. 4) In a straw vote of meeting participants, it was decided that Clarke, Dayrat, Cantino, and de Queiroz would draft a code for species names based on the above-described proposals of Clarke and Dayrat. Consistent with the decision made at the 2002 Yale workshop, this code will be separate from, but compatible with, the code for clade names.

In addition to completion of the PhyloCode and its ratification by the CPN, two related projects must be completed before the code is implemented. First, the companion volume (see above) must be completed. Its tentative title is First Book of Phylogenetically Defined Names: a Companion to the PhyloCode. There are now three editors (K. de Queiroz, J. Gauthier, and P. Cantino) and there will be many authors; specialists on a wide variety of organisms have been invited to contribute. As noted above, the names and definitions published in the companion volume will be the first to be established under the PhyloCode and will have priority over subsequently defined names. The entries in general and the definitions in particular will also serve as models for future users of phylogenetic nomenclature. The companion volume should ideally include definitions for all widely used names—i.e., the large and/or deep clades that are commonly discussed in textbooks and other works for non-specialists. However, it is inevitable that some groups (e.g., vertebrates, angiosperms) will be more thoroughly covered than others (e.g., insects) because there are more specialists who are both knowledgeable about the phylogeny of the group and proponents of phylogenetic nomenclature. Contracts with University of California Press have been secured to publish both the PhyloCode and the companion volume.

The other task that must be completed before the PhyloCode can be implemented is implementation of the registration database (registration is required for establishment of names under the PhyloCode; Art. 8). Torsten Eriksson and Mikael Thollesson reported at the 2002 Yale workshop that the database structure has been designed. Preparation of the registration database and web/user interface has since been carried out at Uppsala University by Jonas Ekstedt and M. Thollesson. An alpha test site was announced at the 2004 Paris meeting, and a prototype was demonstrated at a meeting of the ISPN Registration Committee (Mikael Thollesson, Torsten Eriksson, and Nico Cellinese) and other interested persons at Yale University on November 2-3, 2005.

Changes in Version 3. The current draft of the PhyloCode includes several substantive additions that concern choice of clade names: 1) a recommendation (Rec. 10.1B) that the most widely used name for a crown clade be adopted for the crown even if the name is also sometimes used for a larger clade that extends below the crown; 2) establishment of a new class of names ("panclade names"; Arts. 10.3-10.8) that are to be applied to total clades (e.g., Pan-Spermatophyta would refer to the total clade of the crown clade Spermatophyta); 3) a recommendation (Rec. 10.10A; see also Arts. 10.9 and 10.10) that if the name of a crown clade refers etymologically to an apomorphy, the name of the clade stemming from the ancestor in which that apomorphy originated be formed by adding the prefix Apo- to the name of the crown clade (e.g., Apo-Spermatophyta for the clade stemming from the first species possessing seeds homologous with those in the crown clade Spermatophyta); 4) a mechanism (Rec. 10D) to name a clade when the only preexisting name that has been widely applied to it has already been adopted for a different clade because it has a different meaning under two rank-based codes; 5) a mechanism (Rec. 10F) to give unique names to clades that correspond to subdivisions of genera; and 6) a recommendation (Recs. 17.3A, B; see also Art. 17.4) that scientific names be based on Latin or latinized in the tradition of the rank-based codes.

Other changes in Version 3 include: 1) addition of a recommendation (Rec. 11F), proposed by David Marjanovic, that clade names created by adding certain prefixes (e.g., Holo-, Eu-, Para-) or suffixes (e.g., -morpha, -formes) to a base name should be defined in a manner consistent with the hierarchical relationships implied by the prefix or suffix, unless doing so would be inconsistent with the current usage of a preexisting name; 2) revamping of the rules for citing authorship (Art. 20); and 3) renaming the stem-based and stem-modified node-based definition types as "branch-based" and "branch-modified node-based." Finally, the abbreviations for phylogenetic definitions (Note 9.4.1) were revised to replace the words "clade", "crown clade", "in", "and", and "not" with symbols. Some of the symbols are used here in the same way that they are used in logical constructions generally. An inverted triangle was chosen to symbolize "crown clade" because it resembles the symbolic representation of crown clades on cladograms. The use of > and < to mean "the most inclusive clade containing" and "the least inclusive clade containing was adopted from Sereno (2005).

Literature Cited

ALVERSON, W. S., B. A. WHITLOCK, R. NYFFELER, C. BAYER, and D. A. BAUM. 1999. Phylogeny of the core Malvales: evidence from ndhF sequence data. Am. J. Bot. 86:1474-1486.

ANDERSON, J. S. 2002. Use of well-known names in phylogenetic nomenclature: a reply to Laurin. Syst. Biol. 51:822-827.

ARTOIS, T. 2001. Phylogenetic nomenclature: the end of binomial nomenclature? Belg. J. Zool. 131:87-89.

BARKLEY, T. M., P. DEPRIEST, V. FUNK, R. W. KIGER, W. J. KRESS, and G. MOORE. 2004. Linnaean nomenclature in the 21st Century: a report from a workshop on integrating traditional nomenclature and phylogenetic classification. Taxon 53:153-158.

BAUM, D. A., W. S. ALVERSON, and R. NYFFELER. 1998. A durian by any other name: taxonomy and nomenclature of the core Malvales. Harv. Pap. Bot. 3:315-330.

BENTON, M. J. 2000. Stems, nodes, crown clades, and rank-free lists: is Linnaeus dead? Biol. Rev. 75:633-648.

BERRY, P. E. 2002. Biological inventories and the PhyloCode. Taxon 51:27-29.

BERTRAND, Y., and F. PLEIJEL. 2003. Nomenclature phylogénétique: une reponse. Bull. Soc. Fr. Syst. 29:25-28.

BLACKWELL, W. H. 2002. One-hundred-year code déjà vu? Taxon 51:151-154.

BREMER, K. 2000. Phylogenetic nomenclature and the new ordinal system of the angiosperms. Pages 125-133 in Plant Systematics for the 21st Century B. (Nordenstam, G. El-Ghazaly, and M. Kassas, eds.). Portland Press, London.

BROCHU, C. A. 1997. Synonymy, redundancy, and the name of the crocodile stem-group. J. Vertebr. Paleontol. 17:448-449.

BROCHU, C. A. 1999. Phylogenetics, taxonomy, and historical biogeography of Alligatoroidea. J. Vertebr. Paleontol. 19 (suppl. to no. 2):9-100.
BROCHU, C. A., and C. D. SUMRALL. 2001. Phylogenetic nomenclature and paleontology. J. Paleontol. 75:754-757.

BRYANT, H. N. 1994. Comments on the phylogenetic definition of taxon names and conventions regarding the naming of crown clades. Syst. Biol. 43:124-130.

BRYANT, H. N. 1996. Explicitness, stability, and universality in the phylogenetic definition and usage of taxon names: a case study of the phylogenetic taxonomy of the Carnivora (Mammalia). Syst. Biol. 45:174-189.

BRYANT, H. N. 1997. Cladistic information in phylogenetic definitions and designated phylogenetic contexts for the use of taxon names. Biol. J. Linn. Soc. 62:495-503.

BRYANT, H. N., and P. D. CANTINO. 2002. A review of criticisms of phylogenetic nomenclature: is taxonomic freedom the fundamental issue? Biol. Rev. 77:39-55.

CANTINO, P. D. 1998. Binomials, hyphenated uninomials, and phylogenetic nomenclature. Taxon 47:425-429.

CANTINO, P. D. 2000. Phylogenetic nomenclature: addressing some concerns. Taxon 49:85-93.

CANTINO, P. D. 2001. Nomenclature, phylogenetic. Pages 242-244 in McGraw-Hill Yearbook of Science & Technology 2002. McGraw-Hill, New York.

CANTINO, P. D. 2004. Classifying species versus naming clades. Taxon 53:795-798.

CANTINO, P. D., R. G. OLMSTEAD, and S. J. WAGSTAFF. 1997. A comparison of phylogenetic nomenclature with the current system: a botanical case study. Syst. Biol. 46:313-331.

CANTINO, P. D., S. J. WAGSTAFF, and R. G. OLMSTEAD. 1999a. Caryopteris (Lamiaceae) and the conflict between phylogenetic and pragmatic considerations in botanical nomenclature. Syst. Bot. 23:369-386.

CANTINO, P. D., H. N. BRYANT, K. DE QUEIROZ, M. J. DONOGHUE, T. ERIKSSON, D. M. HILLIS, and M. S. Y. LEE. 1999b. Species names in phylogenetic nomenclature. Syst. Biol. 48:790-807.

CARPENTER, J. M. 2003. Critique of pure folly. Bot. Rev. 69:79-92.

CHRISTOFFERSEN, M. L. 1995. Cladistic taxonomy, phylogenetic systematics, and evolutionary ranking. Syst. Biol. 44:440-454.

DAYRAT, B., C. SCHANDER and K. D. ANGIELCZYK. 2004. Suggestions for a new species nomenclature. Taxon 53:485-591.
DAYRAT, B. 2005. Advantages of naming species under the PhyloCode: an example of how a new species of Discodorididae (Mollusca, Gastropoda, Euthyneura, Nudibranchia, Doridina) may be named. Mar. Biol. Res. 1:216-232.

DAYRAT, B., and T. M. GOSLINER. 2005. Species names and metaphyly: a case study in Discodorididae (Mollusca, Gastropoda, Euthyneura, Nudibranchia, Doridina). Zool. Scr. 34:199-224.

DE QUEIROZ, K. 1985. Phylogenetic systematics of iguanine lizards: a comparative osteological study. Master's thesis, San Diego State University.

DE QUEIROZ, K. 1987. Phylogenetic systematics of iguanine lizards. A comparative osteological study. Univ. Calif. Publ. Zool. 118:1-203.

DE QUEIROZ, K. 1988. Systematics and the Darwinian revolution. Philos. Sci. 55:238-259.

de Queiroz, K. 1992. Phylogenetic definitions and taxonomic philosophy. Biol. Philos. 7:295-313.

DE QUEIROZ, K. 1994. Replacement of an essentialistic perspective on taxonomic definitions as exemplified by the definition of "Mammalia." Syst. Biol. 43:497-510.

DE QUEIROZ, K. 1997a. The Linnaean hierarchy and the evolutionization of taxonomy, with emphasis on the problem of nomenclature. Aliso 15:125-144.

DE QUEIROZ, K. 1997b. Misunderstandings about the phylogenetic approach to biological nomenclature: a reply to Lidén and Oxelman. Zool. Scr. 26:67-70.

DE QUEIROZ, K. 2000. The definitions of taxon names: a reply to Stuessy. Taxon 49:533-536.

DE QUEIROZ, K. 2006. The PhyloCode and the distinction between taxonomy and nomenclature. Syst. Biol. 55:160-162.

DE QUEIROZ, K., and P. D. CANTINO. 2001a. Phylogenetic nomenclature and the PhyloCode. Bull. Zool. Nomencl. 58:254-271.

DE QUEIROZ, K., and P. D. CANTINO. 2001b. Taxon names, not taxa, are defined. Taxon 50:821-826.

DE QUEIROZ, K., and J. GAUTHIER. 1990. Phylogeny as a central principle in taxonomy: Phylogenetic definitions of taxon names. Syst. Zool. 39:307-322.

DE QUEIROZ, K., and J. GAUTHIER. 1992. Phylogenetic taxonomy. Annu. Rev. Ecol. Syst. 23: 449-480.

DE QUEIROZ, K., and J. GAUTHIER. 1994. Toward a phylogenetic system of biological nomenclature. Trends Ecol. Evol. 9:27-31.

DOMINGUEZ, E., and Q. D. WHEELER. 1997. Taxonomic stability is ignorance. Cladistics 13:367-372.

DONOGHUE, M. J. 2004. Immeasurable progress on the tree of life. Pages 548-552 in Assembling the tree of life (J. Cracraft, and M. J. Donoghue, eds.). Oxford University Press, Oxford, UK.

DONOGHUE, M. J., T. ERIKSSON, P. A. REEVES, and R. G. OLMSTEAD. 2001. Phylogeny and phylogenetic taxonomy of Dipsacales, with special reference to Sinadoxa and Tetradoxa (Adoxaceae). Harv. Pap. Bot. 6:459-479.

DONOGHUE, M. J., and J. A. GAUTHIER. 2004. Implementing the PhyloCode. Trends Ecol. Evol. 19:281-282.

DONOGHUE, P. C. J. 2005. Saving the stem group—a contradiction in terms? Paleobiology 31:553-558.

ERESHEFSKY, M. 2001. The poverty of the Linnaean hierarchy: a philosophical study of biological taxonomy. Cambridge University Press, Cambridge, UK.

ERIKSSON, T., M. J. DONOGHUE, and M. S. HIBBS. 1998. Phylogenetic analysis of Potentilla using DNA sequences of nuclear ribosomal internal transcribed spacers (ITS), and implications for the classification of Rosoideae (Rosaceae). Plant Syst. Evol. 211:155-179.

ESTES, R., K. DE QUEIROZ, and J. GAUTHIER. 1988. Phylogenetic relationships within Squamata. Pages 119-281 in Phylogenetic relationships of the lizard families: essays commemorating Charles L. Camp (R. Estes, and G. K. Pregill, eds.). Stanford University Press, Stanford, California.

FISHER, K. 2006. Rank-free monography: a practical example from the moss clade Leucophanella (Calymperaceae). Syst. Bot. 31:13-30.

FOER, J. 2005. Pushing PhyloCode. Discover (April 2005):46-51.

FOREY, P. L. 2001. The PhyloCode: description and commentary. Bull. Zool. Nomencl. 58:81-96.

FOREY, P. L. 2002. PhyloCode—pain, no gain. Taxon 51:43-54.

GAUTHIER, J. 1984. A cladistic analysis of the higher systematic categories of the Diapsida. Ph.D. dissertation, University of California at Berkeley.

GAUTHIER, J. 1986. Saurischian monophyly and the origin of birds. Pages 1-55 in The origin of birds and the evolution of flight (K. Padian, ed.). California Academy of Sciences, San Francisco.

GAUTHIER, J., and K. DE QUEIROZ. 2001. Feathered dinosaurs, flying dinosaurs, crown dinosaurs, and the name "Aves". Pages 7-41 in New perspectives on the origin and early evolution of birds: proceedings of the International Symposium in Honor of John H. Ostrom (J. Gauthier, and L. F. Gall, eds.). Peabody Museum of Natural History, Yale University, New Haven, Connecticut.

GAUTHIER, J., R. ESTES, and K. DE QUEIROZ. 1988. A phylogenetic analysis of Lepidosauromorpha. Pages 15-98 in Phylogenetic relationships of the lizard families: essays commemorating Charles L. Camp (R. Estes, and G. K. Pregill, eds.). Stanford University Press, Stanford, California.

GAUTHIER, J., and K. PADIAN. 1985. Phylogenetic, functional, and aerodynamic analyses of the origin of birds and their flight. Pages 185-197 in The beginnings of birds (M. K. Hecht, J. H. Ostrom, G. Viohl., and P. Wellnhofer, eds.). Freude des Jura-Museums, Eichstatt, Germany.

GHISELIN, M. T. 1984. "Definition," "character," and other equivocal terms. Syst. Zool. 33:104-110.

GREUTER, W., F. R. BARRIE, H. M. BURDET, W. G. CHALONER, V. DEMOULIN, D. L. HAWKSWORTH, P. M. JØRGENSEN, J. MCNEILL, D. H. NICOLSON, P. C. SILVA, and P. TREHANE. 1994. International code of botanical nomenclature (Tokyo code). Koeltz Scientific Books, Königstein, Germany.

GREUTER, W., F. R. BARRIE, H. M. BURDET, V. DEMOULIN, T. S. FILGUEIRAS, D. L. HAWKSWORTH, J. MCNEILL, D. H. NICOLSON, P. C. SILVA, J. E. SKOG, P. TREHANE, and N. J. TURLAND. 2000. International code of botanical nomenclature (Saint Louis code). Koeltz Scientific Books, Königstein, Germany.

GREUTER, W., D. L. HAWKSWORTH, J. MCNEILL, M. A. MAYO, A. MINELLI, P. H. A. SNEATH, B. J. TINDALL, P. TREHANE, and P. TUBBS. 1998. Draft BioCode (1997): the prospective international rules for the scientific names of organisms. Taxon 47:127-150.

HÄRLIN, M. 1998. Taxonomic names and phylogenetic trees. Zool. Scr. 27:381-390.

HÄRLIN, M. 1999. The logical priority of the tree over characters and some of its consequences for taxonomy. Biol. J. Linn. Soc. 68:497-503.

HÄRLIN, M. 2003a. Taxon names as paradigms: the structure of nomenclatural revolutions. Cladistics 19:138-143.
HÄRLIN, M. 2003b. On the relationship between content, ancestor, and ancestry in phylogenetic nomenclature. Cladistics 19:144-147.

HARRIS, R. 2005. Attacks on taxonomy. Am. Sci. 93:311-312.

HIBBETT, D. S., and M. J. DONOGHUE. 1998. Integrating phylogenetic analysis and classification in fungi. Mycologia 90:347-356.

HIBBETT, D. S., R. H. NILSSON, M. SNYDER, M. FONSECA, J. COSTANZO, and M. SHONFELD. 2005. Automated phylogenetic taxonomy: an example in the Homobasidiomcetes (mushroom-forming fungi). Syst. Biol. 54:660-668.

HILLIS, D. M., D. A. CHAMBERLAIN, T. P. WILCOX, and P. T. CHIPPINDALE. 2001. A new species of subterranean blind salamander (Plethodontidae: Hemidactyliini: Eurycea: Typhlomolge) from Austin, Texas, and a systematic revision of central Texas paedomorphic salamanders. Herpetologica 57:266-280.

HOLMES, B. 2004. Time for Linnaeus to leave the stage. New Sci. (11 Sept. 2004):12-13.

HOLTZ, T. R. 1996. Phylogenetic taxonomy of the Coelurosauria (Dinosauria: Theropoda). J. Paleontol. 70:536-538.

INTERNATIONAL COMMISSION ON ZOOLOGICAL NOMENCLATURE. 1985. International code of zoological nomenclature, 3rd ed. International Trust for Zoological Nomenclature.

INTERNATIONAL COMMISSION ON ZOOLOGICAL NOMENCLATURE. 1999. International code of zoological nomenclature, 4th ed. International Trust for Zoological Nomenclature.

JANOVEC, J. P., L. G. CLARK, and S. A. MORI. 2003. Is the neotropical flora ready for the PhyloCode? Bot. Rev. 69:22-43.

JØRGENSEN, P. M. 2002. Two nomenclatural systems? Taxon 51:737.

JØRGENSEN, P. M. 2004. Rankless names in the Code? Taxon 53:162.

