

Field Characteristics of Common Plant Families in New Mexico

Introduction

- Major classification, the Angiosperms
- Monocots vs. Dicots
- What is a plant Family?
- Floral morphology and ovary position
- Fruit morphology
- Major plant family characteristics

Classification

- In this discussion, there are a few taxonomic categories that will be used.
- **Division-** Anthophyta (Angiosperms, or flowering plants)
- **Class-** Monocotyledons and Dicotyledons, and
- **Family-** frequently correspond to well-known groups, such as grasses (Poaceae), orchids (Orchidaceae), mustards (Brassicaceae), or beans (Fabaceae).
- But, let's back up, we need to review...

Major Classification

The Kingdom Plantae

- The Kingdom **Plantae** has many **Divisions**, including distinct Divisions for the liverworts, mosses, ferns, and conifers.
- Our focus is on the **Division Anthophyta**, also known as the **Angiosperms** or “flowering plants”
- Angiosperms are borne in an enclosed ovary

Angiosperms

the “flowering plants”

- Angiosperms- are divided into two large subdivisions, the **Class Monocotyledons**, (the monocots) and the **Class Dicotyledons** (the dicots).
- When you look at a plant to identify, one of the first questions to determine is, which major division does it belong?

Monocots vs. Dicots

- Monocotyledons
- Flower parts usually in threes
- Leaf venation usually parallel
- ~65,000 species
- Dicotyledons
- Flower parts usually in fours or fives
- Leaf venation usually netlike
- ~170,000 species

Classified by shared morphology

- Members of a family typically share many morphological, chemical, or anatomical features that set them apart from other families.
- Many of the morphological features that define families are characteristics of their flowers or fruits, such as the arrangement of florets in a sunflower (Asteraceae), or the pod in the bean family (Fabaceae).
- These shared features are often seen as evidence that members of a family share a single common ancestor.

Classification for Corn

Kingdom

Plantae

Division

Anthophyta

Class

Monocotyledones

Order

Commelinaceales

Family

Poaceae

Genus

Zea

Specific epithet *mays*

Species *Zea mays*

Scientific name of Family

- Is formed by the name of an included genus, or *kind* of plant, plus the ending -aceae. However, some families may also have older names that do not conform to this pattern (for instance, "Compositae" is an older name for the daisy family, Asteraceae).
- The genus **Poa** + aceae = **Poaceae**
and **Brassica** + aceae = **Brassicaceae**

Morphology: the floral organs

- Sepal (Calyx)
- Petal (Corolla)
- Stamen (male)
- Pistil (female)
 - Stigma
 - Style
 - Ovary

Ovary positions

Epigynous

Perigynous

Hypogynous

= Inferior
ovaries

= Superior
ovary

Fruit types

Fleshy fruits

- **Berry** - fruit with the pericarp fleshy throughout and seeds inside the fruit (e.g. Tomato)
- **Specialized Berries** -
- **Hesperidium** - a berry with leathery exocarp and mesocarp; the endocarp is segmented and very juicy (e.g. Orange)
- **Pepo** - a berry with a hard and very thick exocarp or rind (e.g. Cantaloupe)
- **Pome** - a fleshy fruit produced by an inferior ovary; the endocarp enclosing many seeds is commonly called the core (e.g. Apple)

Fruit types

Stone or Drupe

- A **fleshy fruit, usually one seeded; the seed is enclosed in a stony endocarp** (e.g. Cherry)

Fruit types

Dry Non-Dehiscent Fruits

- Dry fruits which do not split along definite lines to release seeds at maturity
- **Acorn** - single celled, single seeded fruit of oaks
- **Samaras** - a dry, non-dehiscent, winged fruit

Fruit types

Dry Dehiscent Fruits

- Dry fruits which split along definite lines to release seeds at maturity
- Legume - single celled, splits along two sutures releasing the seeds
- Siliques - consists of two cells, splits along two sutures releasing the seeds
- Capsule - short and rounded fruit, consists of more than one carpel

Common Plant Families In New Mexico

Dicots

- Salicaceae
- Polygonaceae
- Chenopodiaceae
- Amaranthaceae
- Nyctaginaceae
- Portulaceae
- Caryophyllaceae
- Ranunculaceae
- Brassicaceae
- Rosaceae
- Fabaceae
- Euphorbiaceae
- Malvaceae
- Cactaceae
- Onagraceae
- Apiaceae
- Asclepiadaceae
- Apocynaceae
- Convolvulaceae
- Polemoniaceae
- Hydrophyllaceae
- Boraginaceae
- Verbenaceae
- Lamiaceae
- Solanaceae
- Scrophulariaceae
- Asteraceae

