

Lianas no Neotrópico

parte 2

Dr. Pedro Acevedo R.
Museum of Natural History
Smithsonian Institution
Washington, DC

Símbolos utilizados no curso

MECANISMOS PARA ESCALAR:

volúvel

escandente

gavinhas

Folhas ou
caules
preensores

ganchos

raízes
grampiformes

FOLHAS

simples

compostas

alternas

opostas

FILOTAXIA

EXUDADOS

Leitoso: branco
ou bege

aquoso

vermelho

Símbolos utilizados no curso

VARIAÇÕES CAMBIAIS

ANGYALOSSY ET AL 2015

Interxylary phloem

Floema interxilemático

Phloem arcs/wedges

Floema em arcos/cunhas

Successive cambia

Câmbios sucessivos

Compound vascular cylinder

Cilindro vascular composto

Stem with irregular conformation

Caule com conformação irregular

Axial vascular elements in segments

Elementos vasculares axiais em segmentos

Xylem dispersed by parenchyma divisions

Xilema disperso por divisão de parênquima

External secondary cylinders

Cilindros secundários externos

Pteridófitas

- Blechnaceae
- Dennstaedtiaceae
- Dryopteridaceae
- Lomariopsidaceae
- Lygodiaceae
- Oleandraceae
- Polypodiaceae
- Pteridaceae
- Selaginellaceae

Salpichaena

Lygodium

Polypodium

Microgramma

Eriosorus flexuosus

GIMNOSPERMAS

- Gnetaceae:
 - **Gnetum:**
 - 35 espécies (árvores ou lianas) com distribuição pantropical, **7 espécies** (lianas) na América do Sul, uma chegando até a Costa Rica.
 - estróbilos com sexos separados; dióicas ou monóicas
 - “flores”arranjadas em um anel; masculinas com um estame só; femininas com somente um óvulo
- Ephedraceae: (extra tropical)
 - Ephedra tweediana

Gnetum nodiflorum

Gnetum leyboldii

Gnetum schwackeanum

Gnetum leyboldii

Ausência de nervuras livres

F

nervuras livres em angiospermas

Gnetum leyboldii

Ephedra tweediana

Magnoliídeas- Monocotiledones

- **MAGNOLIÍDEAS**

- **Piperales**

- **Aristolochiaceae**

- **Piperaceae**

- **Laurales**

- **Lauraceae**

- **Hernandiaceae**

- **Magnoliales**

- **Annonaceae**

Piperales

Aristolochia

457 *Aristolochia clematitis* L.

Aristolochiaceae

6 gêneros: 600 spp; lianas, algumas ervas ou arbustos.

Aristolochia: 500 spp quase todas lianas pantropicais; 195 spp neotropicais.

- cálice gamosépalo
- corola ausente
- estames 4-6, unidos ao estilete, formando um gimnostégio
- ovário ínfero, 4-6 carpelos, com numerosos óvulos
- frutos capsulares
- sementes laminares, dispersas pelo vento
- folhas semestípulas (pseudo-estipulas = profilos)

Aristolochiaceae

Aristolochia elegans

Aristolochia sp

Elementos vasculares axiais em segmentos, alternando com raios largos

Aristolochia sp.

A close-up photograph of a tree trunk, showing the intricate texture of the bark. The bark is dark brown to black, with a highly irregular, cracked, and fissured surface. The cracks run vertically and horizontally, creating a complex, layered appearance. The lighting is soft, highlighting the roughness and depth of the fissures. The background is a blurred, light blue-grey gradient, suggesting an outdoor setting.

Aristolochia sp

Piperaceae

**10 gêneros: 2000-3000
spp poucas trepadeiras**

**Ca. 100 spp de trepadeiras no
Neotrópico**

***Piper* 2000 sp ca. 60 spp**

***Peperomia* 1000 sp ca. 28 spp**

***Manekia* 4 spp**

***Sarcorrhachis* 2 spp**

- flores bixesuais ou unisexuais, nuas, en espigas

- ovário súpero, unilocular, 3-4 carpelos unidos

Raíces aéreas

Piper sp.