JOYCE, W. G., J. F. PARHAM, and J. A. GAUTHIER. 2004. Developing a protocol for the conversion of rank-based taxon names to phylogenetically defined clade names, as exemplified by turtles. J. Paleontol. 78:989-1013.

JUDD, W. S., R. W. SANDERS, and M. J. DONOGHUE. 1994. Angiosperm family pairs: preliminary phylogenetic analyses. Harv. Pap. Bot. 5:1-51.

JUDD, W. S., W. L. STERN, and V. I. CHEADLE. 1993. Phylogenetic position of Apostasia and Neuwiedia (Orchidaceae). Bot. J. Linn. Soc. 113:87-94.

KELLER, R. A., R. N. BOYD, and Q. D. WHEELER. 2003. The illogical basis of phylogenetic nomenclature. Bot. Rev. 69:93-110.

KOJIMA, J. 2003. Apomorphy-based definition also pinpoints a node, and PhyloCode names prevent effective communication. Bot. Rev. 69:44-58.

KRON, K. A. 1997. Exploring alternative systems of classification. Aliso 15:105-112.

LANGER, M. C. 2001. Linnaeus and the PhyloCode: where are the differences? Taxon 50:1091-1096.

LAURIN, M. 2001. L'utilisation de la taxonomie phylogénétique en paléontologie: avatages et inconvénients. Biosystema 19 – Systématique et Paléontologie:197-211.

LAURIN, M. 2002. Tetrapod phylogeny, amphibian origins, and the definition of the name Tetrapoda. Syst. Biol. 51:364-369.

LAURIN, M. 2005. Dites oui au PhyloCode. Bull. Soc. Fr. Syst. 34:25-31.

LAURIN, M., and J. S. ANDERSON. 2004. Meaning of the name Tetrapoda in the scientific literature: an exchange. Syst. Biol. 53:68-80.

LAURIN, M., and P. D. CANTINO. 2004. First International Phylogenetic Nomenclature Meeting: a report. Zool. Scr. 33:475-479.

LAURIN, M., K. DE QUEIROZ, P. CANTINO, N. CELLINESE, and R. OLMSTEAD. 2005. The PhyloCode, types, ranks, and monophyly: a response to Pickett. Cladistics 21:605-607.

LAURIN, M., K. DE QUEIROZ, and P. D. CANTINO. 2006. Sense and stability of taxon names. Zool. Scr. 35:113-114.

LEE, M. S. Y. 1996a. The phylogenetic approach to biological taxonomy: practical aspects. Zool. Scr. 25:187-190.

LEE, M. S. Y. 1996b. Stability in meaning and content of taxon names: an evaluation of crown-clade definitions. Proc. R. Soc. Lond. B. Biol. Sci. 263:1103-1109.

LEE, M. S. Y. 1998a. Phylogenetic uncertainty, molecular sequences, and the definition of taxon names. Syst. Biol. 47:719-726.

LEE, M. S. Y. 1998b. Ancestors and taxonomy. Trends Ecol. Evol. 13:26.

LEE, M. S. Y. 1999a. Reference taxa and phylogenetic nomenclature. Taxon 48:31-34.

LEE, M. S. Y. 1999b. Stability of higher taxa in phylogenetic nomenclature—some comments on Moore (1998). Zool. Scr. 28:361-366.

LEE, M. S. Y. 2001. On recent arguments for phylogenetic nomenclature. Taxon 50:175-180.

LEE, M. S. Y. 2002. Species and phylogenetic nomenclature. Taxon 51:507-510.

LEE, M. S. Y. 2005. Choosing reference taxa in phylogenetic nomenclature. Zool. Scr. 34:329-331.

LIDéN, M., and B. OXELMAN. 1996. Do we need phylogenetic taxonomy? Zool. Scr. 25:183-185.

LIDéN, M., B. OXELMAN, A. BACKLUND, L. ANDERSSON, B. BREMER, R. ERIKSSON, R. MOBERG, I. NORDAL, K. PERSSON, M. THULIN, and B. ZIMMER. 1997. Charlie is our darling. Taxon 46:735-738.

LOBL, I. 2001. Les nomenclatures "linéenne" et "phylogénetique", et d'autres problèmes artificiels. Bull. Soc. Fr. Syst. 26:16-21.

MARYANSKA, T., H. OSMOLSKA, and M. WOLSAN. 2002. Avialan status for Oviraptorosauria. Acta Palaeontol. Pol. 47:97-116.

MILIUS, S. 1999. Should we junk Linnaeus? Sci. News 156:268-270.

MISHLER, B. D. 1999. Getting rid of species? Pages 307-315 in Species: new interdisciplinary essays (R. Wilson, ed.). M.I.T. Press, Cambridge, Massachusetts.

MODESTO, S. P., and J. S. ANDERSON. 2004. The phylogenetic definition of Reptilia. Syst. Biol. 53:815-821.

MOORE, G. 1998. A comparison of traditional and phylogenetic nomenclature. Taxon 47:561-579.

MOORE, G. 2003. Should taxon names be explicitly defined? Bot. Rev. 69:2-21.

NIXON, K. C., and J. M. CARPENTER. 2000. On the other "phylogenetic systematics". Cladistics 16:298-318.

NIXON, K. C., J. M. CARPENTER, and D. W. STEVENSON. 2003. The PhyloCode is fatally flawed, and the "Linnaean" system can easily be fixed. Bot. Rev. 69:111-120.

PENNISI, E. 2001. Linnaeus's last stand? Science 291:2304-2307.

PICKETT, K. M. 2005. The new and improved PhyloCode, now with types, ranks, and even polyphyly: a conference report from the First International Phylogenetic Nomenclature Meeting. Cladistics 21:79-82.

PLEIJEL, F. 1999. Phylogenetic taxonomy, a farewell to species, and a revision of Heteropodarke (Hesionidae, Polychaeta, Annelida). Syst. Biol. 48:755-789.

PLEIJEL, F., and M. HäRLIN. 2004. Phylogenetic nomenclature is compatible with diverse philosophical perspectives. Zool. Scr. 33:587-591.

PLEIJEL, F., and G. W. ROUSE. 2000. A new taxon, capricornia (Hesionidae, Polychaeta), illustrating the LITU ('least-inclusive taxonomic unit') concept. Zool. Scr. 29:157-168.

PLEIJEL, F., and G. W. ROUSE. 2003. Ceci n'est pas une pipe: names, clades and phylogenetic nomenclature. J. Zool. Syst. Evol. Res. 41:162-174.

POLASZEK, A., and E. O. WILSON. 2005. Sense and stability in animal names. Trends Ecol. Evol. 20:421-422.

ROTH, B. 1996. Homoplastic loss of dart apparatus, phylogeny of the genera, and a phylogenetic taxonomy of the Helminthoglyptidae (Gastropoda: Pulmonata). Veliger 39:18-42.

ROWE, T. 1987. Definition and diagnosis in the phylogenetic system. Syst. Zool. 36:208-211.

ROWE, T. 1988. Definition, diagnosis, and origin of Mammalia. J. Vertebr. Paleontol. 8:241-264.

ROWE, T., and J. GAUTHIER. 1992. Ancestry, paleontology and definition of the name Mammalia. Syst. Biol. 41:372-378.

SANGSTER, G. 2005. A name for the clade formed by owlet-nightjars, swifts and hummingbirds (Aves). Zootaxa 799:1-6.

SCHANDER, C. 1998a. Types, emendations and names — a reply to Lidén et al. Taxon 47:401-406.

SCHANDER, C. 1998b. Mandatory categories and impossible hierarchies — a reply to Sosef. Taxon 47:407-410.

SCHANDER, C., and M. THOLLESSON. 1995. Phylogenetic taxonomy — some comments. Zool. Scr. 24:263-268.

SCHUH, R. T. 2003. The Linnaean system and its 250-year persistence. Bot. Rev. 69:59-78.

SERENO, P. C. 1999. Definitions in phylogenetic taxonomy: critique and rationale. Syst. Biol. 48:329-351.

SERENO, P. C. 2005. The logical basis of phylogenetic taxonomy. Syst. Biol. 54:595-619.
SMEDMARK, J. E. E., and T. ERIKSSON. 2002. Phylogenetic relationships of Geum (Rosaceae) and relatives inferred from the nrITS and trnL-trnF regions. Syst. Bot. 27:303-317.

SOARES, C. 2004. What's in a name? Sci. Am. (Nov. 2004):36-37.

SPANGLER, R. E. 2003. Taxonomy of Sarga, Sorghum and Vacoparis (Poaceae: Andropogoneae). Aust. Syst. Bot. 16:279-299.

SPOONER, D., W. L. A. HETTERSCHEID, R. G. VAN DEN BERG, and W. BRANDENBURG. 2003. Plant nomenclature and taxonomy: an horticultural and agronomic perspective. Hortic. Rev. 28:1-60.

STEFANOVIC, S., D. F. AUSTIN, and R. G. OLMSTEAD. 2003. Classification of Convolvulaceae: a phylogenetic approach. Syst. Bot. 28:791-806.

STEVENS, P. F. 2002. Why do we name organisms? Some reminders from the past. Taxon 51:11-26.

STUESSY, T. F. 2000. Taxon names are not defined. Taxon 49:231-233.

STUESSY, T. F. 2001. Taxon names are still not defined. Taxon 50:185-186.

SUNDBERG, P., and F. PLEIJEL. 1994. Phylogenetic classification and the definition of taxon names. Zool. Scr. 23:19-25.

SWANN, E. C., E. M. FRIEDERS, and D. J. MCLAUGHLIN. 1999. Microbotryum, Kriegeria and the changing paradigm in basidiomycete classification. Mycologia 91:51-66.

TAYLOR, M. P., and D. NAISH. 2005. The phylogenetic taxonomy of Diplodocoidea (Dinosauria: Sauropoda). PaleoBios 25:1-7.

WENZEL, J. W., K. C. NIXON, and G. CUCCODORO. 2004. Dites non au PhyloCode! Bull. Soc. Fr. Syst. 31:19-23.

WITHGOTT, J. 2000. Is it "So long, Linnaeus"? Bioscience 50:646-651.

WOLFE, A. D., S. L. DATWYLER, and C. P. RANDLE. 2002. A phylogenetic and biogeographic analysis of the Cheloneae (Scrophulariaceae) based on ITS and matK sequence data. Syst. Bot. 27:138-148.

WYSS, A. R., and J. MENG. 1996. Application of phylogenetic taxonomy to poorly resolved crown clades: a stem-modified node-based definition of Rodentia. Syst. Biol. 45:559-568.

Preamble

1. Biology requires a precise, coherent, international system for naming clades and species of organisms. This code attempts to satisfy that need by providing rules for naming clades (Part 1) and species (Part 2) and describing the nomenclatural principles that form the basis for those rules.

2. This code is applicable to the names of all clades (Part 1) and species (Part 2) of organisms, whether extant or extinct.

3. This code may be used concurrently with the rank-based codes.

4. Although this code relies on the rank-based codes (i.e., International Code of Botanical Nomenclature (ICBN), International Code of Zoological Nomenclature (ICZN), International Code of Nomenclature of Bacteria: Bacteriological Code (BC), International Code of Virus Classification and Nomenclature (ICVCN)) to determine the acceptability of preexisting names, it governs the application of those names independently from the rank-based codes.

5. This code includes rules, recommendations, notes and examples. Rules are mandatory in that names contrary to them have no official standing under this code. Recommendations are not mandatory in that names contrary to them cannot be rejected on that basis. Systematists are encouraged to follow them in the interest of promoting nomenclatural uniformity and clarity, but editors and reviewers should not require that they be followed. Notes and examples are intended solely for clarification.

6. This code will take effect on the publication of First Book of Phylogenetically Defined Names: a Companion to the PhyloCode, and it is not retroactive.

Division I. Principles

1. Reference. The primary purpose of taxon names is to provide a means of referring to taxa, as opposed to indicating their characters, relationships, or membership.

2. Clarity. Taxon names should be unambiguous in their designation of particular taxa. Nomenclatural clarity is achieved through explicit definitions, which describe the concept of the taxon designated by the defined name.

3. Uniqueness. To promote clarity, each taxon should have only one accepted name, and each accepted name should refer to only one taxon.

4. Stability. The names of taxa should not change over time. As a corollary, it must be possible to name newly discovered taxa without changing the names of previously discovered taxa.

5. Phylogenetic context. This code is concerned with the naming of taxa and the application of taxon names in the context of phylogenetic concepts of taxa.

6. Taxonomic freedom. This code permits freedom of taxonomic opinion with regard to hypotheses about relationships; it only concerns how names are to be applied within the context of a given phylogenetic hypothesis.

7. There is no "case law" under this code. Nomenclatural problems are resolved by the Committee on Phylogenetic Nomenclature (CPN) by direct application of the code; previous decisions will be considered, but the CPN is not obligated by precedents set in those decisions.

Division II. Rules

Chapter I. Taxa

Article 1. The Nature of Taxa

1.1. The groups of organisms whose names are governed by this code are called taxa (singular: taxon). Taxa may be clades or species, but only clade names are governed by this code.

Article 2. Clades

2.1. In this code, a clade is an ancestor (an organism, population, or species) and all of its descendants.

Note 2.1.1. Every individual organism (on Earth) belongs to at least one clade (i.e., the clade comprising all extant and extinct organisms, assuming that they share a single origin). Each organism also belongs to a number of nested clades (though the ancestor of the clade comprising all life—again assuming a single origin—does not belong to any other clade).

Note 2.1.2. It is not necessary that all clades be named.

Note 2.1.3. Clades are often either nested or mutually exclusive; however, phenomena such as speciation via hybridization, species fusion, and symbiogenesis can result in clades that are partially overlapping (see Figure below).

[image: image1.png]

Speciation via hybridization (a) and species fusion (b) can result in clades that are partially overlapping. In (a), the origin of species X via hybridization (represented by the dashed line) between members of species B and C results in partial overlap between the most inclusive clade containing A but not D (or the least inclusive clade containing both A and B), which is composed of A, B and X, and the most inclusive clade containing D but not A (or the least inclusive clade containing C and D), which is composed of C, D, and X, in that X is part of both clades. In (b), fusion of species G and H to form species Y (with the two parent species disappearing in the process) results in partial overlap between the most inclusive clade containing E but not J (or the least inclusive clade containing both E and G), which is composed of E, F, G, and Y, and the most inclusive clade containing J but not E (or the least inclusive clade containing both H and J), which is composed of H, I, J, and Y, in that Y is part of both clades.

 Note 2.1.4. Several different categories of clades can be recognized based on how they are conceptualized with respect to a phylogenetic tree.

(
A node-based clade is a clade originating from a particular node on a phylogenetic tree, where the node represents a lineage at the instant of a splitting event.

· A branch-based clade is a clade originating from a particular branch (internode) on a phylogenetic tree, where the branch represents a lineage between two splitting events. (See explanation for the use of "branch-based" rather than "stem-based" at the end of Note 9.4.1).

· An apomorphy-based clade is a clade originating from the ancestor in which a particular derived character state (apomorphy) originated.

· A crown clade is a node-based clade within which both (or all) of the branches originating directly from the basal node have extant or Recent descendants.

· A total clade is a branch-based clade composed of a crown clade and all organisms (and species) that share a more recent common ancestor with that crown clade than with any other mutually exclusive crown clade.

Article 3. Hierarchy and Rank

3.1. The system of nomenclature described in this code is independent of categorical rank. Although clades are hierarchically related, and therefore intrinsically ranked in the sense that some are more inclusive than others, assignment of categorical ranks (e.g., genus, family, etc.) is not part of the formal naming process and has no bearing on the spelling or application of clade names.

Example 1. If the name Iguanidae were defined as referring to a clade originally ranked as a family, and if that clade were later ranked as a subfamily and (at the same time) a more inclusive clade ranked as a family, the reference of the name Iguanidae would not change to the more inclusive clade, nor would the spelling of that name change (i.e., to Iguaninae) to reflect the new rank of the clade to which it refers.
Note 3.1.1. In this code, the terms "species" and "clade" refer to different kinds of biological entities, not ranks.

Note 3.1.2. This code does not prohibit, discourage, encourage, or require the use of taxonomic ranks.

3.2. The concepts of synonymy, homonymy, and precedence adopted in this code (see Arts. 12-14) are, in contrast to the rank-based codes, independent of categorical rank.

Chapter II. Publication

Article 4. Publication Requirements

4.1. The provisions of this article apply not only to the publication of names, but also to the publication of any nomenclatural act (e.g., a proposal to conserve a name).

4.2. Publication, under this code, is defined as distribution of text (but not sound), with or without images, in a peer-reviewed book or periodical. To qualify as published, works must consist of numerous (at least 50 copies), simultaneously obtainable, identical, durable, and unalterable copies, some of which are distributed to major institutional libraries in the field so that the work is generally accessible as a permanent public record to the scientific community, be it through sale or exchange or gift, and subject to the restrictions and qualifications in the present article.

Note 4.2.1. If an entire book is not peer-reviewed or a periodical is not consistently peer-reviewed, the article or chapter in which a name or nomenclatural act appears must be peer-reviewed in order to qualify as published.

Note 4.2.2. Approval of a work by a thesis or dissertation committee does not constitute peer review.

4.3. The following do not qualify as publication: (a) dissemination of text or images solely through electronic communication networks (such as the Internet) or through storage media (such as CDs, diskettes, film, microfilm and microfiche) that require a special device to read;

(b) theses and dissertations; (c) abstracts of articles, papers, posters, texts of lectures, and similar material presented at meetings, symposia, colloquia or congresses, even if the abstract is published in a peer-reviewed journal; (d) the placing of texts or images in collections or exhibits, for example, on labels (including specimen labels, even if printed) or information sheets; (e) the reproduction of hand-written material in facsimile, for example, by photocopy; (f) patents and patent applications; (g) newspapers and periodicals intended mainly for people who are not professional biologists, abstracting journals, trade catalogues, and seed exchange lists; (h) anonymous works. See also Art. 7.3.

Note 4.3.1. If a name is disseminated through electronic publication (see Art. 4.3a), it must also satisfy the requirements in Art. 4.2.

Article 5. Publication Date

5.1. The publication date is the date on which publication, as defined in Art. 4, took place. More specifically, it is the date on which the publisher or publisher's agent delivered the printed matter to a carrier for distribution to the public. In the absence of proof establishing some other date, the one appearing in the publication itself must be accepted as correct.

5.2. If the date appearing in the publication specifies the month but not the day, the last day of that month is to be adopted as the publication date.

5.3. If the date appearing in the publication specifies the year but not the month, the last day of that year is to be adopted as the publication date.

5.4. When separates are issued in advance of the work (periodical or book) that contains them, the date of the work, not of the separate, constitutes the date of publication.

Chapter III. Names

Section 1. Status

Article 6

6.1. Established names are those that are published in accordance with Art. 7 of this code. Unless a name is established, it has no status under this code.