Monocots

- Juncaceae
- Cyperaceae
- Liliaceae
- Agavaceae
- Orchidaceae
- Poaceae

The Dicots

- Monocotyledons
- Flower parts usually in threes
- Leaf venation usually parallel
- ~65,000 species
- Dicotyledons
- Flower parts usually in fours or fives
- Leaf venation usually netlike
- ~170,000 species

Salicaceae (Willows)

- Trees and shrubs
- Calyx: 0-few
- Corolla: 0
- Stamens: 2-few
- Carpels: 2, fused,
superior ovary
- Fruit: capsule
- Seeds comose, plants
dioecious, flowers in
catkins

Salix exiguua

NM Salicaceae

Salix exigua
Sandbar willow

Capsules

Populus deltoides
Cottonwood

Polygonaceae (Knotweeds)

- Herbs and shrubs
- Calyx: 5 or 3+3
- Corolla: 0
- Stamens: 3-9
- Carpels: 3, fused, superior ovary
- Fruit: achene
- Calyx often petaloid, achene often triangular, lvs alternate

Chenopodiaceae (Goosefoots)

- Herbs and shrubs
- Calyx: 5
- Corolla: 0
- Stamens: 5
- Carpels: 2, fused,
superior ovary
- Fruit: nutlet
- Lvs alternate, simple,
perianth green and
inconspicuous

Chenopodium album
Flower detail

Chenopodiaceae

Goosefoots
vs.
goosefeet

Sarcobatus vermiculatus
Greasewood

Nutlet of *Atriplex canescens*
Four-wing salt bush

Amaranthaceae (Pigweeds)

- Herbs and shrubs
- Calyx: 4-5
- Corolla: 0
- Stamens: 4-5, fused
- Carpels: 2-3, fused, superior ovary
- Fruit: utricle, pyxis
- Flowers subtended by papery bracts (similar to goosefoots)

Amaranthaceae

Female flower
with subtending
bracts

Nyctaginaceae (Four o' clocks)

- Herbs, shrubs, or trees
- Calyx: 5
- Corolla: 0
- Stamens: 5
- Carpel: 1, superior ovary
- Fruit: achene
- Bracts mimic petals,
sepals mimic petals, lvs
simple, opposite stems
tend to branch
dicotomously

Mirabilis nyctaginea

Nyctaginaceae

Flower detail

Mirabilis multiflora
Four o' clock

Abronia fragrans
Sand verbena

Fruit an achene

Fig. 58. Trailing four o'clock (*Abronia incarnata*). Flowering branch. a. Upper and lower sides of fruit.

125

Note unequal sizes of
opposing leaves

Portulaceae (Purslanes)

- Herbs, fleshy
- Calyx: 2
- Corolla: 4-6
- Stamens: 4-∞
- Carpels: 2-8, superior ovary
- Fruit: Capsule
- Capsules dehisces longitudinal or circumscissile

Talinum triangulare
Portulacaceae
© G. D. Carr

Portulaca oleracea

Portulacaceae

Claytonia lanceolata

western claytonia

Talinum
Fame flower

Montia chamissoi

toad lily

Portulaca pilosa
Rose purslane

Caryophyllaceae (Pinks)

- Herbs
- Calyx: 5 or (5)
- Corolla: 5[0] often notched (pinned)
- Stamens: 5-10
- Carpels: 2-5, ovary superior
- Fruit: capsule, utricle
- Leaves opposite, linear or lanceolate, stem nodes swollen

Dianthus caryophyllus

Caryophyllaceae

Silene drummondii
Drummond campion

Silene laciniata
Indian pink

Arenaria fendleri
sandwort

Cerastium arvense
Meadow chickweed

Stellaria longifolia
Chickweed

COPYRIGHT J.R. MANHART

Ranunculaceae (Buttercups)

- Herbs, shrubs & vines
- Calyx: 3-x
- Corolla: 0-∞
- Stamens: ∞
- Carpels: ∞, superior ovary
- Fruits: follicles, achenes, berry
- Leaves often palmately dissected, exstipulate with a sheathing base

© 2002 Jennifer Ackerfield

NM Ranunculaceae

Variable sepal shapes within the family

Aquilegia chrysantha
Sepals with spurs

Clematis columbiana
Clinging vine

Thalictrum fendleri
Female and
Male

Ranunculaceae

Variable fruit types, including:

Achenes, Follicles
and Berries

Ranunculus

Clematis

Lili-Ann Lindgren 2001

Actaea rubra
Baneberry

Aquilegia

Brassicaceae (Mustards)

- Herbs and shrubs
- Calyx: 4
- Corolla: 4, cruciform, often clawed
- Stamens: 4+2
- Carpels: 2, fused, ovary superior
- Fruit: silicles and siliques