Manekia obtusa

Piper multinervium

Piper hostmannianum

Xilema e floema com raios largos

Piper sp

Manekia sp

Hernandiaceae

Laurales

- 4 gêneros e 60 spp
árvores, arbustos,
lianas

no Neotrópico

Sparattanthelium 16

Sparattanthelium leucanthum

- Flores bissexuais, 4-10 tépalas livres
- Estames 3-5(7), filetes com 2 glândulas
- Ovário ínfero, unilocular, placentação apical
- Fruto - noz

Hernandiaceae

Sparattanthelium leucanthum

Sparanttanthelium

Annonaceae

Magnoliales

**122 gêneros e 2400 spp
patropicais**

**2 gêneros e 8 spp de
trepadeiras no Neotrópico**

- **Annona- 7 spp**
- **Guatteria- 1 sp**

- Flores 3-meras, bixessuais
- Sépalas valvar ou imbricadas
- Pétalas carnosas, 6 em duas series desiguais
- Estames 10-20 ou ∞
- Carpelos livres
- **Endospermo ruminante**

Annona haemantha

Annonaceae

Guatteria scandens

Raios largos

Guatteria scandens

MONOCOTILEDONES

Alismatales

- Araceae

Asparagales

- Asparagaceae
- Orchidaceae

Dioscoreales

- Dioscoreaceae

Liliales

- Bomareaceae
- Smilacaceae

Pandanales

- Cyclanthaceae

Arecales

- Arecaceae

Poales

- Cyperaceae
- Poaceae

Commelinales

- Commelinaceae

Zingiberales

- Marantaceae

Alismatales

Araceae

- 110 gêneros e 1800 spp

Ca. 420 spp de trepadeiras
no Neotrópico

Philodendron 228 spp

Anthurium 95 spp

Monstera 37 spp

Syngonium 23 spp

Heteropsis 17 spp

Rhodospatha 12 spp

Stenospermatum 8 spp

Syngonium podophyllum

- inflorescência espádice (espiga) com 1 espata (bráctea)
- flores unissexuais, às vezes bissexuais; perianto ausente em flores unissexuais
- estames 3-6
- ovário súpero, 1-3-loculado
- fruto carnoso, livre ou sincárpico

Araceae

Anthurium scandens

Philodendron

Monstera

Epipremnum

Asparagales

Asparagaceae

2500 spp em ca. 150 gêneros

Herreria salsaparilha

- Flores 3-meras, calice & corola livres
- Estames 6
- Ovário supero, trilocular
- Fruto capsular; sementes pequenas

Asparagales

Orchidaceae

15.000-20.000 spp em ca. 1.000 gêneros

Vanilla sp.

- pétala central: labelo
- antera (1) fusionada ao labelo
- pólem em polínias

Ca. 60 espécies de trepadeiras no Neotrópico

Vanilla 48 spp

Otoglossum 6 spp

Acacallis 2 spp

Vanilla sp.

Vanilla sp.

Dioscoreales

Dioscorea bulbifera

Dioscoreaceae

650 espèces, 5-6 genres

Dioscorea ca. 300 espèces
Neotropicaux

Dioscoreaceae

- Flores 3-meras, tépalas livres diminutas
- Estames 6
- Flores pistiladas com estaminódios; ovário ínfero, trilocular,
- Fruto capsular; sementes diminutas.
- geralmente com tubérculos

Dioscoreaceae

Dioscorea bulbifera

Dioscorea cordata

Dioscorea alata

Bulbilhos aéreos

Dioscorea sp

Alstroemeriaceae

Liliales

- *Bomarea* 95 spp de trepadeiras neotropicais

<http://botany.si.edu/lianas/docs/ALSTROEMERIACEAE.pdf>

Alstroemeriaceae

- Flores 3-meras, 6 tépalas livres
- Estames 6
- Ovário ínfero, trilocular, placentação axial
- Fruto cápsula; sementes com sarcotesta