Recommendation 6.1A. In order to distinguish scientific names from other (e.g., vernacular) names, all scientific names should be italicized when they appear in print.

Note 6.1A.1. Italicizing all scientific names is consistent with the 2000 edition of the ICBN but not with the 1999 edition of the ICZN.

Recommendation 6.1B. In order to indicate which names are established under this code and therefore have explicit phylogenetic definitions (and whose endings are not reflective of rank), it may be desirable to distinguish these names from supraspecific names governed by the rank-based codes, particularly when both are used in the same publication.

Example 1. The letter "P" (bracketed or in superscript) might be used to designate names governed by this code, and the letter "R" to designate names governed by the rank-based codes. Using this convention, the name "Ajugoideae[R]" would apply to a plant subfamily which may or may not be a clade, whereas "Teucrioideae[P]" would apply to a clade which may or may not be a subfamily.

Example 2. If the name Teucrioideae applied to both a clade (this code) and a subfamily (ICBN), they could be distinguished as Clade Teucrioideae versus Subfamily Teucrioideae.

6.2. Preexisting names are scientific names that, prior to their establishment under this code, were either: (a) "legitimate" (ICBN, BC), "potentially valid" (ICZN), or "valid" (ICVCN); or (b) in use but not governed by any code (e.g., zoological names ranked above the family group). In addition, scientific names governed by the ICBN that are in current or recent use but have never been published with a Latin description or diagnosis (and therefore violate ICBN Art. 36) are considered under this code to be preexisting names, provided that they have been published with a description or diagnosis in some other language and otherwise qualify as legitimate names under the ICBN.

6.3. Converted names are preexisting names that have been established according to this code.

6.4. An acceptable name of a taxon is one that is in accordance with the rules of this code; that is, it is both (a) established and (b) not a non-conserved later homonym (Art. 15).

6.5. The accepted name of a taxon is the name that must be adopted for it under this code. It must (1) be established (Art. 7), (2) have precedence (Arts. 12-15) over alternative uses of the same name (homonyms) and alternative names for the same taxon (synonyms), and (3) not be rendered inapplicable by a qualifying clause in the context of a particular phylogenetic hypothesis (Art. 11.8).

6.6. Once a name has been established, its status as an acceptable and/or accepted name is not affected by inaccurate or misleading connotations; thus, a name is not to be rejected because of a claim that it denotes a character, distribution, or relationship not possessed by the taxon.

Section 2. Establishment

Article 7. General Requirements

7.1. Establishment of a name can only occur after the publication date of First Book of Phylogenetically Defined Names: a Companion to the PhyloCode, the starting date for this code.

7.2. In order to be established, a name of a taxon must: (a) be published as provided for by Art. 4; (b) be adopted by the author(s), not merely proposed for the sake of argument or on the condition that the group concerned will be accepted in the future; (c) comply with the provisions of Arts. 7 and 9-11; (d) be registered as provided for in Art. 8, and the registration number be cited in the protologue; and (e) comply with the provisions of Art. 17.

Note 7.2.1. The protologue is everything associated with a name when it was first established (this code), validly published (ICBN, BC), or made available (ICZN), for example, description or diagnosis, phylogenetic definition, registration number, designation of type, illustrations, references, synonymy, geographical data, specimen citations, and discussion.

7.3. When a publication contains a statement to the effect that names or nomenclatural acts in it are not to be considered for nomenclatural purposes, names that it may contain are considered as not established.

Article 8. Registration

8.1. In order for a name to be established under this code, the name and other required information must be submitted to the registration database for phylogenetically defined names (see Art. 21.2). A name may be submitted to the database prior to acceptance for publication, but it is given only a temporary registration number at that time. The registration number will become permanent after the author notifies the database that the paper or book in which the name will appear has been published and provides a full reference to the publication.

Note 8.1.1. Specification of the data that are required for registration can be obtained via the Internet or directly from the database administrator. The registration procedure, a provisional list of required data, and the pertinent addresses are found in Appendix A.

Recommendation 8.1A. A name should not be submitted to the registration database more than one month before it is submitted for publication, to prevent names from being reserved indefinitely in anticipation of possible publication.

Recommendation 8.1B. Registration of a name whose spelling or definition is identical to one that already exists in the database should generally be avoided (but see Rec. 8B, 8C). However, such names are not treated by this code as homonyms or synonyms until published.
8.2. At the submitter's request, a name or definition that he or she proposed can be changed or removed from the registration database if it is not yet published.

Recommendation 8.2A. The submitter of an unpublished registered name or definition who decides to change it or not to publish it should notify the database administrator promptly.

8.3. If the registered definition of a name disagrees with the definition in the protologue or the name is defined more than one way in the protologue, the author should determine which is correct and notify the registration database administrator promptly.

Note 8.3.1. If the author notifies the database administrator that the registered definition is incorrect, the administrator will correct the database and insert a note that the change was made. If one or more definitions in the protologue are incorrect, the administrator will annotate the database to alert users that this is the case.

8.4. If the registered definition of a name disagrees with the definition in the protologue or the name is defined more than one way in the protologue, and the author is no longer alive or is otherwise unable to determine which definition is correct, the following guidelines are to be used: If it is clear that the differences between the definitions are due to typographical errors, the definition that lacks typographical errors is treated as correct. If it is not clear that the differences between the definitions are due to typographical errors, the definition immediately associated with the designation "new clade name," "converted clade name," etc. is treated as correct. Such decisions regarding the correct definition of a name, if made by anyone other than the author, must be published (Art. 4) before the registration database administrator is notified (see Rec. 8A).

Note 8.4.1. If the author of a published correction notifies the database administrator that the registered definition is incorrect, the administrator will correct the database and insert a note that the change was made. If one or more definitions in the protologue are incorrect, the administrator will annotate the database to alert users that this is the case.

8.5. If the registered definition of a name and the definition in the protologue agree but contain a typographical error, the author may publish a correction. If the author is no longer alive or is otherwise unable to correct the error, any person may publish a correction (see Rec. 8A).

Note 8.5.1. After the registration database administrator is notified, the definition will be corrected in the database and a note will be added stating that the change was made.

Note 8.5.2. A correction slip inserted in the original publication does not qualify as a published correction. Publication of corrections must satisfy the requirements of Art. 4.

8.6. Accidental errors in a definition that appear in print subsequent to establishment are not to be treated as new definitions (i.e., establishment of homonyms) but as incorrect statements of the established definition. The same is true of unjustified corrections (i.e., any correction that does not fall under Arts. 8.3 - 8.5).

Recommendation 8A. The person making corrections of the sort covered by Arts. 8.4 and 8.5 should notify the database administrator promptly after publishing it.

Recommendation 8B. If a name or definition has been registered, but there is no indication in the registration database whether it was ever published, the name or definition should not be published by another person who has not first attempted to determine whether it was ever published. If bibliographic databases fail to resolve the question, a serious effort should be made to contact the person who registered the name or definition. (Contact information submitted with the name and maintained in the database may facilitate this.)

Recommendation 8C. If a serious but unsuccessful attempt has been made to determine whether a registered name was ever published, and the name is new (not based on a preexisting name), it is better to choose a different name, rather than use the same name and risk creating a homonym. If, in the same situation, the registered name is based on a preexisting name, it is better to publish a definition of this name, even at the risk of creating a homonym, rather than choose another, less appropriate name. This is particularly true if the registered name is widely used.

Chapter IV. Clade Names

Article 9. General Requirements for Establishment of Clade Names

9.1. The names of clades may be established through conversion of preexisting names or introduction of new names.

9.2. In order to be established, the name of a clade must consist of a single word and begin with a capital letter (see also Art. 17).

9.3. In order to be established, converted clade names must be clearly identified as such in the protologue by the designation "converted clade name" or "nomen cladi conversum." New clade names must be identified as such by the designation "new clade name" or "nomen cladi novum."

9.4. In order to be established, a clade name must be provided with a phylogenetic definition, written in English or Latin, linking it explicitly with a particular clade. The name applies to whatever clade fits the definition.

Note 9.4.1. The following are examples of phylogenetic definitions (this list is not exhaustive):

· A node-based definition may take the form "the clade stemming from the most recent common ancestor of A and B" (and C and D, etc., as needed) or "the least inclusive clade containing A and B" (and C and D, etc.), where A-D are specifiers (see Art. 11.1). A node-based definition may be abbreviated "<A&B" or "<A&B&C&D [etc.]".

· A branch-based definition may take the form "the clade consisting of A and all organisms or species that share a more recent common ancestor with A than with Z" (or Y or X, etc., as needed) or "the most inclusive clade containing A but not Z" (or Y or X, etc.). A branch-based definition may be abbreviated ">A~Z" or ">A~Z(Y(X [etc.]".

· An apomorphy-based definition may take the form "the clade stemming from the first organism or species to possess apomorphy M as inherited by A" or "the most inclusive clade exhibiting character (state) M synapomorphic with that in A." An apomorphy-based definition may be abbreviated ">M(A)".

· A branch-modified node-based definition may take the form "the clade stemming from the most recent common ancestor of A and all extant (or Recent) organisms or species that share a more recent common ancestor with A than with Z" (or Y or X, etc., as needed) or "the most inclusive crown clade containing A but not Z" (or Y or X, etc.), where (in both wordings) A is an extant specifier. This kind of definition may be abbreviated ">(A~Z " or ">(A~Z(Y(X [etc.]". If this kind of definition is used, the author should specify the meaning of "extant" in the first wording and of "crown clade" in the second wording and in the abbreviation—e.g., at the time the definition was published, at a particular time in human history, etc.

· An apomorphy-modified node-based definition may take the form "the clade stemming from the most recent common ancestor of A and all extant (or Recent) organisms or species that possess apomorphy M as inherited by A" or "the most inclusive crown clade exhibiting character (state) M synapomorphic with that in A," where (in both wordings) A is an extant specifier. This kind of definition may be abbreviated ">(M(A)." If this kind of definition is used, the author should specify the meaning of "extant" in the first wording and of "crown clade" in the second wording and in the abbreviation—e.g., at the time the definition was published, at a particular time in human history, etc.

The last two definition types are designed to tie names to crown clades (i.e., a clade within which both of the basal branches have extant or Recent representatives). These and standard node-based definitions that use extant (or Recent) specifiers may be termed crown clade definitions.

The system of abbreviations used here adopts the following conventions:

> = "the most inclusive clade containing"; < = "the least inclusive clade containing";

& = "and"; (= "or"; ~ = "but not"; A, B, C, etc. = species or specimens used as internal specifiers; Z, Y, X, etc. = species or specimens used as external specifiers; M = an apomorphy; () = "of" or "synapomorphic with that in"; >(= "the most inclusive crown clade containing"; <(= "the least inclusive crown clade containing". The inverted triangle meaning "crown clade" resembles the representation of a crown clade on a phylogenetic tree diagram.
The terms "branch-based" and "branch-modified" replace "stem-based" and "stem-modified," which were used in previous drafts of this code. Although the term "stem-based definition" has been used extensively in the literature on phylogenetic nomenclature to refer to definitions that tie names to particular branches, this use of "stem" is inconsistent with its broader usage in phylogenetic systematics. The word "stem" has traditionally been used for only a subset of all branches (those from which total clades originate, as in the terms "stem-lineage" and "stem-group"). Furthermore, the word “branch” is widely used in the literature on phylogenetic trees as a general term for all internodes. Therefore, adopting the term "branch-based" makes the terminology of phylogenetic nomenclature more consistent with that in related fields.

For the definition of total clade names, see Art. 10.5.

Note 9.4.2. The application of a phylogenetic definition, and thus also of a phylogenetically defined clade name, requires a hypothesized phylogeny. To accommodate phenomena such as speciation via hybridization, species fusion, and symbiogenesis (see Note 2.1.3), the hypothesized phylogeny that serves as the context for the application of a phylogenetically defined name need not be strictly diverging.

Recommendation 9.4A. If a name is intended to refer to a crown clade, all of the internal specifiers used in the definition of that name should be extant (or Recent).

Recommendation 9.4B. Because poorly chosen wordings of phylogenetic definitions can lead to undesirable consequences (i.e., the application of the name in a way that contradicts the author's intent), the wordings provided in Note 9.4.1 should generally be used for the corresponding kinds of definitions. If an alternative wording is used, it should be accompanied by the standard abbreviation (as provided in Note 9.4.1) to clarify the intent of the author in case the alternative wording is ambiguous or confusing. If the definition in words and its abbreviated form appear to be in conflict, the latter should be weighted most heavily in interpreting the author's intent. This recommendation does not preclude the use of other kinds of definitions that are not addressed in Note 9.4.1.

9.5. If the author of a crown clade definition (Note 9.4.1) did not specify the meaning of "extant" or "crown clade" or an analogous term used in the definition (e.g., "living", "Recent"), then subsequent authors are to interpret that definition as referring to organisms or species that were extant on its publication date (Art. 5).

9.6. In order for conversion to be effected, the preexisting name that is being converted to a phylogenetically defined clade name must be indicated. Direct and unambiguous bibliographic citations (as detailed in Art. 9.7) must be provided demonstrating (a) prior application of the name to the clade for which it is being established (or to a paraphyletic group stemming from the same ancestor; see Art. 10.1) and (b) authorship of the preexisting name (but see Rec. 9.6A) for the purpose of attribution (see Arts. 19, 20). In some cases, a single bibliographic citation will serve both purposes, but two different publications will have to be cited if the composition associated with the name by the original author differs substantially from that of the clade for which the converted name is being established.

Note 9.6.1. Errors in the bibliographic citation for a preexisting name should be corrected by subsequent authors, but they do not invalidate the establishment of the corresponding converted name.

Note 9.6.2. Demonstrating "prior application of the name to a taxon approximating the clade for which it is being established" does not necessarily require a modern phylogenetic analysis, and it does not require that the author of the prior application conceptualized the taxon as a clade. Application of a name in an earlier publication to a taxon approximating the clade for which it is being converted can be demonstrated based on information in that work—e.g., a list of subordinate taxa that are consistent with the composition of that clade, a description including diagnostic characters that we now understand to be synapomorphies of that clade, and most importantly, statements and diagrams about phylogenetic relationships.

Recommendation 9.6A. If possible, the bibliographic citation demonstrating authorship of the preexisting name should refer to the original publication of the name, spelled the same way as when converted and regardless of the rank and composition originally associated with the name (provided it is not a homonym; see Note 9.6A.1). If the original publication of the name cannot be determined, the earliest publication that can be found in which the name is valid (ICBN, BC) or available (ICZN) may be cited. If the publication cited is likely not to be the one in which the name was originally published, it should be explicitly stated that the author cited is likely not to be the nominal author (see Art. 20.1) of the name. Under certain conditions (see Notes 9.6A.2 and 9.6A.3), a differently spelled name may be cited. If a citation is for a different spelling than the one adopted in the converted name, the difference in the spelling of the name should be explicitly stated.

Note 9.6A.1. In order for two uses of identically spelled preexisting names to be considered the same name rather than homonyms (under a rank-based code), one use must have been derived from the other or both derived from a third use of the name. If later uses of a name are not accompanied by a reference to an earlier use, absence of any overlap in the compositions associated with identically spelled names can be taken as evidence that they are homonyms (Example 1). However, even if there is some overlap, evidence in the protologues may still indicate that the names are homonyms (Example 2).

Example 1. If the name Pholidota is to be established for a clade of mammals including the pangolins, Weber (1904) should be cited as the author of this name, even though an identically spelled name was published earlier by Merrem (1820). Merrem's (1820) Pholidota is considered a homonym, as it was used to refer to a non-overlapping group of organisms later known as Reptilia.

Example 2. If the name Angiospermae is to be established for the clade comprising the crown clade of flowering plants (or for the clade comprising all flowering plants), Lindley (1830) should be cited as the author of this name, even though an identically spelled name was published earlier by Crantz (1769). Crantz's (1769) Angiospermae is considered a homonym even though it was used to refer to a subset of the taxon that Lindley named Angiospermae. Crantz's Angiospermae was restricted to 13 genera of flowering plants within the clade that is now known as Lamiales. Lindley did not refer to Crantz’s use of the name, and it is clear that Crantz did not intend the name to refer to all flowering plants.

Note 9.6A.2. For cases in which a preexisting name is attributed to the author of a differently spelled name in the same rank group (e.g., the family group) following the Principle of Coordination of the ICZN, that author is not considered under this code to be the author of the preexisting name, nor should the publication of the differently spelled name be cited as an example of use of the preexisting name. The author of the preexisting name is the author of the name as spelled for the purpose of conversion, even if an earlier author who spelled the name differently is considered to be the author of the name under the Principle of Coordination of the ICZN, and " the earliest publication that can be found in which the name is … available (ICZN)" (in Rec. 9.6A) refers only to the converted spelling. However, in such cases, if the earliest author to spell the name as converted is difficult to determine, the person who is considered to be the author of the name under the Principle of Coordination of the ICZN may be cited instead, provided that the difference in the spelling of the name is explicitly stated.

Example 1. Under the ICZN (Art. 36), Bell is considered to be the author of the name Iguaninae because this name was automatically established through the Principle of Coordination when Bell (1825) published Iguanidae, even though the first published use of the name Iguaninae was by Cope (1886). In contrast, under this code, Cope is considered to be the author of Iguaninae. However, if the first author(s) to use the name Iguaninae could not be determined, the author could be cited as Bell (1825; as Iguanidae).

Note 9.6A.3. For cases in which a preexisting name is attributed to the author of a differently spelled name whose ending has been "corrected" under a rank-based code to the standard ending designated for the rank at which it was published, that author is not considered under this code to be the author of the preexisting name, nor should the publication of the differently spelled name be cited as an example of use of the preexisting name. The author of the preexisting name is the author of the name as spelled for the purpose of conversion, even if an earlier author who spelled the name differently is considered to be the author of the name under the applicable rank-based code, and " the earliest publication that can be found in which the name is valid (ICBN, BC) or available (ICZN)" (in Rec. 9.6A) refers only to the converted spelling. However, in such cases, if the earliest author to spell the name as converted is difficult to determine, the person who is considered to be the author of the name under the applicable rank-based code may be cited instead, provided that the difference in the spelling of the name is explicitly stated.

Example 1. Under the ICBN (Art. 16.3), Dumortier (1829) is considered to be the author of the name Cactales, even though he spelled the name Cactarieae, because he published it at the rank of order. Under the ICBN, the name is to be attributed to Dumortier but its spelling is "corrected" to Cactales. In contrast, under this code, the author of the name is not considered to be Dumortier, but rather the first person to publish it with the spelling Cactales and in a form that satisfies the other requirements of the applicable rank-based code (see Art. 6.2). However, if that author cannot be determined, the authorship may be cited as Dumortier (1829; as Cactarieae).