Erysimum asperum
= E. capitatum

Brassicaceae

Silicles

Fruit types

Siliques

Lepidium virginicum

NM Brassicaceae

Rosaceae (Roses)

- Herbs, shrubs and trees
- Calyx: 5
- Corolla: 5[0]
- Stamens: ∞
- Carpels: ∞ (5)1,
- Fruits: achenes, drupes, pomes, follicles
- Hypanthium present, lvs alternate, usually stipulate

Prunus sp.
Rosaceae
© G. D. Carr

Rosaceae

Fruit types

Pomes

Drupe

Achenes

Drupelets
an aggregate fruit

NM Rosaceae

Rosa woodsii
Wild Rose

Prunus americanus
Wild plum

Geum triflorum
Prairie smoke

Geum macrophyllum, cut leaved avens

Copyright CJB 2002
Rubus idaeus
Red raspberry

Holodiscus dumosus
Mountain spray

Fabaceae (Peas)

- Herbs, shrubs, trees and vines
- Calyx: 5, fused
- Corolla: 5 or 5z
- Stamens: 5-∞
- Carpels: 1, superior
- Fruits: legumes
- Leaves alternate, mostly compound, stamens usually 10

Lupinus argenteus
Alpine lupine

Astragalus nuttallianus

Trifolium dasypyllosum
Alpine clover

NM Fabaceae

Dalea purpurea
purple prarie clover

Euphorbiaceae (Spurges)

- Herbs, shrubs and trees
- Calyx: 0 or 5
- Corolla: 0-5
- Stamens: 1-∞
- Carpels: (3), superior
- Fruits: schizocarps
- Often with milky latex,
fruit 3 nutlets, flowers
unisexual usually much
reduced

NM Euphorbiaceae

Tragia ramosa
Nose burn

Chamaesyce polycarpa, prostrate spurge

Euphorbia dentata, Toothed poinsettia

Malvaceae (Mallows)

- Herbs, shrubs and trees
- Calyx: 3-5, lower parts fused
- Corolla: 5
- Stamens: ∞ , fused
- Carpels: $(5-\infty)$, superior
- Fruits: capsules, schizocarps
- Often with stellate pubescence, leaves alternate, palmately veined and/or lobed

Cactaceae (Cacti)

*Echinocereus
triglochidiatus*

- Herbs and shrubs
- Calyx: x
- Corolla: ∞
- Stamens: ∞
- Carpels: (2- ∞), inferior
- Fruits: berries
- Usually spiny succulents

Onagraceae (Evening primroses)

- Herbs and shrubs
- Calyx: 2 or 4
- Corolla: 2 or 4
- Stamens: 4 or 8
- Carpels: (4), inferior ovary
- Fruits: capsules, berries, nutlets
- Hypanthium present, stigmas often 4 lobed

Oenothera

Epilobium angustifolium
Fireweed

Apiaceae (Parsleys)

- Herbs
- Calyx: 5
- Corolla: 5
- Stamens: 5
- Carpels: (2), inferior
- Fruits: schizocarps
- Typically with a compound umbel, stems hollow, lvs compound, petioles sheathing at base

Apiaceae=Umbelliferae. The Latin word *umbellula* which means “a little shade” alludes to the flowers being produced in parasol shaped clusters

Asclepiadaceae (Milkweeds)

- Herbs, shrubs and vines
- Calyx: 5
- Corolla: (5)
- Stamens: 5, fused by upper parts
- Carpels: (5), fused by upper parts, superior
- Fruits: follicles
- Often with milky sap, lvs opposite or whorled, corona and other specialized parts

Asclepias tuberosa
Butterfly milkweed

Apocynaceae (Dogbanes)

- Herbs, shrubs and vines
- Calyx: (5)
- Corolla: (5)
- Stamens: 5
- Carpels: (2), fused by upper parts, superior
- Fruits: follicles, berries, capsules
- Often with milky sap, leaves entire, opposite or whorled, carpels free at base, lacking specialized parts of milkweed

Convolvulaceae (Morning glories)

- Herbs, shrubs and vines
- Calyx: 5
- Corolla: (5)
- Stamens: 5
- Carpels: (2), superior
- Fruits: capsules, berries, nutlets
- Often with milky sap, twining herbaceous vines in N Hemisphere, corolla plaited

Polemoniaceae (Phloxes)

- Herbs
- Calyx: (5)
- Corolla: (5)
- Stamens: 5
- Carpels: (3), superior
- Fruit: capsules
- Flowers often funnelform or salverform, stamens often inserted at different levels, 3 stigmas