Alstroemeriaceae

Bomarea

Bomarea

Bomarea

Liliales

Smilacaceae

• 375 spp em 12 gêneros
maioria são trepadeiras

Smilax 350 spp
tropicais e zona
temperadas

ca. 110 espécies
neotropicais

- **cimas axilares**
- **Flores unisexuais, 3-
meras, actinomorfas**
- **Estames 6**
- **Flores pistiladas com
estaminódio; ovário
superior, trilocular**
- **Fruto carnososo;
sementes 1-6**

Gavinhas da bainha foliar

Smilax

Smilax

Smilax

Cyclanthaceae

Pandanales

- **225 spp em 12 gêneros**
arbustos terrestres ou epífitos, e trepadeiras
6 gêneros e 52 spp de trepadeiras

Asplundia 45 spp

Asplunidas 1 sp

Dicranopygium 1 sp

Evodianthus 1 sp

Ludovia 3 spp

Thoracocarpus 1 sp

Thoracocarpus bissectus

- Monoicas
- Folhas ger. bifidas
- Inflorescencias espadiformes
- Flores unisexuais, 4-meras
- Estames numerosos
- Flores pistiladas com 4 estaminódios, ovário superior
- Fruto multiple, carnososo

Thoracocarpus bissectus

Thoracocarpus bissectus

Areaceae

- 3000 spp; 200 gêneros
- 10 gêneros de trepadeiras (2 neotropicais)

- *Desmoncus* 20 spp
- *Chameodora* 1 sp

- panículas axilares com espata
- flores \pm bisexuadas, 3-meras, actinomorfas
- estames 3, 6, 9, ∞
- ovário súpero, 3-10 carpelos
- fruto usualmente uma drupa

Tab. 698.

DESMONDUM polyanthum

PALMETUM DE TENERIFE © J.M. Zerolo

Desmoncus

Desmoncus

Palmetum de Tenerife

Desmoncus

Poales

Cyperaceae

3500 spp; 110 gêneros
Scleria: 200-225 spp
Rhynchospora: c. 280 spp

Trepadeiras no neotrópico

Scleria 10 spp
Rhynchospora 1 sp

Cyperaceae

Poales

- Folhas alternas, trísticas, com bainha fechada e lâmina simples, com venação paralela
- inflorescencias com complexo arranjo de pequenas espigas, frequentemente subtendidas por brácteas
- Flores actinomorfas, bissexuais ou unissexuais, subtentida por uma bráctea
- Tépalas ausentes ou reduzidas a 3-6 escamas
- androceu geralmente com 1-3 estame
- ovário súpero com placentação basal

<http://botany.si.edu/lianas/docs/CYPERACEAE.pdf>

Scleria sp.

Scleria secans

Rhynchospora sp.

Poaceae

Poales

Scleria secans

Arthrostylidium

Família cosmopolita

Ca. 14 gêneros é 110 spp de trepadeiras no Neotrópico

Chusquea 37 spp

Arthrostylidium 23 spp

Aulonemia 13 spp

Merostachys 12 spp

Rhipidocladum 4 spp

Lasiacis 4 spp

Ichnanthus 2 spp

Olyra 2 spp

Parodiolyra 2 spp

Artroostachys 1 sp

Atractantha 1 sp

Arthrostylidium sp

- Folhas alternas, dísticas, formadas por bainha, lâmina e lígula
- Inflorescência em espiga, panícula, cima ou racemos de espiguetas
- Espiguetas composta de um eixo e duas brácteas basais (glumas) dísticas
- Flores pequenas, bissexuais ou unissexuais, actinomorfas
- Estamens (1-) 3 (-6 ou numerosos)
- Ovario súpero, com um lóculo e um óvulo subapical, com (3) 2 carpelos conatos.
- Estigmas 2 (-3), plumosos
- Fruto- cariópse unisseminado

Arthroostachys capitata

Chusquea sp.

Guadua