9.7. In order for a bibliographic citation to be direct and unambiguous, it must include author(s) (see Art. 19), year, title, journal name (where applicable), editors (where applicable), title of the edited book (where applicable), page(s), and plate or figure reference (where applicable). The author(s)' and (where applicable) editor(s)' surname(s) must be cited in full, not abbreviated.

Note 9.7.1. If the protologue or subsequent use of the name to which a bibliographic citation refers is part of a publication with consecutive pagination, the page on which the protologue or subsequent use appears should be cited, as opposed to citing only the range of pages of the entire publication.

Recommendation 9.7A. To avoid confusion, the author(s)' given name(s) should also be cited, either as initials or, if the surname is particularly common, in full.

9.8. If the author of an apomophy-based definition based on a complex apomorphy did not identify which aspect(s) of that apomorphy must be present in order for an organism to be considered to belong to the clade whose name is defined by that apomorphy (Rec. 9F), or if an aspect that the author did identify is later found to be a complex apomorphy itself, then subsequent authors are to interpret the definition as applying to the most inclusive clade diagnosed by the presence of all of the components of the complex apomorphy described by the author of the definition or present in the taxa or specimens that the author considered to possess that apomorphy.
Recommendation 9A. Clades to be named should be based on one or more published phylogenies derived via explicit, reproducible analyses.

Recommendation 9B. Establishment of names for poorly supported clades should be done with careful consideration of possible nomenclatural consequences if the phylogenetic hypothesis turns out to be incorrect. It may frequently be advisable to use only informal names for poorly supported clades.

Recommendation 9C. Conversion of preexisting names to clade names should only be done with a thorough knowledge of the group concerned, including its taxonomic and nomenclatural history and previously used diagnostic features. Wholesale conversion of preexisting names by authors who have not worked on the systematics of the group concerned is strongly discouraged.

Recommendation 9D. In order to clarify the reference of a clade name and facilitate the referral of species that are not specifiers of that name, the protologue should include one or more of the following: a statement about the hypothesized composition of the clade (e.g., a list of included species or subclades), a reference phylogeny or phylogenies (the hypothesized phylogeny or phylogenies that provided the context for the definition), a description or diagnosis, and a list of synapomorphies.
Note 9D.1. A reference phylogeny is not part of the definition and does not prevent the name from being applied in the context of alternative phylogenies.

Recommendation 9E. If an apomorphy-based definition is used, or if an apomorphy is cited in a qualifying clause, the apomorphy should be described or illustrated in sufficient detail that users of the definition will understand the author's intent.

Recommendation 9F. If an apomorphy-based definition is used, and if the apomorphy is a complex character that could have evolved in a stepwise fashion, then the author should identify which aspect(s) of that apomorphy must be present in order for an organism to be considered to belong to the clade whose name is defined by that apomorphy.

Article 10. Selection of Clade Names for Establishment

10.1. Clade names are to be selected in such a way as to minimize disruption of current and/or historical usage (with regard to composition, diagnostic characters, or both) and to maximize continuity with existing literature. Therefore, except under the conditions described in Art. 10.2, a preexisting name that has been applied to the clade concerned, or to a paraphyletic group stemming from the same ancestor, must be selected. If there is a preexisting name for a paraphyletic group stemming from the same ancestor as a particular clade and that name is much better known than any preexisting name for that clade, or if there is no preexisting name for that clade, the name of the paraphyletic group may be (but need not be) chosen.

Recommendation 10.1A. If more than one preexisting name has been applied to the clade (including those applied to paraphyletic groups stemming from the same ancestor), the name that is most widely and consistently used for it should generally be chosen. Similarly, if a preexisting name has been applied to more than one clade, it should generally be established for the clade to which it has been most widely and consistently applied. If the most widely and consistently used name is not selected for conversion, a rationale should be provided.

Note 10.1A.1. In selecting "the name that is most widely and consistently used," considerable discretion is left to the converting author. It is not necessary to choose a name that is slightly more widely used than its closest competitor. As a general guideline, if there is less than a twofold difference in the frequency of use of two or more names, the converting author may choose any of them without providing a compelling justification.
Recommendation 10.1B. The name that is more commonly used than any other name to refer to (e.g., discuss or describe) a particular crown clade should generally be defined as applying to that crown clade, even if the name is commonly considered to apply to a clade that includes extinct taxa outside of the crown. A name that is not used to refer to any crown clade and has been explicitly used to include extinct taxa outside of the crown should be defined as referring to one of the non-crown clades that approximates its current and/or historical use. If there is a conflict between Recs. 10.1A and 10.1B, Rec. 10.1B should be given precedence. If the name that is more commonly used than any other name to refer to a crown clade is instead defined as applying to a more inclusive clade (e.g., an apomorphy-based or total clade) that contains that crown, a justification should be provided.

Note 10.1B.1. In older works and in works dealing only with extant organisms, names have sometimes been used as if they apply to particular crown clades, though it is unclear whether the author considered the name to apply to the crown or to a more inclusive clade (i.e., including some or all of the stem). In such cases, the name may be interpreted as applying to the crown for the purpose of this recommendation.

Example 1. If a publication stated that all members of clade X (e.g., Mammalia) exhibit a particular feature M (e.g., hair), and this feature has only been observed in extant species, this statement would be an inference about the ancestral state of the crown clade (the state found in its basal node), and the name X would have been used in that publication as if it applied to the crown clade. Given this situation, name X could be interpreted as a candidate name for the crown.

10.2. A new name may be selected for a clade only under one of the following circumstances: (a) the clade has no preexisting name (but see Note 10.2.1); (b) the most widely used preexisting name for the clade has already been established for a crown clade or is best reserved for a crown clade (see Rec. 10.1B), and there are no other preexisting names for the clade; (c) the most widely used preexisting name for the clade has a preexisting homonym that has already been established under this code (see Recs. 10D-F); (d) the group to be named is a total clade, in which case a panclade name (see Arts. 10.3-10.8) may be used instead of a preexisting name; (e) the group to be named is an apomorphy-based clade and the name of the most inclusive crown clade exhibiting the apomorphy concerned refers etymologically to that apomorphy (see Art. 10.9-10.10).

Note 10.2.1. In the absence of a preexisting name for the clade, the choice between a new name and a preexisting name for a paraphyletic group stemming from the same ancestor as the clade is left to the discretion of the author.

10.3. Panclade names are used to designate total clades. A panclade name is derived from the name of a crown clade (called the base name) by the addition of the prefix Pan-. The prefix is separated from the base name, which retains an initial capital letter, by a hyphen.

Example 1. If Testudines is established as the name of a crown clade, the panclade name for the corresponding total clade is Pan-Testudines.

10.4. A panclade name may only be formed from a base name that has a crown clade definition (i.e., a branch- or apomorphy-modified node-based definition or a standard node-based definition in which all of the specifiers are extant or Recent; see Note 9.4.1).

10.5. The definition of a panclade name is branch-based and will take the form “the total clade composed of the crown clade [name of the crown clade] and all extinct organisms or species that share a more recent common ancestor with [name of the crown clade] than with any other mutually exclusive (non-nested) crown clade" or "the total clade of the crown clade [name of the crown clade]".

Example 1. The definition of Pan-Testudines is "the total clade composed of the crown clade Testudines and all extinct organisms or species that share a more recent common ancestor with Testudines than with any other mutually exclusive (non-nested) crown clade" or "the total clade of the crown clade Testudines."

Note 10.5.1. This format for the definitions of panclade names differs from the other recommended definition formats (see Note 9.4.1) in not listing any specifiers, which are implicit. The internal specifiers of the panclade name are those of the crown clade name on which the panclade name is based. The external specifiers of the panclade name are the members of all mutually exclusive crown clades.

Note 10.5.2. The "other mutually exclusive (non-nested)" crown clades in the first definition are not part of the total group in question regardless of whether they have established names (or are named at all).

Note 10.5.3. Extinction of crown clades after establishment of a panclade name does not affect the composition of the clade to which the panclade name refers. A crown clade that is extant at the time of establishment of a panclade name is forever treated nomenclaturally as though it were still extant. This treatment applies both to the crown clade that provides the base name for the panclade name and to the other mutually exclusive crown clades whose members are implicit external specifiers (see Note 10.5.1).

10.6. If there is no preexisting name that has been applied to a particular total clade and a new name is to be established, a panclade name (Art. 10.3) must be used.

10.7. If there is a preexisting name that has been applied to a particular total clade, that name may be converted or a panclade name may be established instead.

Recommendation 10.7A. It is recommended that a panclade name be used rather than a preexisting non-panclade name, but this choice is left to the discretion of the author establishing the name.

10.8. The standard prefix Pan- may only be used with base names that apply to crown clades, though this does not prohibit use of this prefix to form non-panclade names.

Example 1. If the names Trilobita and Tyrannosaurus were established as the names of non-crown clades, then the names Pan-Trilobita and Pan-Tyrannosaurus could not be established as clade names; however, the names Pantopoda and Pandora could be established as clade names.

Recommendation 10.8A. Some converted clade names will necessarily begin with Pan, but the initial letters Pan should be avoided in new clade names that are not intended as panclade names to reduce the likelihood of confusion between panclade and non-panclade names.

10.9. If the name that has been established for a crown clade refers etymologically to an apomorphy that is to be used as an internal specifier in an apomorphy-based definition, and if there is no preexisting name for the clade thus defined, the name must be derived from the name of the crown clade by the addition of the prefix Apo-. The prefix is separated from the name of the crown clade, which retains an initial capital letter, by a hyphen.

Example 1. If Spermatophyta is established as the name of a crown clade, the name Apo-Spermatophyta would refer to the most inclusive clade exhibiting the apomorphy "seeds."

10.10. If there is a preexisting name that has been applied to a particular apomorphy-based clade, and the name of the most inclusive crown clade exhibiting the apomorphy concerned refers etymologically to that apomorphy, the preexisting name may be converted or a name formed in accordance with Art. 10.9 may be established instead.

Recommendation 10.10A. In the situation described in Art. 10.10, it is recommended that a name formed in accordance with Art. 10.9 be used rather than a preexisting name, but this choice is left to the discretion of the author establishing the name.
10.11. A clade name may not be converted from a preexisting specific or infraspecific epithet (ICBN and BC) or a specific or infraspecific name (ICZN). However, a clade name may be converted from a supraspecific name that is spelled identically to a specific or infraspecific epithet or name.

Example 1. A clade cannot take the name Paradoxa if the name was converted from the specific epithet in Oenothera paradoxa Hudziok 1968; however, a clade can take the name Paradoxa if the name was converted from the genus name Paradoxa Mattirolo 1935.

Recommendation 10A. In selecting new clade names, an effort should be made to avoid any name that, under a rank-based code, applies to a non-overlapping (mutually exclusive) group.

Recommendation 10B. In selecting new clade names, an effort should be made to avoid names that are so similar to names that were previously established under this code that they are likely to be confused.

Recommendation 10C. In selecting new clade names an effort should be made to avoid names that have misleading connotations.

Recommendation 10D. In rank-based nomenclature, there are many examples of identically spelled names being applied to different taxa under different codes (cross-code homonyms). Only one member of each set of cross-code homonyms is, after conversion, an acceptable name under this code (Art. 13.3). If the preexisting name that has been most widely used for a particular clade cannot be converted because an identically spelled name has already been converted and established for a different clade, another preexisting name that has been widely and recently applied to the clade concerned (or to a paraphyletic group stemming from the same ancestor) may be selected. On the other hand, continuity with existing literature and consistency with rank-based nomenclature are not well served by resurrecting old and little-known names. Therefore, if there is no other name that has been widely applied to the clade in the recent past, a new name should be selected that consists of the most widely used preexisting name with one of the following taxon-related prefixes added: Phyto- for organisms governed by the ICBN, Zoo- for organisms governed by the ICZN, and Monero- for organisms governed by the BC. If there is another preexisting name that has been widely applied to the clade in the recent past, the choice between converting this name and establishing a new name with a taxon-related prefix is left to the discretion of the author.

Example 1. Under rank-based nomenclature, the name Prunella applies to a genus of birds (ICZN) and to a genus of angiosperms (ICBN). If this name were to be established under this code for a clade of birds, the name selected for the clade corresponding in composition to the plant genus Prunella (provided that there is no other preexisting name that has been widely and recently applied to this clade) would be Phyto-Prunella.

Recommendation 10E. In rank-based nomenclature, previously undiscovered homonymy occasionally occurs within a single rank-based code, although only one of the homonyms can be legitimate (ICBN, BC) or potentially valid (ICZN) once the homonymy is discovered. Only one member of each set of homonyms is, after conversion, an acceptable name under this code (Art. 13.3). Once a case of homonymy within a rank-based code is discovered, it is generally rectified by replacing the junior homonym with an already existing synonym or a new replacement name. However, if a user of this code is the first to discover a case of homonymy within one of the rank-based codes, the names should be defined in a manner that is consistent with the way in which they will likely be applied under the rank-based code when the situation is rectified. Specifically, the homonym that will likely have precedence under the rank-based code (i.e., generally the one that was published earlier) should be the one that is converted under this code. For the other homonym, the synonym (if one exists) that will likely be applied to this taxon under the rank-based code should be converted, provided that this synonym qualifies as a preexisting name for the clade of concern (see Art. 9.6).

Note 10E.1. In the situation described in Rec. 10E, it is not necessary that an author who converts one honomym (or its synonym) also convert the other one (or its synonym).

Recommendation 10F. Under rank-based nomenclature, the name (or epithet; see below) of a subdivision of a genus that contains the type species must be the same as that of the genus. Only one member of each such pair of names is, after conversion, an acceptable name under this code (Art. 13.3). Furthermore, under the ICBN, names of subdivisions of genera (e.g., subgenera, sections, series) consist of a generic name combined with a subdivisional epithet. These epithets, like specific epithets, are not necessarily unique; the same epithet may be combined with the names of different genera without creating homonyms. Only one member of each set of identically spelled subdivisional epithets is, after conversion, an acceptable name under this code (Art. 13.3). If the preexisting subdivisional name (ICZN, BC) or epithet (ICBN) that has been most widely used for a particular clade cannot be converted because an identically spelled name has already been converted and established for a different clade, another preexisting name or epithet that has been widely and recently applied to the clade concerned (or to a paraphyletic group stemming from the same ancestor) may be selected. On the other hand, continuity with existing literature and consistency with rank-based nomenclature are not well served by resurrecting old and little-known names. Therefore, if there is no other name or epithet that has been widely applied to the clade in the recent past, a new name should be selected that consists of the most widely used preexisting name or epithet, preceded by the name of the genus in rank-based nomenclature, with both words capitalized and connected by a hyphen. If there is another preexisting name or epithet that has been widely applied to the clade in the recent past, the choice between converting this name or epithet and establishing a new name that combines the preexisting genus name and subdivisional name or epithet is left to the discretion of the author.

Example 1. If one were selecting a name for the plant clade corresponding in composition to Arenaria sect. Parviflorae McNeill, and if the subdivisional epithet Parviflorae could not be converted because a clade name Parviflorae, based on Dracula ser. Parviflorae Luer, had already been established under this code, the name that should be selected is Arenaria-Parviflorae (provided that there is no other preexisting name that has been widely and recently applied to this clade).

Note 10F1.1. This is a hypothetical example in that these subdivisions of genera may not correspond to clades.

Example 2. If one were selecting a name for the animal clade corresponding in composition to the subgenus Crotaphytus of the genus Crotaphytus Holbrook, and if the name Crotaphytus could not be converted for that clade because that name had already been established under this code for a clade corresponding in composition with the genus, the name that should be selected is Crotaphytus-Crotaphytus (provided that there is no other preexisting name that has been widely and recently applied to this clade).
Recommendation 10G: Clade names should be selected so as to be compatible with species names under the rank-based system. Consequently, when establishing a name for a clade that, under rank-based nomenclature, corresponds to a monogeneric “higher” taxon, the genus name should be converted for that clade rather than any of the suprageneric names that have been applied to it. Doing so will permit the combination of the clade name and a uninominal species name to resemble the corresponding binominal species name under rank-based nomenclature.

Example 1. In rank-based nomenclature, the names Ginkgophyta, Ginkgopsida, Ginkgoales, Ginkgoaceae, and Ginkgo have all been used to refer to the same crown clade, which is widely understood to include only the genus Ginkgo. (Some of these names have also been used to refer to more inclusive clades that contain extinct species outside the crown.) When selecting a name to convert for the crown clade, Ginkgo should be chosen. The combination of the clade name Ginkgo and the species name biloba would resemble the binominal name of this species under rank-based nomenclature: Ginkgo biloba. This would not be the case if a suprageneric name such as Ginkgophyta were established for this clade.

Note 10G.1. Rec. 10G is tentatively included in this code under the assumption that uninominal nomenclature will be adopted in Part 2 (the species code).

Article 11. Specifiers and Qualifying Clauses

11.1. Specifiers are species, specimens, or apomorphies cited in a phylogenetic definition of a name as reference points that serve to specify the clade to which the name applies. All specifiers used in node-based and branch-based definitions of clade names, and one of the specifiers used in apomorphy-based definitions of clade names, are species or specimens. The other specifier used in an apomorphy-based definition of a clade name is an apomorphy.

Note 11.1.1. Although subordinate clades cannot be specifiers, they may be cited in a phylogenetic definition of the name of a more inclusive clade to clarify the phylogenetic position of a specifier.

Example 1. Aves could be defined as "the crown clade stemming from the most recent common ancestor of Struthio camelus Linnaeus 1758 (Ratitae), Tinamus major Gmelin 1789 (Tinamidae), and Vultur gryphus Linnaeus 1758 (Neognathae)." Alternatively, the definition could be worded "the crown clade stemming from the most recent common ancestor of Ratitae (Struthio camelus Linnaeus 1758), Tinamidae (Tinamus major Gmelin 1789), and Neognathae (Vultur gryphus Linnaeus 1758)." In both definitions, Ratitae, Tinamidae and Neognathae are not specifiers; they simply provide additional information about the phylogenetic position of the true specifiers.
11.2. An internal specifier is a species or specimen that is explicitly included in the clade whose name is being defined; an external specifier is a species or specimen that is explicitly excluded from it. All specifiers in apomorphy-based, standard node-based and apomorphy-modified node-based definitions are internal, but branch-based and branch-modified node-based definitions always have at least one specifier of each type.

11.3. When a species is used as a specifier, the author and publication year of the species name must be cited.

Note 11.3.1. Names of species used as specifiers may be governed by the rank-based codes (e.g., ICBN, ICZN) or a phylogenetic code for species names. Even after the latter species code is implemented, species names governed by the rank-based codes are permitted in phylogenetic definitions governed by this code.