Polemonium

Gilia

Ipomopsis aggregata

Hydrophyllaceae (Waterleafs)

- Herbs and shrubs
- Calyx: (5)
- Corolla: (5)
- Stamens: 5
- Carpels: (2),
superior ovary
- Fruits: capsules
- Flowers usually
scorpioid, unilateral,
bristly hairy

Phacelia

©2000 Barbara J. Collins

Boraginaceae (Borages)

- Herbs
- Calyx: 5, fused by lower parts
- Corolla: (5)
- Stamens: 5
- Carpels: (2), superior
- Fruits: nutlets, achenes, drupes
- Ovary 4-lobed, scorpioid cymes, lvs simple, sessile, alternate, bristly hairy

Verbenaceae (Verbena)

- Herbs, shrubs, trees
- Calyx: (5)
- Corolla: (5) zygomorphic
- Stamens: 2+2
- Carpels: (2), superior
- Fruits: drupes, 2 or 4 nutlets
- Leaves opposite or whorled, single terminal style, stem often 4-angled

Verbena macdougalii

Verbena bipinnatifida

Mentha julepia

Lamiaceae (Mints)

- Herbs and shrubs
- Calyx: (5)
- Corolla: (5)
zygomorphic
- Stamens: 2 or 2+2
- Carpels: (2), superior
ovary
- Fruits: drupes, nutlets
- Ovary 4-lobed, 4 angled
stems, style bifid at apex
with unequal lobes

Prunella vulgaris

Scutellaria angustifolia
Slichter 2000

Solanaceae (Nightshades)

- Herbs, shrubs, vines and trees
- Calyx: (5)
- Corolla: (5)
- Stamens: 5
- Carpels: (2), superior ovary
- Fruits: berries, capsules
- Leaves alternate

Solanum

Tomatillo

Datura wrightii

Scrophulariaceae (Figworts)

- Herbs and shrubs
- Calyx: (5)
- Corolla: (5)
zygomorphic
- Stamens: [2] 2+2[5]
- Carpels: (2), superior
ovary
- Fruits: berries,
capsules
- Stamens usually
didynamous with a
sterile filament

Penstemon cobaea

Asteraceae (Sunflowers)

- Herbs and shrubs
- Calyx: low unstable number
- Corolla: (5) or (5) zygomorphic
- Stamens: 5, fused by upper parts
- Carpels: (2), inferior
- Fruits: achenes
- Inflorescence in heads

The Monocots

- Monocotyledons
- Flower parts usually in threes
- Leaf venation usually parallel
- ~65,000 species
- Dicotyledons
- Flower parts usually in fours or fives
- Leaf venation usually netlike
- ~170,000 species

Juncaceae (Rushes)

- Herbs (stems round)
- Perianth of tepals: 6
- Stamens: 6
- Carpels: (3),
superior ovary
- Fruits: capsules
- Small grass-like
herbs, 3-many
seeded capsule,
perianth scarious,
green or brown

Stamens

Tepals

Cyperaceae (Sedges)

- Herbs
- Calyx: low, unstable number, often reduced to bristles or scales
- Corolla: 0
- Stamens: 3
- Carpels: (2-3), superior ovary
- Fruits: achenes, nutlets
- Grass-like, stems often 3-sided, solid, nodes not apparent

Subtending bracts;
one for male flowers
and two for female,
the second bract of the
female flower a 'perigynium'
which surrounds the pistil

Allium cernuum

Liliaceae (Lilies)

- Herbs
- Perianth of “tepals” (usually), or Calyx 3 and Corolla 3
- Stamens: 6[3]
- Carpels: 3, superior
- Fruits: capsules, berries

Capsule with seeds

Calochortus gunnisonii

Lilium philadelphicum

Zigadenus elegans

Agavaceae (Agaves)

- Herbs and shrubs
- Calyx: 3
- Corolla: 3
- Stamens: 6
- Carpels: (3), superior or inferior ovary
- Fruits: capsules, berries
- Flowers subtended by spathelike bracts, lvs persisting in basal rosette

Orchidaceae (Orchids)

Corollorrhiza maculata

- Herbs
- Calyx: 3
- Corolla: 2+1z
- Stamens: 1-2,
arranged in pollinia
- Carpels: (3), inferior
- Fruits: capsules
- Lip often elaborate

Orchid pollinia

Calypso bulbosa

Cypripedium pubescens

Poaceae (Grasses)

Bouteloua gracilis

Bouteloua curtipendula

- Herbs
- Calyx: 2-3
- Corolla: 0
- Stamens: 3
- Carpels: (2-3), superior ovary
- Fruits: caryopsis
- Glumes present, stems hollow with obvious nodes

That's all folks!