Note 11.3.2. The ICBN and ICZN differ in their conventions for citing authorship and publication year when the author of the currently accepted binominal combination differs from the author of the epithet (i.e., the author of the original combination). Because the purpose of citing authorship and year is to identify the specifiers unambiguously, the conventions used by the appropriate rank-based code should be used for species names governed by that code.

11.4. When a type specimen is used as a specifier, the species name that it typifies and the author and publication year of that species name must be cited.

Recommendation 11.4A. The use of specimens that are not types as specifiers is strongly discouraged. This should be done only if the specimen that one would like to use as a specifier cannot be referred to a named species under any code, so that there is no type specimen that could be used instead.

Note 11.4A.1. Permitting the use of specimens that are not types as specifiers makes it possible to name a clade without necessarily naming species to accommodate every specifier if one or more specifiers are not referable to named species.

Recommendation 11.4B. If a specimen that is not a type is used as a specifier in the situation described in Rec. 11.4A, and a species that includes this specimen is subsequently named, this specimen should be chosen as the type of the species name.

11.5. When a specimen that is not a type is used as a specifier in a phylogenetic definition, the institution or collection in which the specifier is conserved must be identified, as well as the collection number or other information needed to establish the identity of the specimen.

11.6. When a specimen that is not a type is used as a specifier in a phylogenetic definition, a brief description of the specimen must be provided, sufficient to convey a mental image and distinguish the specimen from organisms with which it might be confused.

11.7. In the interest of consistency with the rank-based codes, it would be desirable for a clade whose name is converted from a genus name under a rank-based code, or is derived from the stem of a genus name, to include the type of the genus name. Therefore, when a clade name is converted from a preexisting genus name or is a new or converted name derived from the stem of a genus name, the definition of the clade name must use the type species of that genus name, or the type specimen of that species, at the time of establishment as an internal specifier.

Example 1. If the preexisting name Magnoliales, which is based on the genus name Magnolia, is converted to a clade name, its definition must use the type species of Magnolia or its type specimen as an internal specifier.

Example 2. If Ajugina, which is not a preexisting name but is based on the preexisting genus name Ajuga, is adopted as the name of a clade, the definition of Ajugina must use the type species of Ajuga or its type specimen as an internal specifier.

Recommendation 11.7A. If it is questionable whether a type species of a genus is part of the clade to be named, then the type species should not be used as a specifier (see Rec. 11B), and neither that genus name nor a name derived from the stem of that genus name should be formally defined as referring to that clade.

Example 1. If it is questionable whether the type species of Magnolia belongs to a clade that is to be named, this species should not be used as a specifier, and the clade should not be named Magnolia, Magnoliales or any other name based on the stem of the name Magnolia.

Note 11.7A.1. Failure to include the type species of a genus in an analysis is not, in itself, reason to invoke Rec. 11.7A. There may be evidence suggesting that another species that was included in the analysis shares a recent common ancestor with the type.

Recommendation 11.7B. If it is questionable whether the type specimen of a preexisting name belongs to the clade to be named (e.g., because of the fragmentary nature of the specimen), then that preexisting name (or its type) should not be used as a specifier (see Rec. 11C), and the corresponding name should not be converted to a clade name.

Example 1. Under the ICBN, the names Cordaites, Cordaixylon, and Mesoxylon refer to genera of extinct seed plants. The types of the latter two names are fossil stems, but it has been possible to reconstruct whole plants that belonged to each genus. The oldest of the three names, Cordaites, is typified by fossil leaf material that could have been produced by a member of either Cordaixylon or Mesoxylon. If a clade is named that includes plants with Cordaixylon-type stems but not Mesoxylon-type stems, the type species of Cordaites should not be cited as a specifier because its type specimen may not belong to this clade, and the clade should not be named Cordaites.

11.8. In order to restrict the application of a name with respect to clade composition (i.e., under alternative hypotheses of relationship), phylogenetic definitions may include qualifying clauses specifying conditions under which the name cannot be applied to any clade (see Example 1). It is also possible to restrict clade composition under alternative hypotheses of relationship through careful wording of definitions (see Examples 2 and 3).

Example 1. The name Pinnipedia is traditionally applied to a group composed of sea lions (Otariidae), walruses (Odobenidae), and seals (Phocidae). However, under some phylogenetic hypotheses, the sister group of one or more of these taxa is a group of terrestrial carnivorans. If the name Pinnipedia is defined as "the clade stemming from the most recent common ancestor of Otaria byronia de Blainville 1820, Odobenus rosmarus Linnaeus 1758, and Phoca vitulina Linnaeus 1758, provided that it possessed flippers homologous with those in the aforementioned species," then the name would not be applicable to any clade in the context of phylogenetic hypotheses in which the most recent common ancestor of these species was inferred not to have had flippers. The phrase "provided that it possessed flippers homologous with those in the aforementioned species" is a qualifying clause. (However, the apomorphy "flippers" should be illustrated or described because it is a complex apomorphy (see Recs. 9E, 9F).)
Example 2. Suppose the name Lepidosauriformes were defined as referring to the most inclusive clade containing Lacerta agilis Linnaeus 1758 but not Youngina capensis Broom 1914 (Fig. 1).

[image: image2.png]. B
3 N
& & 9
(¢ A v
Lepidosauriformes
Archosauromorpha Lepidosauromorpha

Sauria
Figure 1

Further suppose that all three of these taxa were considered to be included within

the larger clade Lepidosauromorpha (Clade (Lacerta agilis not Crocodylus niloticus Laurenti 1768)), which was considered the sister group of the clade named Archosauromorpha (Clade (Crocodylus niloticus not Lacerta agilis)). If Youngina capensis turned out to be outside of the clade stemming from the most recent common ancestor of Lacerta agilis and Crocodylus niloticus (a node-based clade named Sauria), then the name Lepidosauriformes would refer to a clade more inclusive than the clade named Lepidosauromorpha, reversing the former hierarchical relationships of the names (Fig. 2).

[image: image3.png]Archosauromorpha Lepidosauromorpha

Sauria

Lepidosauriformes

Figure 2

In order to prevent these names from reversing their hierarchical relationships, the name Lepidosauriformes could be defined as "the most inclusive subclade of Sauria (Clade (Lacerta agilis and Crocodylus niloticus)) containing Lacerta agilis but not Youngina capensis," in which case Lepidosauriformes would become a synonym of Lepidosauromorpha (rather than the name of a more inclusive clade) in the context of the new phylogenetic hypothesis (Fig. 3).

[image: image4.png]& N N
& N &
A < v
Archosauromorpha Lepidosauromorpha

= Lepidosauriformes

Figure 3

The first definition leaves the application of the name Lepidosauriformes unrestricted; the second definition restricts its application to a subclade of Sauria. However, the same restriction can be achieved by defining Lepidosauriformes as the most inclusive clade containing Lacerta agilis but not Youngina capensis or Crocodylus niloticus.

Example 3. If a name is defined through a branch-based definition with more than one internal specifier, and one internal specifier is later found to share a more recent common ancestor with the external specifier than with the other internal specifier, the definition does not apply to any clade. For example, suppose the name Halecostomi had been defined as referring to the most inclusive clade containing Amia calva Linnaeus 1766 and Perca fluviatilis Linnaeus 1758 but not Lepisosteus osseus Linnaeus 1758. And suppose that subsequent analyses indicated that Lepisosteus osseus and Perca fluviatilis share a more recent common ancestor with one another than either does with Amia calva. If so, then there is no clade that fits the definition of Halecostomi (because there is no clade that includes both Amia calva and Perca fluviatilis but not Lepisosteus osseus), and that name cannot be used in the context of the accepted phylogeny.

11.9. Provided that a clade name is acceptable, it remains eligible for use even if there is no clade that fits its definition under a subsequently proposed phylogenetic hypothesis. The name would not be used in the context of that hypothesis, but it would remain eligible for future use under any hypotheses in which there is a clade that fits its definition.

Example 1. Although the name Pinnipedia is inapplicable under certain phylogenetic hypotheses if the qualifying clause in Art. 11.8, Example 1 is used, the name remains eligible for use under other hypotheses.

Recommendation 11A. Definitions of converted clade names should be stated in a way that attempts to capture the spirit of traditional use to the degree that it is consistent with the contemporary concept of monophyly. Consequently, they should not necessitate, though they may allow, the inclusion of subtaxa that have traditionally been excluded from the taxon, as well as the exclusion of subtaxa that have traditionally been included in the taxon. To accomplish this goal, internal specifiers of converted clade names should be chosen from among the set of taxa that have been considered to form part of a taxon under traditional ideas about the composition of that taxon, and they should not include members of subtaxa that have traditionally been considered not to be part of the taxon.

Example 1. The name Dinosauria was coined by Owen for the taxa Megalosaurus, Iguanodon, and Hylaeosaurus, and traditionally the taxon designated by that name has included these and certain other non-volant reptiles. It has not traditionally included birds. Although birds are now considered part of the dinosaur clade, the name Dinosauria should not be defined using any bird species as internal specifiers. Such a definition would force birds to be dinosaurs, thus trivializing the question of whether birds are dinosaurs. Instead, internal specifiers should be chosen from among taxa that have traditionally been considered dinosaurs; e.g., Megalosaurus bucklandi von Meyer 1832, Iguanodon bernissartensis Boulenger in Beneden 1881, and Hylaeosaurus armatus Mantell 1833.

Note 11A.1. Traditional use may refer to early or recent traditions. Because it is not always possible to be faithful to all traditions simultaneously, which tradition is most important to maintain is left to the discretion of the author of the converted name.

Recommendation 11B. If there is reason to question that a species is a member of a particular clade, that species should not be used as a specifier in the definition of the name of that clade.

Recommendation 11C. It follows from Rec. 11B that phylogenetic definitions of clade names should not use as specifiers species whose type specimens are ambiguous (e.g., because they are lost or fragmentary). Because they are commonly based on ambiguous types, ichnotaxa (taxa based on the fossilized work of organisms, including fossilized trails, tracks, and burrows; ICZN glossary, Art. 1.2.1), ootaxa (taxa based on fossilized eggs), and morphotaxa (fossil taxa that, for nomenclatural purposes, comprise only the parts, life history stages, or preservational states represented by the corresponding nomenclatural types; ICBN Art. 1.2) should not be used as specifiers. When this recommendation is combined with Art. 11.7, it follows that clade names should not be based on the names of ichnotaxa, ootaxa, or morphotaxa.

Recommendation 11D. In a node-based definition, it is best to use a set of internal specifiers that includes representatives of all subclades that credible evidence suggests may be basal within the clade being named, unless doing so would be contrary to Rec. 11A and/or11B. Constructing a node-based definition in this way will reduce the chance that, under a new phylogenetic hypothesis, the name will refer to a less inclusive clade than originally intended.

Recommendation 11E. In a branch-based definition, it is best to use a set of external specifiers that includes representatives of all clades that credible evidence suggests may be the sister group of the clade being named. Constructing a branch-based definition in this way will reduce the chance that, under a new phylogenetic hypothesis, the name will refer to a more inclusive clade than originally intended.

Recommendation 11F. Clade names created by adding certain prefixes or suffixes to another clade name (the base name) should be defined in a manner consistent with the hierarchical relationships implied by the prefix or suffix and the phylogenetic definition of the base name (if established), unless doing so would be inconsistent with the predominant current use of a preexisting name.
Example 1. If preexisting names Parahebe and Hebe are converted, the internal specifiers of each name should not include any member of the other clade, but this alone will not ensure the mutual exclusivity implied by the name Parahebe. Mutual exclusivity can be ensured by using the type of each name as an external specifier for the other name, or by including a qualifying clause making the name Parahebe inapplicable in the context of any phylogeny in which the two clades are not mutually exclusive. However, neither of these approaches should be taken if the accepted usage (at the time when the definition is prepared) treats Hebe and Parahebe as nested.

Note 11F.1. The following prefixes and suffixes imply greater inclusiveness than the base name: Holo-, Pan-, -formes, -morpha. The following prefixes imply lesser inclusiveness than the base name: Eo-, Eu-, Neo-, Proto-. The following prefixes imply mutual exclusivity with the base name: Pseudo-, Para-. These are not intended to be exhaustive lists.

Chapter V. Selection of Accepted Names

Article 12. Precedence

12.1. Nomenclatural uniqueness is achieved through precedence, the order of preference among established names. When homonyms or synonyms exist, precedence determines the selection of accepted names.

Note 12.1.1. Although the entity to which precedence applies in this code is referred to as a name, it is really the combination of a name and its definition. In different cases, one or the other of these components is more important. Specifically, in the case of synonyms, precedence refers primarily to the name, whereas in the case of homonyms, precedence refers primarily to the definition.

12.2. Precedence is based on the date of establishment, with earlier-established names having precedence over later ones, except that later-established names may be conserved over earlier ones under the conditions specified in Art. 15.

Note 12.2.1. In the case of homonymy involving names governed by two or more rank-based codes (e.g., the application of the same name to a group of animals and a group of plants), precedence is based on the date of establishment under this code. However, the Committee on Phylogenetic Nomenclature (see Art. 21) has the power to conserve a later-established homonym over an earlier-established homonym. This might be done if the later homonym is much more widely known than the earlier one.

12.3. For the determination of precedence, the date of establishment is considered to be the date of publication (see Art. 5), not the date of registration (but see Arts. 13.4 and 14.3).

Article 13. Homonymy

13.1. Homonyms are names that are spelled identically but refer to different taxa. In this code, all homonyms are established and identically spelled clade names based on different phylogenetic definitions. However, not all identically spelled clade names based on different phylogenetic definitions are necessarily homonyms because different definitions may refer to the same clade under some phylogenetic hypotheses but not under others.

Example 1. Suppose that Pedersen defined Lamiaceae as the name of the least inclusive clade containing Lamium purpureum Linnaeus 1753 and Congea tomentosa Roxburgh 1819, and Ramírez defined Lamiaceae as the name of the least inclusive clade containing Lamium purpureum Linnaeus 1753 and Symphorema involucratum Roxburgh 1798. If so, these two definitions would refer to the same clade in the context of any phylogeny in which Congea tomentosa and Symphorema involucratum share a more recent common ancestor with each other than either does with Lamium purpureum, but not if Congea tomentosa shares a more recent common ancestor with Lamium purpureum than it does with Symphorema involucratum.

Note 13.1.1. It may be desirable to emend a definition in order to permit the continued use of a widely known name that might otherwise have to be abandoned because the original phylogenetic definition did not accurately describe the widely understood concept of the clade. However, publishing a new definition in association with a previously established name would create a homonym. The only way to emend a definition is to submit a proposal to the Committee on Phylogenetic Nomenclature, which if approved, would become the accepted definition (see Arts. 15 and 21.6).

13.2. Phylogenetic definitions are considered to be different if either: 1) they are of the same kind (e.g., node-based, branch-based, etc.) but cite different specifiers and/or have different restrictions specified in their qualifying clauses (if any), or 2) they are of a different kind.

Note 13.2.1. Alternative wordings of node-based definitions such as those provided in Note 9.4.1 are not considered to be different, provided they are based on the same specifiers and have the same restrictions. The same is true of alternative wordings of branch-based definitions (e.g., those in Note 9.4.1), apomorphy-based definitions, branch-modified node-based definitions, apomorphy-modified node-based definitions, and other types of phylogenetic definitions that are not explicitly mentioned in this code.

Note 13.2.2. A species and its type specimen are considered to be the same specifier.

Note 13.2.3. Homonyms result when an author establishes a name that is spelled identically to, but defined differently than, an earlier established name. This situation can occur either when an author is unaware of the earlier establishment of an identically spelled but differently defined name (Example 1) or when an author knowingly adopts an earlier established name but proposes, either deliberately or inadvertently, a different definition for that name (Example 2). Although names in the second scenario can be considered the same name in the sense that one use is derived from the other (see Note 9.6A.1), the identically spelled names in both scenarios are treated as homonyms under this code because they have different definitions.

Example 1. If Mukherjee defined Prunella as the name of the least inclusive clade containing Prunella modularis Linnaeus 1758 and Prunella collaris Scopoli 1769 (which are birds), and Larsen defined Prunella as the name of the least inclusive clade containing Prunella laciniata Linnaeus 1763, Prunella grandiflora Scholler 1775, Prunella vulgaris Linnaeus 1753, and Prunella hyssopifolia Linnaeus 1753 (which are plants), Prunella of Mukherjee and Prunella of Larsen would be homonyms.

Example 2. Gauthier et al. (1988) defined the name Lepidosauromorpha as referring to the clade composed of Lepidosauria and all organisms sharing a more recent common ancestor with Lepidosauria than with Archosauria (a branch-based definition). Laurin (1991) defined the name Lepidosauromorpha as referring to the clade stemming from the most recent common ancestor of Palaeagama, Saurosternon, Paliguana, Kuehneosaurus, and Lepidosauria (a node-based definition). If this code had been in effect when these names were published, Lepidosauromorpha of Gauthier et al. and Lepidosauromorpha of Laurin would have been homonyms.

13.3. If two or more definitions have been established for identically spelled names, the only acceptable name (i.e., the combination of name and definition; see Note 12.1.1) is the first one established under this code. A later homonym, unless conserved, is not an acceptable name of any taxon.

13.4. When two or more homonyms have the same publication date (Art. 5), the one that was registered first (and therefore has the lowest registration number) takes precedence.

13.5. If the oldest name of a taxon is not acceptable because it is a later homonym, it is to be replaced by the established name that has precedence. If all established names that apply to the taxon are not acceptable because they are later homonyms, a replacement name may be explicitly substituted for the earliest-established name that applies to the taxon. A replacement name must be established, following the procedures in Art. 7, Art. 13.6, and Art. 13.7. The definition of a replacement name for a clade is the definition of the name it replaces.

13.6. In order to be established, a replacement name must be clearly identified as such in the protologue where the replacement is published, by the designation "replacement name" or "nomen substitutum."

13.7. In order for a replacement name to be established, the replaced name on which it is based must be clearly indicated by a direct and unambiguous bibliographic citation (see Art. 9.7) that includes its author, date, and the journal or book in which the name was originally published. The registration number of the replaced name must also be cited.

Article 14. Synonymy

14.1. Synonyms are names that are spelled differently but refer to the same taxon. In this code, synonyms must be established and may be homodefinitional (based on the same definition) or heterodefinitional (based on different definitions). The criteria for determining whether definitions are different are described in Art. 13.2, including Notes 13.2.1-13.2.3.

Note 14.1.1. Homodefinitional synonyms are synonyms regardless of the phylogenetic context in which the names are applied. However, in the case of names with different definitions, the phylogenetic context determines whether the names are heterodefinitional synonyms or not synonymous.

Example 1. Suppose that Hypothetica were defined as the least inclusive clade containing species A and B, and Cladia were defined as the least inclusive clade containing species C and B. In the context of any hypothesized phylogeny in which A shares a more recent common ancestor with C than either does with B, Hypothetica and Cladia would be heterodefinitional synonyms. However, in the context of an alternative hypothesis that A and B are more closely related to each other than either is to C, Hypothetica and Cladia would not be synonymous.

Note 14.1.2. Node-based, apomorphy-based, and branch-based definitions (Note 9.4.1) usually designate different clades, although they may be nested clades that differ only slightly in inclusiveness. Therefore names based on two or more of these different kinds of definitions usually are not synonyms. (In theory, it is possible for different types of definitions to designate the same clade. For example, in cases in which doubling of the chromosomes (autopolyploidy) causes speciation, the apomorphic chromosome number arises simultaneously with the splitting of a lineage. In such cases, an apomorphy-based definition that uses this chromosome number as a specifier will refer to the same clade as a branch-based definition that uses the species in which the chromosome doubling occurred, or one of its descendants, as the internal specifier.)

14.2. If there are two or more synonyms for a clade, the accepted name for that clade is the earliest acceptable one that applies to it, except in cases of conservation.

14.3. When two or more synonyms have the same publication date (Art. 5), the one that was registered first (and therefore has the lowest registration number) takes precedence.

Article 15. Conservation, Suppression and Emendation

15.1. Conservation of names and emendation of definitions are means of overriding precedence based on date of establishment (Art. 12.2) in the interest of stability (e.g., in terms of composition and/or diagnostic characters).

15.2. Conservation of names and emendation of definitions are possible only under extraordinary circumstances to be governed by the Committee on Phylogenetic Nomenclature (see Art. 21).

15.3. Once a name has been conserved, the entry for the affected name in the registration database is to be annotated to indicate its conserved status relative to other names that are simultaneously suppressed. The entries for suppressed names are to be similarly annotated.

15.4. Once a definition has been emended, the entry for the affected name in the registration database is to be annotated.

15.5. In the case of heterodefinitional synonyms, the earlier name may be conditionally suppressed so that it may be used when not considered synonymous with the later name. In the case of homonyms and homodefinitional synonyms, suppression is unconditional.

15.6. When a name is unconditionally suppressed, there are no conditions under which it has precedence with regard to either synonymy or homonymy. Therefore, if a homodefinitional synonym has been suppressed, that name can be established subsequently with a different definition as an acceptable name.

15.7. When a conserved name competes with names against which it has not been explicitly conserved, the earliest established of the competing names has precedence.

15.8. Although names are normally suppressed only when a synonym or homonym is conserved, the Committee on Phylogenetic Nomenclature may unconditionally suppress a name if it is nomenclaturally disruptive, without necessarily conserving an alternative. An unconditionally suppressed name can be established subsequently with a different definition as an acceptable name.

Chapter VI. Provisions for Hybrids

Article 16.

16.1. Hybrid origin of a clade may be indicated by placing the multiplication sign (x) in front of the name. The names of clades of hybrid origin otherwise follow the same rules as for other clades.

16.2. An organism that is a hybrid between named clades may be indicated by placing the multiplication sign between the names of the clades; the whole expression is then called a hybrid formula.

Recommendation 16.2A. In cases in which it is not clear whether a set of hybrid organisms represents a clade (as opposed to independently produced hybrid individuals that do not form a clade), authors should consider whether a name is really needed, bearing in mind that formulae, though more cumbersome, are more informative.

Chapter VII. Orthography

Article 17. Orthographic Requirements for Establishment

17.1. In order to be established, a clade name must be a single word composed of more than one letter and consist exclusively of letters of the Latin alphabet as used in contemporary English, which is taken to include the 26 letters a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, and z, even though some of these letters are rare or absent in classical Latin. If other letters, ligatures, numerals, apostrophes, or diacritical signs foreign to classical Latin appear in a name, it cannot be established. A hyphen may be included in a clade name only when it is a panclade name (see Art. 10.3) or is the name of an apomorphy-based clade formed in accordance with Art. 10.9, or is based on the preexisting name of a subdivision of a genus (see Rec. 10F), or is based on the preexisting name preceded by Phyto-, Monero-, or Zoo- in the situation covered by Rec. 10D. When other letters, ligatures, or diacritical signs appear in the protologue of a preexisting name, they must be transliterated at the time of conversion in conformity with the rank-based code that is applicable to the clade concerned. Hyphens or apostrophes present in a preexisting name must be deleted at the time of conversion. See Note 18.1.2 for the inclusion of diaereses and apostrophes as optional pronunciation guides in the subsequent use of established names.

17.2. When a preexisting name has been published in a work where the letters u and v or i and j are used interchangeably, or are used in any other way incompatible with modern practices (e.g., one of those letters is not used or is used only when capitalized), those letters must be transliterated at the time of conversion in conformity with modern usage.

Example 1. Vffenbachia Fabr. (1763) would be changed to Uffenbachia when converted.

17.3. A clade name may be a word in or derived from Latin, Greek or any other language provided that it uses the Latin alphabet (Art. 17.1).

Recommendation 17.3A. If a clade name is derived from a language other than Latin, it should be latinized, in the tradition of scientific names governed by the ICBN, ICZN, etc.

Recommendation 17.3B. In order to avoid confusion with vernacular and informal names, a new clade name should not be spelled identically to a vernacular or informal name in any modern language. However, the scientific name may be derived from the vernacular or informal name by latinization.

Example 1. "Tricolpates" (a plant clade) is an informal name and should therefore not be adopted as the formal scientific name for this (or any other) clade. If there is no preexisting scientific name for this clade, a new name derived by latinizing "tricolpates" (e.g., Tricolpatae) may be selected.

17.4. If a clade is named after a person, the clade name, in order to be established, must differ in spelling from the person's name, for example through the addition of a Latinized ending.

Example 1. If a clade is named in honor of a person whose surname is Woodson, the clade name must not be Woodson but may be Woodsonia.

17.5. In order to be established, the spelling of a converted name must be identical to that of the preexisting name on which it is based.

Recommendation 17.5A. When a preexisting name is converted, the spelling in prevailing use should be retained. As a general guideline, adoption of a spelling by two-thirds of the authors who have used the name in the past 25 years would qualify as prevailing use. If it is not clear which spelling is the prevailing one, the original spelling should be adopted for the converted name, except for the correction of orthographical (including typographical) errors and the mandatory corrections imposed under Arts. 17.1-17.2. In this code, the original spelling is the one used in the protologue.

Recommendation 17A. Names established under this code should be pronounceable. Thus, every syllable should contain a vowel (or diphthong), and combinations of consonants that do not generally occur in either Latin or English should be avoided unless they are contained within the name of a person, place, or other entity after which a clade is named.

Recommendation 17B. New clade names should follow the rules and recommendations of the appropriate rank-based code with regard to Latin grammar. However, failure to follow those rules and recommendations does not nullify the establishment of names under this code.

Article 18. Subsequent Use and Correction of Established Names

18.1. The original spelling of a name established under this code is the correct spelling and should be retained in subsequent publications, except for the correction of typographical errors (see Art. 18.5). The original spelling is the one that is used in the protologue at the time of establishment and that is registered (see Art. 8).

Note 18.1.1. The original spelling of a converted name is correct so long as it is based on one of the spellings of the preexisting name, even if the prevailing spelling was not adopted (see Rec. 17.5A).

Note 18.1.2. Use of a diaeresis to indicate that a vowel is to be pronounced separately from the preceding vowel is not part of the spelling (orthography) of a name, but it may be included in an established name as an optional pronunciation guide. Similarly, use of an apostrophe to indicate a break between syllables is not part of the spelling of a name, but it may be included in an established name as an optional pronunciation guide.

18.2. Spellings that do not follow Rec. 17B (for example, incorrect latinization or use of an inappropriate connecting vowel) and spellings that contain incorrect transliterations are not to be corrected.

18.3. If the registered spelling of a name disagrees with the spelling in the protologue or the name is spelled more than one way in the protologue, the author should determine which is correct and notify the registration database administrator promptly.

Note 18.3.1. If the author notifies the database administrator that the registered spelling is incorrect, the administrator will correct the database and insert a note that the change was made. If one or more spellings in the protologue are incorrect, the administrator will annotate the database to alert users that this is the case.

18.4. If the registered spelling of a name disagrees with the spelling in the protologue or the name is spelled more than one way in the protologue, and the author is no longer alive or is otherwise unable to determine which spelling is correct, the following guidelines are to be used: If it is clear that all but one of the spellings are typographical errors, the remaining one is treated as correct. If it is not clear which spellings are typographical errors, the one that is most consistent with Rec. 17B is treated as correct. If it is not clear which spellings are typographical errors, and it is not clear that one is more consistent with Rec. 17B than the others, the one immediately associated with the designation "new clade name," "converted clade name," etc. is treated as correct. Such decisions regarding the correct spelling of a name if made by anyone other than the author, must be published (Art. 4) before the registration database administrator is notified (see Rec. 18A).

Note 18.4.1. If the author of a published correction notifies the database administrator that the registered spelling is incorrect, the administrator will correct the database and insert a note that the change was made. If one or more spellings in the protologue are incorrect, the administrator will annotate the database to alert users that this is the case.

Recommendation 18.4A. The person making an orthographic correction of the sort covered by Art. 18.4 should notify the database administrator promptly after publishing it.

18.5. If the registered spelling of a name and the spelling in the protologue agree but contain a typographical error, the author may publish a correction. If the author is no longer alive or is otherwise unable to correct the error, any person may publish a correction (see Rec. 18A).

Note 18.5.1. After the registration database administrator is notified, the spelling will be corrected in the database and a note will be added stating that the change was made.

Note 18.5.2. A correction slip inserted in the original publication does not qualify as a published correction. Publication of corrections must satisfy the requirements of Art. 4.

18.6. Accidental misspellings of a name that appear in print subsequent to establishment are not to be treated as new names but as incorrect spellings of the established name. The same is true of unjustified corrections (i.e., any correction that does not fall under Arts. 18.3 - 18.5, particularly those that violate Art. 18.2).

Recommendation 18A. The person making an orthographic correction of the sort covered by Arts. 18.4 and 18.5 should notify the database administrator promptly after publishing it.

Chapter VIII. Authorship of Names

Article 19.

19.1 A clade name is to be attributed to the author(s) of the protologue, even though authorship of the publication as a whole may be different.

Note 19.1.1. In some cases, a breadth of evidence may need to be considered to determine the correct author attribution, including ascription of the name, statements in the introduction, title, or acknowledgements, typographical distinctions in the text, and even statements made in other volumes and editions in the same series or in entirely different publications.

Note 19.1.2. In the absence of evidence to the contrary, the authorship of the protologue can be assumed to be the same as the authorship of the entire publication in which it appears.

19.2. A replacement name is to be attributed to the author(s) of that name, not to the author(s) of the replaced name. However, because the definition remains the same (Art. 13.5), the definitional author (Art. 20.1) of the replacement name is the definitional author of the replaced name.

19.3. A preexisting clade name is to be attributed to the author(s) of the protologue when only the name, but not the rest of the protologue, is attributable to a different author or authors.

19.4. When the prevailing spelling of a preexisting name differs from the original spelling, the prevailing spelling is to be attributed to the author of the publication in which the original spelling was used.

Chapter IX. Citation of Authors and Registration Numbers

Article 20.

20.1. The nominal author(s) of a clade name is (are) the person(s) who first published the name, regardless whether it was phylogenetically defined. The definitional author(s) of a clade name is (are) the person(s) who published a phylogenetic definition for it—either the original definition or an emended one.

Note 20.1.1. For a new name (except a new replacement name), the nominal and definitional authors are the same. For a converted name or a replacement name, the nominal and definitional authors are frequently different.

20.2. Authors' names are to be cited after the clade name. Nominal authors of any name, whether preexisting or new, are to be cited without enclosing symbols. Definitional authors are to be cited within enclosing symbols. The author of the original definition (i.e., the definitional author of a new or converted name) is to be cited in square brackets ([]; Art. 20.4, Example 1). The author of an emended definition is to be cited in braces ({ };Art. 20.6, Example 1).

20.3. If more than one author is cited, they are to be cited in the following order: nominal author of the preexisting or new name (including a replacement name); author of the original definition; author of an emended definition.

20.4. If the definitional author of a converted name is cited, the nominal author of the preexisting name on which it is based, if known, must also be cited.

Example 1. Suppose that Larson established a converted clade name Hypotheticus in 2003 based on the preexisting name Hypotheticus of Meekins (published in 1956). In this situation, the citation of the converted name would be Hypotheticus Meekins [Larson]. Meekins is the nominal author; Larson is the definitional author.

Example 2. If Larson established a converted clade name Hypotheticus based on the preexisting name Hypotheticus, and if the authorship of this name were unknown, the citation of the converted name would be Hypotheticus [Larson].

Note 20.4.1. The publication years of the preexisting name and converted name may follow the names of the respective authors.
Example 1. Using Example 1 of Art. 20.4, the citation with publication years would be Hypotheticus Meekins 1956 [Larson 2003].

Recommendation 20.4A. If a preexisting name was used in association with more than one rank or composition, and authorship is cited, the nominal author cited should be the original author of the name, as spelled for the purpose of conversion, rather than the first author who applied the name later in association with a different rank or composition (but see Rec. 9.6A).

Recommendation 20.4B. If a preexisting name has been attributed to an author other than the first author who used the name being converted (as can occur under the Principle of Coordination of the ICZN), the nominal author cited should not be the former but rather the author of the name as spelled for the purpose of conversion (but see Note 9.6A.2 and its Example 1.)

20.5. If the nominal author of a replacement name is cited, the definitional author of the replacement name (i.e., the definitional author of the replaced name; see Arts. 13.5, 19.2) must also be cited.

Example 1. Suppose that Holmes was the definitional author of the name Cladus, which turned out to be a later homonym of Cladus (established by a different author), and then Clarke published the new name Imaginarius as a replacement name for Cladus Holmes. The full citation of the replacement name would be Imaginarius Clarke [Holmes]. If, instead, Clarke had converted the replacement name from the preexisting name Fabricatus Merriam, the full citation of the replacement name would be Fabricatus Merriam [Holmes].

20.6. If the author of an emended definition (see Art. 15 and Note 13.1.1) is cited, the author of the original definition must also be cited.

Example 1. If Fictitius was established as a new name by Stein, and Maki subsequently emended Stein's definition, the full citation would be Fictitius Stein {Maki}. If, instead, Stein had converted Fictitius from the preexisting name Fictitius Merriam, the full citation would be Fictitius Merriam [Stein] {Maki}.

20.7. When authorship of a name differs from authorship of the publication in which it is established, both may be cited, connected by the word "in." In such a case, "in" and what follows are part of a bibliographic citation and are only to be included if the publication is referred to, at least by its year.

20.8. The optional use of "ex" under the ICBN to cite author(s) to whom the name, but not the rest of the protologue, is attributable is not adopted in this code.

Recommendation 20A. Bibliographic references to the protologue of established names are available in the registration database and may be accessed by either clade name or registration number. However, only the registration number is reliably unique. Therefore, in cases of potential ambiguity, the registration number should be cited at least once in any publication in which the corresponding name is used.

Chapter X. Governance

Article 21.

21.1. The International Society for Phylogenetic Nomenclature (ISPN) is an international, non-profit organization with no membership restrictions. Two committees of the ISPN have responsibilities that pertain to this code: the Committee on Phylogenetic Nomenclature (CPN) and the Registration Committee.

21.2. The Registration Committee is responsible for managing the registration database for phylogenetically defined names. It has the authority to set policy concerning the routine operation of the database, so long as such decisions do not conflict with the provisions of this code. The members of the Registration Committee will be appointed by the ISPN through a vote of the Council.

21.3. CPN has the responsibility and power to:

(a) ratify the first edition of the this code prior to its implementation;

(b) rule on applications for suppression or conservation of names;

(c) resolve ambiguities in the provisions of this code;

(d) amend the provisions of the this code; and

(e) produce future editions of this code.

21.4. The members of the CPN will be elected by the membership of the ISPN. The number of members in the CPN will be determined by the ISPN. The CPN officers (Chair and Secretary) will be elected by the membership of the CPN.

21.5. Members of the CPN will be elected for three-year terms. Members may be elected for up to three consecutive terms. Each officer will be elected for a one-year term in that office (as part of the three-year term as a member). Officers may serve for up to three consecutive one-year terms and shall not be eligible to serve again in the same office until one year has elapsed since completing the third consecutive term.

21.6. Applications for suppression or conservation of names and emendation of definitions must be submitted to the CPN. Once received, they will be published (Art. 4) and made available on a web site administered by the ISPN.

21.7. Decisions by the CPN on applications for suppression or conservation of names and emendation of definitions must be approved by a two-thirds vote of the CPN. Decisions will be published and announced on a web site administered by the ISPN, and the affected names will be annotated in the registration database.

21.8. Decisions by the CPN regarding interpretation of rules (in case of ambiguity) require approval by a simple majority of the CPN. Decisions will be published and announced on a web site administered by the ISPN.

21.9. Proposed modifications of this code must be submitted to the CPN. Once received, they will be published (Art. 4) and made available on a web site administered by the ISPN.

21.10. Proposed modifications of this code may not be voted upon until at least six months have elapsed from the date of their publication, to allow for discussion by the systematics community and communication of opinions to the members of the CPN.

21.11. Decisions to modify the code must be approved by a two-thirds vote of the CPN. Any decision adopted by CPN will be published and announced on a web site administered by the ISPN. Decisions take effect immediately upon publication.

Glossary

acceptable name. An established name that is not a (non-conserved) later homonym and thus may potentially be an accepted name.

accepted name. The name that must be adopted for a taxon under this code.

ancestor. An entity from which another entity is descended.

apomorphy. A derived character state; a new feature that arose during the course of evolution.

apomorphy-based clade. A clade originating from the ancestor in which a particular derived character state (apomorphy) originated; a clade whose name is defined using an apomorphy-based definition.
apomorphy-based definition. A definition that associates a name with a clade originating with the first ancestor of specified organisms and/or species (internal specifier taxa) to evolve a particular apomorphy (internal specifier apomorphy). See Note 9.4.1.

apomorphy-modified node-based definition. A node-based definition that incorporates wording from apomorphy-based definitions to include all extant (or Recent) organisms as internal specifiers without explicitly naming them. See Note 9.4.1. Apomorphy-modified node-based definitions can be used to associate names with crown clades when basal relationships within the crown are poorly understood or when the author intends to include in the named taxon subsequently discovered extant organisms that possess a particular apomorphy.

BC. International Code of Nomenclature of Bacteria: Bacteriological Code.

branch. An edge or internode (connection between two nodes) on a tree (graph theory); on a phylogenetic tree, a branch is commonly used to represent a lineage, whether ancestral or terminal. The term is sometimes also used for an internode and all nodes and internodes distal to (descended from) it.

branch-based clade. A clade originating from a particular branch (internode) on a phylogenetic tree; a clade encompassing a particular branch on a phylogenetic tree and all nodes and branches descended from that branch; a clade whose name is defined using a branch-based definition. See Note 2.1.4.

branch-based definition. A definition that associates a name with a clade originating with a branch (on a phylogenetic tree) representing the ancestral lineage of specified organisms and/or species (internal specifiers) after its divergence from the ancestral lineage of other specified organisms and/or species (external specifiers). See Note 9.4.1.

branch-modified node-based definition. A node-based definition that incorporates wording from branch-based definitions to include all extant (or Recent) organisms as internal specifiers without explicitly naming them. See Note 9.4.1. Branch-modified node-based definitions can be used to associate names with crown clades when basal relationships within the crown are poorly understood or when the author intends to include in the named taxon subsequently discovered extant organisms that share a more recent common ancestor with the currently known members of the named taxon than with other currently known taxa.

categorical rank. In the rank-based codes, a formal taxonomic rank such as family or genus.

clade. An ancestor (an organism, population, or species) and all of its descendants.

conditionally suppressed name. A name that is suppressed only in phylogenetic contexts in which it is a synonym of a particular conserved name (see suppressed name).

conserved name. An established name that the Committee on Phylogenetic Nomenclature has ruled should have precedence over earlier synonyms or homonyms.

conversion. The act of establishing a preexisting name in accordance with the rules of this code.

converted (clade) name. A preexisting name that has been established in accordance with the rules of this code (see new (clade) name).

crown clade. A clade within which both (or all) of the branches originating directly from the basal node have extant or Recent descendants. Crown clades are a subset of node-based clades. See Note 2.1.4.
crown clade definition. Any definition that necessarily ties a name to a crown clade—e.g., branch- and apomorphy-modified node-based definitions and standard node-based definitions in which all the specifiers represent extant or Recent species or organisms.

definition. A statement specifying the meaning of a name (i.e., the taxon to which it refers).

description. A statement of the features of a taxon (or its component organisms), not limited to those that distinguish it from other taxa with which it might be confused (see "diagnosis").

definitional author. The person(s) who published a phylogenetic definition for a name—either the original definition or an emended one (see nominal author).

diagnosis. A brief statement of the features of a taxon that collectively distinguish it from other taxa with which it might be confused.

emendation. Changing a definition of a name by proposal to, and approval by, the Committee on Phylogenetic Nomenclature.

epithet. In the ICBN, a word that, when combined with the name of a genus, forms the name of an infrageneric taxon (e.g., species, subgenus, section, series) or, when combined with the name of a species, forms the name of an infraspecific taxon (e.g., subspecies, variety, form). The BC also uses the term "epithet" but only at and below the species rank.

established name. A name that is published in accordance with Art. 7 of this code, which may or may not be an acceptable or accepted name.

external specifier. A species or specimen that is explicitly excluded from the clade whose name is being defined (see internal specifier). Branch-based and branch-modified node-based definitions have external specifiers, but apomorphy-based, standard node-based, and apomorphy-modified node-based definitions do not.

heterodefinitional. Based on different phylogenetic definitions (see synonym).

homodefinitional. Based on the same phylogenetic definition (see synonym).

homologous. Shared by virtue of inheritance from a common ancestor. A character or character state shared by two organisms (which may represent different species or clades) is said to be homologous if that character or character state was present in all of their ancestors back to and including their most recent common ancestor.

homonym. A name that is spelled identically to another name that refers to a different taxon. See Art. 13.1.

hybrid formula. An expression consisting of the names of two taxa separated by a multiplication sign, designating a single organism or set of organisms of hybrid origin.

ICBN. International Code of Botanical Nomenclature.

ICZN. International Code of Zoological Nomenclature.

infraspecific name. Under the ICZN, the third word in a subspecific or infrasubspecific trinomen.

internal specifier. A species or specimen that is explicitly included in the clade whose name is being defined (see external specifier). Every phylogenetic definition has at least one internal specifier, and all of the specifiers in standard node-based definitions are internal.

lineage. A series of entities (e.g., organisms, populations) that form a single unbroken and unbranched sequence of ancestors and descendants. That a lineage is unbranched does not deny the existence of side-branches, which are not parts of the lineage in question, or of branching at lower organizational levels (e.g., organelle lineages within a population lineage). There may even be branching at the organizational level in question as long as it is judged to be temporary.

monophyletic. A set consisting of an ancestor and all of its descendants; usually used for groups the members of which share a more recent common ancestor with one another than with any non-members, though monophyletic groups of organisms within sexually reproducing species/populations may not have this property.

name. A word or words used to designate (refer to) an organism or a group of organisms. See acceptable name, accepted name, established name, replacement name, scientific name, taxon name.

new (clade) name. A newly proposed name that has been established in accordance with the rules of this code (see converted (clade) name).

node. A point or vertex on a tree (graph theory); on a phylogenetic tree, a node is commonly used to represent the split of one lineage to form two or more lineages (internal node) or the lineage at the present time (terminal node).

node-based clade. A clade originating from a particular node on a phylogenetic tree; a clade encompassing a particular node on a phylogenetic tree and all branches (internodes) and nodes descended from that node; a clade whose name is defined using a node-based definition. See Note 2.1.4.

node-based definition. A definition that associates a name with a clade originating at a node (on a phylogenetic tree) representing the most recent common ancestor of specified descendant organisms and/or species (internal specifiers). See Note 9.4.1.

nomen cladi conversum See converted (clade) name.

nomen cladi novum See new (clade) name.

nomen substitutum. Replacement name.

nominal author. The person(s) who first published a name, regardless whether it was phylogenetically defined (see definitional author).

orthography. The spelling of a name.

panclade name. A name that is derived from the name of a crown clade by the addition of the prefix Pan- and is used to designate the total clade of that crown clade. See Arts. 10.3-10.8.
paraphyletic. A set including an ancestor but excluding some or all of its descendants.

phylogenetic. Of or pertaining to the history of ancestry and descent.

phylogenetic definition. A statement explicitly linking a taxon name with a particular clade.

phylogenetic hypothesis. A proposition about the relationships among biological entities (e.g., species) in terms of common ancestry.

phylogenetic system (of nomenclature). An integrated set of principles and rules governing the naming of taxa and the application of taxon names that is based on the principle of common descent. This code describes a phylogenetic system of nomenclature.

phylogenetic tree. The diagrammatic representation of phylogeny as a tree in the sense of a minimally connected graph (number of branches = number of nodes minus one).
phylogeny. Evolutionary history; the history of descent with modification, whether in general or a particular part thereof. The term is also sometimes used for a hypothesis of phylogenetic relationships (as in the term reference phylogeny).

precedence. The order of preference among established names, used to select the accepted name from among them. In general, precedence is based on the date of establishment, with earlier-established names having precedence over later ones, but later-established names may be conserved over earlier ones.

preexisting name. A scientific name that, prior to its establishment under this code, was either: (a) "legitimate" (ICBN, BC), "potentially valid" (ICZN), or "valid" (ICVCN); or (b) in use but not governed by any code (e.g., zoological names ranked above the family group).

protologue. Everything associated with a name when it was first established (under this code), validly published (ICBN, BC), or made available (ICZN), for example, description, diagnosis, phylogenetic definition, registration number, designation of type, illustrations, references, synonymy, geographical data, specimen citations, and discussion.

qualifying clause. A part of a phylogenetic definition that specifies conditions under which the defined name cannot be applied.

rank-based codes. The codes that govern the rank-based system of nomenclature —specifically, the International Code of Botanical Nomenclature, the International Code of Zoological Nomenclature, the International Code of Nomenclature of Bacteria and the International Code of Virus Classification and Nomenclature.

rank-based system (of nomenclature). An integrated set of principles and rules governing the naming of taxa and the application of taxon names that is based on taxonomic ranks (e.g., kingdom, phylum, etc.). Also referred to as the "traditional system."

Recent. The Holocene (current) geological epoch.

reference phylogeny(-ies). A phylogenetic hypothesis that provides a context for applying a clade name via its phylogenetic definition.

replacement name. A new name explicitly substituted for a previously established name that is not acceptable because it is a later homonym. A replacement name is equivalent to a nomen substitutum in this code. (The term "replacement name" has been used in a broader sense under the ICZN to include what the ICBN refers to as a superfluous name and the ICZN refers to as an unnecessary substitute name.)

scientific name. A name that either is formed and governed by one of the codes of biological nomenclature or is of a similar Latinized form (e.g., zoological names ranked above the family group).

species. A segment of a population-level lineage that is evolving separately from other such lineage segments as indicated by one or more lines of evidence (e.g., distinguishability, reproductive isolation, monophyly, etc.).

specific name. Under the ICZN, the second word in a species binomen.

specifier. A species, specimen, or apomorphy cited in a phylogenetic definition of a name as a reference point that serves to specify the clade to which the name applies.

stem-based definition. See branch-based definition.

stem-modified node-based definition. See branch-modified node-based definition.

suppressed name. A name that would normally have precedence but does not, due to a decision by the Committee on Phylogenetic Nomenclature to give precedence to a later synonym or homonym.

synapomorphy. A shared, derived character state. In this code, a synapomorphy is a shared, derived character state inherited from a common ancestor that possessed that state; a shared, independently derived character state is not considered to be a synapomorphy in the sense the term is used in this code.

synonym. A name that is spelled differently than another name that refers to the same taxon. In the case of clade names, synonyms may be homodefinitional or heterodefinitional.

taxon. A taxonomic group of organisms. In this code, taxa may be clades or species, though the rules of this code apply only to clade names.

taxon name. The word (or, in rank-based codes, words) used to designate a taxon.

total clade. A clade composed of a crown clade and all organisms (and species) that share a more recent common ancestor with that crown clade than with any other mutually exclusive crown clade. Total clades are a subset of branch-based clades. See Note 2.1.4.

type (= nomenclatural type). In the rank-based codes, the specimen, specimens, or subordinate taxon to which a taxon name is permanently attached; the type provides the standard of reference that determines the application of a name.

unconditionally suppressed name. A name that has been suppressed by the CPN in all phylogenetic contexts (see suppressed name); there are no conditions under which it would have precedence over any other name.

Table 1. Equivalence table of nomenclatural terms used in this code, the Draft BioCode and the current biological codes, except the International Code of Virus Classification and Nomenclature (patterned after a similar table in the Draft BioCode). The criteria represented by terms treated here as equivalent are not always exactly the same (e.g., establishment of a clade name in this code requires a phylogenetic definition, which is not a requirement of any other code). BioCode = Draft BioCode (Taxon 47: 127-150 [1997]). Bacteriological Code = International Code of Nomenclature of Bacteria (1992). Botanical Code = International Code of Botanical Nomenclature (2000). Zoological Code = International Code of Zoological Nomenclature (1999).

	This Code
	BioCode
	Bacteriological Code
	Botanical Code
	Zoological Code

	Publication and precedence of names

	published
	published
	effectively published
	effectively published
	published

	precedence
	precedence
	priority
	priority
	precedence

	earlier
	earlier
	senior
	earlier
	senior

	later
	later
	junior
	later
	junior

	Nomenclatural status

	established
	established
	validly published
	validly published
	available

	converted

	acceptable
	acceptable
	legitimate
	legitimate
	potentially valid

	registration
	registration
	validation
	registration

	Taxonomic status

	accepted
	accepted
	correct
	correct
	valid

	Synonymy and homonymy

	homodefinitional
	homotypic
	objective
	nomenclatural
	objective

	heterodefinitional
	heterotypic
	subjective
	taxonomic
	subjective

	replacement name
	replacement name
	deliberate substitute
	avowed substitute
	new replacement name

	superfluous name
	unnecessary substitute name

	Conservation and suppression

	conserved
	conserved
	conserved
	conserved
	conserved

	suppressed
	suppressed/

rejected
	rejected
	rejected
	suppressed

Appendix A. Registration Procedures and Data Requirements

Most recent revision: June 2, 2006

This appendix may be revised more frequently than the main body of the code and without a formal meeting of the CPN. The most recent information is available on the Internet [URL will be inserted here] or from the database administrator: [address will be inserted here].

I. Registration Procedures

After a name is submitted to the database, the registration submission is checked for missing data and the data are entered into a publicly available database under the auspices of the International Society for Phylogenetic Nomenclature. No registration number is issued at this time if the paper or book in which the name will appear has not yet been accepted. Once the paper or book has been accepted for publication, the author must submit the information that it has been accepted in order to receive a registration number. Alternatively, an author may wait until after acceptance for publication before submitting the name, in which case the registration number will be issued immediately.

If the spelling or definition of a submitted name is identical to one that already exists in the registration database, the author will be warned.

Registration should, if possible, make use of the Internet interface to the registration database. Submission of registration forms by mail is also permitted.

II. Data Fields (Mandatory data are indicated with an asterisk.)

1. Data common to all clade names

Contact information (For each author): Name*, mailing address*, Phone number*, Fax number, email address, home page URL.

Name to be registered*

Type of name* (new clade name, converted clade name)

Date of registration*

Bibliographic reference to publication

Date of publication

Definition type* (node-based, branch-based, apomorphy-based, other ...)

Phylogenetic definition*

List of specifiers*, at least two being mandatory

· For each species cited as a specifier: Name*, author*, year of publication*, code which governs the name*, URL of taxonomic database holding information

· For an apomorphy cited as a specifier: Description*

· For a type specimen cited as a specifier: Species name typified*, author of species name typified*, year of publication of species name typified*, code governing typified name*

· For a specimen (other than a type) cited as a specifier: repository institution*, collection data needed to locate the specimen*, description*

Qualifying clause

Status of definition as emended (if appropriate)

Reference phylogeny (bibliographic reference, URL, or Accession number in public repository)

Status of name as conserved or suppressed (if appropriate)

Author's comments

Administrator's annotations

2. Data particular to converted clade names

Preexisting name*

Author of preexisting name*

Direct bibliographic reference to original publication of preexisting name (including

year)*

Code governing the preexisting name*

URL of taxonomic database holding information about the name

3. Data particular to new clade names

For a replacement name: Replaced name*

Appendix. B. Code of Ethics

1. Authors proposing new names or converting preexisting names should observe the following principles, which together constitute a code of ethics.

2. An author should not publish a new name or convert a preexisting one if he or she has reason to believe that another person has already recognized the same taxon and intends to establish a name for it (or that the taxon is to be named in a posthumous work). An author in such a position should communicate with the other person (or their representatives) and only attempt to establish a name if the other person has failed to do so in a reasonable period (not less than a year).

3. An author should not publish a replacement name (a nomen substitutum) for a later homonym without informing the author of the latter name about the homonymy and allowing that person a reasonable time (at least a year) to establish a replacement name.

4. An author should not propose a name that, to his or her knowledge or reasonable belief, would be likely to give offense on any grounds.

5. An author should not use offensive or insulting language in any discussion or writing that involves phylogenetic nomenclature. Debates about phylogenetic nomenclature should be conducted in a courteous and professional manner.

6. Editors and others responsible for the publication of works dealing with phylogenetic nomenclature should avoid publishing any material that appears to them to contain a breach of the above principles.

7. Adherence to these principles is a matter for the conscience of individual persons. The CPN is not empowered to rule on alleged breaches of them.

INDEX

The references are not to pages but to the Articles, Recommendations, etc. of this Code, as follows: Pre. = Preamble; Pri. = Principles; Numerals = Articles; Numerals followed by letters = Recommendations; Ex. = Examples; N. = Notes; App. = Appendix; Tab. = Table; G. = Glossary. The Preface is not covered by the Index.

The index is currently not exhaustive but will be expanded before this code is published in hard copy.

Abstract,

as means of publication, 4.3

Acceptable name. See Name(s), acceptable.

Accepted name. See Name(s), accepted.

Amending this code, 21.3

Ancestor (common), 2.1, N.2.1.1, N.2.1.4, N.9.4.1, 10.1, 10.1A, N.10.2.1, 10.5, 10D, 10F,

N11.1.1.Ex.1, N.11.7A.1, 11.8.Ex.1, 11.8.Ex.2, 11.8.Ex.3, 13.1.Ex.1, 13.2.3.Ex.2,

14.1.1.Ex.1, G.

Anonymous work,

as means of publication, 4.3

Apo- (prefix), 10.9, 10.10, 10.10A

Apomorphy, G.

as specifier, 9.8, 9E, 9F, 11.1

complex, 9.8, 9F

etymological reference to, 10.9, 10.10, 10.10A

in qualifying clause, 9E

Apomorphy-based clade. See Clade(s), apomorphy-based.

Apomorphy-based definition(s). See Definition(s), apomorphy-based.

Apomorphy-modified node-based definition(s). See Definition(s), apomorphy-modified node-

based.

Apostrophe (in name), 17.1, N.18.1.2

Author (of a name),

citation of, 20

and publication year, N.20.4.1

of converted name, 20.4

of emended definition, 20.2, 20.3, 20.6

"in" and "ex", 20.7, 20.8

of preexisting name, 20.4, 20.4A, 20.4B

of replacement name, 20.5

position of, 20.2, 20.3

symbols, 20.2

definitional, 19.2, 20.1, N.20.1.1, 20.2, 20.3, 20.4, 20.5, 20.6, G.

determination of, N.19.1.1, N.19.1.2

nominal, 20.1, N.20.1.1, 20.2, 20.3, 20.4, 20.5, G.

Authorship (of names), 19

attribution of, 19.1

of preexisting name, 9.6, 9.6A, 19.3, 19.4

of replacement name, 19.2

citation of for specifier species names, N.11.3.2

BC. See International Code of Nomenclature of Bacteria.

Branch, N.2.1.4, N.9.4.1, G.

Branch-based definition(s). See Definition(s), branch-based.

Branch-modified node-based definition(s). See Definition(s), branch-modified node-based.

Case law, Pri.7

Categoricial rank(s). See Rank(s) (categorical).

Citation,

bibliographic, 9.6

author(s)' name in, 9.7A

direct and unambiguous, 9.7

errors (do not invalidate establishment), N.9.6.1

of protologue, N.9.7.1

of authorship of a name. See Author (of a name), citation of.

of preexisting name, 9.6

of registration number, 20A

Clade(s), G.

apomorphies of, 9D

apomorphy-based, N.2.1.4, 10.2, 17.1, G.

branch-based, N.2.1.4, G.

composition of, 9D

restricting, 11.8

stability of (in relation to conservation and emendation), 15.1

crown, N.2.1.4, N.9.4.1, 9.4A, 9.5, 10.1B, 10.1B.1, 10.2, 10.3, 10.5, N.10.5.1, N.10.5.2,

N10.5.3, 10.8, 10.9, 10.10, 10G.Ex.1, N.11.1.1.Ex.1, G.

extinction of, N.10.5.3

definition of, 2.1, N.3.1.1

description or diagnosis of, 9D

diagnostic characters of, 9D, 15.1

hybrid origin of, 16.1, 16.2A

hypothesized based on explicit, published phylogeny, 9A

name. See Name(s), clade.

naming all, N.2.1.2

naming poorly supported, 9B

node-based, N.2.1.4, G.

partially overlapping, N.2.1.3

referral of species not cited in definition, 9D

subordinate, in definitions, N.11.1.1

synapomorphies of, 9D

total, N.2.1.4, 10.2, 10.3, 10.6, 10.7, G.

composition of, N.10.5.3

Clarity (of names), Pri.2, Pri.3

Clause, qualifying, 6.5, 11.8, 11.8.Ex.1, 13.2, G.

Code(s),

phylogenetic, for species, Pre.2, N.10G.1, N.11.3.1

rank-based, 6.1B, N.11.3.2, 11.7, G.

list of, Pre.4

concurrent use, Pre.3,

distinguishing governance of names by different codes, 6.1B

governing names of species used as specifiers, N.11.3.1

independence from, Pre.4

Combination,

of a name and its definition, N.12.1.1

Committee on Phylogenetic Nomenclature, Pri.7, N.12.2.1, N.13.1.1, 15.2, 15.8, 21.1,

21.3 - 21.11

Conditionally suppressed name. See Name(s), suppressed, conditionally.

Connotation. See Name(s), connotation of.

Conservation, 15, 21.3, 21.6, 21.7

bearing on precedence, 15.1, 15.7

of later-established homonyms, N.12.2.1

Conserved name. See Name(s), conserved.

Conversion, G.

of specific or infraspecific epithet to clade name, 10.11

of preexisting clade name, 9.1

based on genus name, 11.7, 11.7A, 11.7B

citation of preexisting name and bibliographic reference, 9.6

knowledge of group required for, 9C

orthographic requirements for, 17

Converted name. See Name(s), converted.

Coordination, Principle of (ICZN), N. 9.6A.2, 20.4B

Corrections, unjustified, 8.6

CPN. See Committee on Phylogenetic Nomenclature.

Crown clade(s). See Clade(s), crown.

Crown clade definition(s). See Definition(s), crown clade.

Current usage. See Historical or current usage.

Date,

of establishment, 12.2, 12.3.

of publication, 5.1, 5.2, 5.3, 5.4, 12.3, 13.4, 14.3

of registration, 12.3, 13.4, 14.3

starting (for this code), Pre.6, 7.1

Definition(s), G.

abbreviations, N.9.4.1, 9.4B

apomorphy-based, 10.9, G.

based on complex apomorphy, 9.8, 9F

illustration or detailed description of apomorphy, 9E

specifiers of, 11.1, 11.2

wording of, N.9.4.1

apomorphy-modified node-based, N.9.4.1, 10.4, G.

specifiers of, 11.2

branch-based, 10.5, G.

specifiers of, 11.1, 11.2, 11E

wording of, N.9.4.1

branch-modified node-based, N.9.4.1, 10.4, G.

specifiers of, 11.2

correction of errors in, 8.3, N.8.3.1, 8.4, N.8.4.1, 8.5, N.8.5.1, N.8.5.2, 8.6, 8A

crown clade, N.9.4.1, 9.4A, 9.5, 10.4, G.

different (in identifying homonyms and synonyms), 13.2, N.13.2.1, N.13.2.3, N.14.1.2

emendation of, N.13.1.1, 15.1, 15.2, 15.4, 21.6, 21.7, G.

node-based, G.

specifiers of, 11.1, 11.2, 11D

wording of, N.9.4.1

phylogenetic, G.

language of (English or Latin), 9.4

purpose of, Pri.2

requirement for establishment, 9.4

wording of, N.9.4.1, 9.4B, 10.5, N.10.5.1, N.13.2.1

of replacement name, 13.5

stem-based, N.9.4.1

stem-modified node-based, N.9.4.1

Description, 9D, G.

Diacritical signs, 17.1

Diaeresis, 17.1, N.18.1.2

Diagnosis, 9D, G.

Dissertation(s) (and publication), N.4.2.2, 4.3

Electronic publication. See Publication, electronic.

Emendation of definition. See Definition(s), emendation of.

English (language of definition), 9.4

Entity(ies),

biological (kinds of), N.3.1.1

to which precedence applies, N.12.1.1

after which a clade is named, 17A

Epithet (ICBN, BC), G.

conversion to clade name, 10.11

not unique, 10F

Established name(s). See Name(s), established.

Establishment,

date of. See Date, of establishment.

not invalidated by errors in bibliographic citation of preexisting name, N.9.6.1

requirements, 7, 9

for replacement name, 13.6, 13.7

orthographic, 17

starting date (of this code), 7.1

supplemental information recommended for, 9D

Ethics, code of, App.B

Example(s), function of, Pre.5

External specifier(s). See Specifier(s), external.

First Book of Phylogenetically Defined Names: a Companion to the PhyloCode, Pre.6

Genera, subdivisions of (in rank-based codes), 10F, 17.1

Governance (of phylogenetic nomenclature), 21

Heterodefinitional. See Synonym(s), heterodefinitional.

Hierarchy, 3

implied by prefixes and suffixes, 11F, N.11F.1

Historical or current usage, capturing,

choice of name, 10.1

choice of specifiers, 11.7, 11.7A, 11.7B, 11A

maintaining through emendation of definition, N.13.1.1

Homodefinitional. See Synonym(s), homodefinitional.

Homologous, 11.8.Ex.1, G.

Homonym(s), 13.1, 13.2, G. (See also Homonymy.)

circumstances resulting in, N.13.2.3

cross-code, 10D

earlier established, N.12.2.1, 13.5

later (not acceptable), 6.4, 13.3, 13.5, Tab.1

precedence among, 12.1, 13.3, 13.4

suppression of, 15.5

Homonymy, 13 (See also Homonym(s).)

across rank-based codes, 10D, N.12.2.1

among preexisting names, N.9.6A.1, 10.2

independent of rank, 3.2

within rank-based codes, 10E

Hybridization,

in clade origination, N.2.1.3, N.9.4.2

Hybrid(s), 16

formula, 16.2, 16.2A, G.

indication by multiplication sign, 16.1

Hybrid formula. See Hybrid(s), formula.

Hyphen (in name), 10.3, 10.9, 10D, 10F, 17.1
Hypothesis, phylogenetic. See Phylogeny.

ICBN. See International Code of Botanical Nomenclature.

Ichnotaxa, 11C

ICVCN. See International Code of Virus Classification and Nomenclature.

ICZN. See International Code of Zoological Nomenclature.

Internal specifier(s). See Specifier(s), internal.

International Code of Botanical Nomenclature, Pre.4, N.6.1A.1, 6.1B.Ex.2, 6.2, N.7.2.1, 9.6A,

N.9.6A.3, 10.11, 10D, 10E, 10F, N.11.3.1, N.11.3.2, 11.7B.Ex.1, 11C, 17.3A, 20.8, G.

(epithet, preexisting name, protologue, replacement name)

International Code of Nomenclature of Bacteria, Pre.4, 6.2, N.7.2.1, 9.6A, N.9.6A.3, 10.11, 10D,

10E, 10F, G. (epithet, preexisting name, protologue)

International Code of Virus Classification and Nomenclature, Pre.4, 6.2, G. (preexisting name)

International Code of Zoological Nomenclature, Pre.4, N.6.1A.1, 6.2, N.7.2.1, 9.6A, N.9.6A.2,

N.9.6A.3, 10.11, 10D, 10E, 10F, N.11.3.1, N.11.3.2, 11C, 17.3A, 20.4B, 20.8, G.

(infraspecific name, preexisting name, replacement name, specific name)

International Society for Phylogenetic Nomenclature, 21.1, 21.2, 21.4

Internet. See Publication, electronic.

Interpretation of rules, 21.8

ISPN. See International Society for Phylogenetic Nomenclature.

Italicization, 6.1A, N.6.1A.1

Latin,

language of definition, 9.4

language of clade names, 17.3, 17.3A

Latin grammar, 17B

Ligatures, 17.1

Lineage(s), N.14.1.2, G.

Microfiche,

as means of publication, 4.3

Microfilm,

as means of publication, 4.3

Modifications (of this code), 21.9-21.11

Monero- (prefix), 10D, 17.1

Monophyletic, G.

Monophyly, 11A

Morphotaxa, 11C

Name(s), G.

acceptable, 6.4, 6.6, 11.9, 13.3, Tab.1, G.

accepted, 6.5, 6.6, 12.1, Tab.1, G.

authorship of. See Authorship (of names).

clade,

based on preexisting genus name, 11.7, 11.7A, 11.7B

capitalization of, 9.2

choice of, 10, 11C

for compatibility with species names, 10G.

if based on genus name under rank-based codes, 11.7A, 11.7B

to minimize disruption of current/historical usage, 10.1, 11.7

crown, 10.1B, 10.1B.1, 10.2, 10.9

form of, 9.2

new, 9.3, 10.2, G.

selection of, 10A, 10B, 10C

origin of, 9.1

prefixes, 11F, N.11F.1

suffixes, 11F, N.11F.1

total, 10.2, 10.3

connotation of, 6.6, 10C

conserved, Tab.1, G. (See also Conservation.)

converted, 6.3, 9.3, Tab.1, G. (See also Conversion.)

spelling, 17.5, 17.5A, N.18.1.1

earlier (established), 12.2, N.12.2.1, N.13.2.3, 15.5, Tab.1

established, 6.1, 6.6, Tab.1, G.

governance of by different codes, 6.1B

inaccurate, 6.6

informal, 9B, 17.3B

infraspecific (ICZN), G.

conversion to clade name, 10.11

italicization of. See Italicization.

language, 17.3, 17.3A

later (established), 12.2, N.12.2.1, N.13.2.3, 15.5, Tab.1

Latin grammar, 17B, 18.2

latinization of, 17.3A, 17.3B, 17.4, 18.2

misleading, 6.6

panclade, 10.2-10.7, 17.1, G.

definition of, 10.5, N.10.5.1

form of, 10.3

person's, 17.4

preexisting, 6.2, 10.1, 10.1A, 10.11, G.

attribution of authorship of, 9.6, 9.6A, 19.3

choice of, 10.1A, 10E, 10G.

conversion of, 9.1

homonymy of, N.9.6A.1

lacking a Latin description, 6.2

lack of, 10.2, N.10.2.1, 10.6, 10.9

phylogenetically ambiguous, 10.1A

prior application to clade, 9.6, N.9.6.2

spelling of, 9.6A, N.9.6A.2, N.9.6A.3

pronounceable, 17A

purpose of, Pri.1

replaced, 13.5, 19.2, 20.5

replacement, 13.5, 13.6, 13.7, 19.2, N.20.1.1, 20.5, Tab.1, App.B, G.

scientific, 6.1A, G.

single word, 17.1

species, 10G.

specific (ICZN), G.

conversion to clade name, 10.11

spelling of, 17.1, 17.2, 18.1, 18.6

correction of, 18.1, 18.2, 18.3, N.18.3.1, 18.4, N.18.4.1, 18.4A, 18.5, N.18.5.1,

18A

unjustified, 18.6

prevailing, 17.5A, 19.4

stability of, Pri.4

subdivisions of genera (in rank-based codes), 10F

superfluous, Tab.1 (See also G., replacement name.)

suppressed, 15.3, 15.5, Tab.1, G.

conditionally, 15.5, G.

unconditionally, 15.5, 15.6, 15.8, G.

taxon, G.

traditional use of, 11A, N.11A.1

uniqueness of, Pri.3

vernacular, 6.1A, 17.3B

widely used, 8C, 10.1A, N.10.1A.1, 10.1B, 10.2, 10D, 10E

Node, N.2.1.4, N.9.4.1, G.

Node-based clade(s). See Clade(s), node-based.

Node-based definition(s). See Definition(s), node-based.

Nomen cladi conversum, 9.3

Nomen cladi novum, 9.3

Nomen substitutum, 13.6, App.B, G.

Nomenclatural acts, 4.1, 7.3

Note(s), function of, Pre.5

Number, registration

assignment of, 8.1

citation of, 7.2, 20A

permanent, 8.1

temporary, 8.1

Numerals (in a clade name), 17.1

Ootaxa, 11C

Orthography, 17, G.

Pan- (prefix), 10.3, 10.8, 10.8A

Panclade name. See Name(s), panclade.

Paraphyletic, 10.1, 10.1A, G.

Patent,

as means of publication, 4.3

Peer review, 4.2, N.4.2.1, N.4.2.2

Phylogenetic, G.

Phylogenetic context, Pri.5, Pri.6, 6.5, 9D, N.9D.1, 11.8.Ex.1, 11.8.Ex.2, 11.8.Ex.3, 11.9,

 13.1, N.14.1.1

Phylogenetic definition. See Definition(s), phylogenetic.

Phylogenetic hypothesis, Pri.6, 6.5, 9B, 11.8.Ex.2, 11.9, 11D, 11E, G.

Phylogenetic tree, N.2.1.4, N.9.4.1, G.

Phylogenetic system (of nomenclature), G.

Phylogeny, G.

explicit, published, 9A

hypothesized, required for phylogenetic definition, N.9.4.2

poorly supported, 9B

reference, 9D, N.9D.1, G.

Phyto- (prefix), 10D, 17.1

Precedence, 12.1, 12.2, Tab.1, G.

among homonyms, N.12.1.1, N.12.2.1, 13.3, 13.4

among synonyms, N.12.1.1, 14.2, 14.3

independence of rank, 3.2

involving conserved names, 15.7

Precedents,

consideration by CPN, Pri.7

Preexisting name(s). See Name(s), preexisting.

Prefixes. See Name(s), clade, prefixes.

Principle of Coordination. See Coordination, Principle of.

Protologue, N.7.2.1, N.9.7.1, 9D, 18.1, 20A, G.

correction of errors in, 8.3, 8.4, 8.5, 8A, 18.3, N.18.3.1, 18.4, N.18.4.1, 18.4A

Publication,

date of. See Date, of publication.

definition of, 4.2, Tab.1

electronic, 4.3, N.4.3.1

requirements for, 4

Qualifying clause. See Clause, qualifying.

Rank(s) (categorical), 3, G.

independence of, 3.1, 3.2

species, N.3.1.1

use of, N.3.1.2

Rank-based code(s). See Codes, rank-based.

Rank-based system (of nomenclature), G.

Ratification, of this code, 21.3

Recent (geological epoch), N.2.1.4, G.

Recommendations, status of, Pre.5

Reference phylogeny. See Phylogeny, reference.

Registration, 8, App.A, Tab.1

changing name or definition after submission to database, 8.2, 8.2A

Committee (of ISPN), 21.1, 21.2

database,

annotation of conserved and suppressed names in, 15.3

annotation of emended definitions, 15.4

corrections to, 8.2, 8.3, N.8.3.1, 8.4, N.8.4.1, 8.5, N.8.5.1, N.8.5.2, 8A, 18.3,

N.18.3.1, 18.4, N.18.4.1, 18.4A, 18.5, N.18.5.1, 18A

management of, 21.2, App.A

unpublished names in, 8B, 8C

date. See Date, of registration.

and homonyms, 8.1B, 8C

number. See Number, registration.

required data for, N.8.1.1, App.A

requirement for establishment, 7.2, 8.1

and synonyms, 8.1B

timing of, 8.1, 8.1A

Replacement name. See Name(s), replacement.

Retroactiveness,

of this code, Pre.6

Rules, status of, Pre.5

interpretation, 21.8

Scientific name(s). See Name(s), scientific.

Species, Pre.1,Pre.2, G.

as specifiers, 11.1, 11.3, N.11.3.1

not a rank, N.3.1.1

Species fusion, N.2.1.3, N.9.4.2

Specifier(s), 11.1, G.

apomorphies as, 9E, 11.1

choice of, 11.7, 11.7A, 11.7B, 11A, 11B, 11C

in branch-based definitions, 11E

in node-based definitions, 11D

citation of author and publication year, 11.3, N.11.3.2, 11.4

extant, N.9.4.1, 9.4A, 9.5, 10.4

external, N.10.5.1, 11.2, 11E, G.

ichnotaxa as, 11C

implicit, N.10.5.1, N.10.5.3

internal, N.10.5.1, 11.2, 11A, 11D, G.

of subordinate clades cited in definition, N.11.1.1

ootaxa as, 11C

Recent, N.9.4.1, 9.4A, 9.5, 10.4

species as, 11.1, 11.3, N.11.3.1, N.13.2.2

specimens as, 11.1, 11.4, 11.4A, N.11.4A.1, 11.4B, 11.5, 11.6

specimens that are not types as, 11.4A, N.11.4A.1, 11.4B

information that must be provided, 11.5, 11.6

types species of genera under rank-based codes as, 11.7, 11.7A, 11.7B

type specimens as, 11.4, 11.7, 11.7B, N.13.2.2

Spelling (name). See Name(s), spelling.

Stability, nomenclatural, Pri.4, 15.1

Starting date. See Date(s), starting.

Stem, N.9.4.1

Stem-based definition. See Definition(s), stem-based.

Stem-modified node-based definition. See Definition(s), stem-modified node-based.

Subdivisions of genera. See Genera, subdivisions of.

Suffixes. See Name(s), clade, suffixes.

Superfluous name. See Name(s), superfluous.

Suppressed name(s). See Name(s), suppressed.

Suppression, 15.5, 21.3, 21.6, 21.7 (See also Name(s), suppressed.)

Symbiogenesis, N.2.1.3, N.9.4.2

Synapomorphy(ies), 9D, G.

Synonym(s), 14.1, N.14.1.2, G.

heterodefinitional, 14.1, N.14.1.1, 15.5, Tab.1, G.

homodefinitional, 14.1, N.14.1.1, 15.5, 15.6, Tab.1, G.

precedence among, 12.1, 14.2, 14.3

Synonymy, 14

independent of rank, 3.2

Taxon (taxa), G.

composition of, 11A

names of. See Name(s)

nature of, 1

newly discovered, Pri.4

one accepted name, Pri.3

phylogenetic context, Pr.5

previously discovered, Pri.4

and synonyms, 14.1

Taxonomic freedom, Pri.6

Thesis (and publication), N.4.2.2, 4.3

Total clade. See Clade(s), total.

Transliteration, 17.1, 17.2, 18.2

Type (nomenclatural), 11C, G. (See also Type specimen(s).)

Type specimen(s),

designation of, N.7.2.1, 11.4B

and type species, N13.2.2

as specifiers, 11.4, 11.4B, 11.7, 11.7B, 11C, N.13.2.2

Type species, 11.7A, N.11.7A.1

Unconditionally suppressed name. See Name(s), suppressed, unconditionally.

Uniqueness (of names), Pri.3, 12.1

Zoo- (prefix), 10D, 17.1

83

