

Lianas no Neotrópico

parte 7

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

Asterids:

❖ Ericales

- Ericaceae
- Marcgraviaceae

• Euasterids 1

❖ Boraginales (Boraginaceae)

❖ Icaciniales (Icacinaceae)

❖ Gentianales

- Apocynaceae
- Loganiaceae
- Rubiaceae

❖ Lamiales

- Acanthaceae
- Gesneriaceae
- Bignoniaceae
- Lamiaceae
- Plantaginaceae
- Verbenaceae

❖ Solanales

- Convolvulaceae
- Solanaceae

• Euasterids 2

- Asteraceae

Lamiales

Acanthaceae

2.600 spp, 250 gêneros
ervas, arbustos, lianas
distribuição pantropical

98 spp de trepadeiras no
Neotrópico

Mendoncia 75 spp

Justicia 490 spp/13 escandentes

Ruellia 230 spp/4 escandentes

Introduzidas: (invasoras)

Asystasia 1 sp

Thunbergia 4 spp

Asystasia gangetica

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

- flores bissexuais
- sépalas 4-5, conatas, desiguais
- corola tubular, 5-lobadas
- estames 4, iguais ou não
- ovário súpero, bilocular
- frutos diversos, geralmente cápsulas, com gancho placentário

Acanthaceae

Thunbergia alata

Thunbergia - gênero com 4 spp não nativas ao Neotrópico.

Thunbergia fragrans

Mendoncia cordata - liana volúvel, com frutos carnosos.

Ruellia inflata

Justicia brasiliensis

Anisacanthus ramosissimus

Thunbergia grandiflora - caules com floema interxilemático (formando faixas que se assemelham a raios largos)

Mendoncia - caules com xilema disperso

Justicia

Cistolitos

Thunbergia grandiflora - espécie invasora no Neotrópico

Columnnea pulcherrima

Gesneriaceae

150 gêneros; 3000 spp pantropical

56 gêneros e 1800 spp neotropicais

Trepadeiras 14 gêneros e 112 spp

Columnnea 40 spp

Drymonia 30 spp

Paradrymonia 12 spp

Alloplectus 8 spp

Glossoloma 3 spp

Codonathopsis 3 spp

Codonanthe 2 spp

Chrysothemis 2 spp

Hipiella 2 spp

Drymonia serrulata

Drymonia semicordata

- flores bissexuais, bibracteadas
- sépalas 5, conatas na base
- corola tubular, brancas, lobos iguais ou desiguais
- estames 4, inclusos
- disco anular
- ovário súpero ou semi-ífero, bicarpelar, unilocular
- frutos diversos, geralmente bagas ou cápsulas

Columnnea ambigua

Drymonia sp

Drymonia coccinea

Drymonia sp

Lamiales

Bignoniaceae

800 spp, 100 gêneros

Lianas, arbustos, árvores

distribuição pantropical

21 gêneros, ca. 390 spp de
trepadeiras no Neotrópico

<i>Adenocalymma</i> 82 spp	<i>Mansoa</i> 12 spp
<i>Fridericia</i> 67 spp	<i>Martinella</i> 2 spp
<i>Amphilophium</i> 47 spp	<i>Neojobertia</i> 2 spp
<i>Anemopaegma</i> 45 spp	<i>Pachyptera</i> 4 spp
<i>Bignonia</i> 28 spp	<i>Perianthomega</i> 1 sp
<i>Callichlamis</i> 1 sp	<i>Pleonotoma</i> 17 spp
<i>Cusparia</i> 19 spp	<i>Pyrostegia</i> 2 spp
<i>Dolichadra</i> 8 spp	<i>Stizophyllum</i> 3 spp
<i>Lundia</i> 13 spp	<i>Tanaecium</i> 17 spp
<i>Manaosella</i> 1 sp	<i>Tynanthus</i> 15 spp
	<i>Xylophragma</i> 7 spp

- flores bissexuais, 5-meras
- cálice tubular, truncado, denticulado, bilabiado
- corola tubular, zigomorfa
- estames 4, didínamos, + 1 estaminódio
- ovário súpero, bilocular, disco basal
- fruto cápsula ou baka

Bignoniaceae

Bignonia corymbosa

Bignonia aequinoctialis

Gavinhas: discos adesivos em espécies de *Amphilophium* e *Manosella*; garras em *Dolichandra*

Dolichandra unguis-cati: raíces grampiformes

Periantomega vellozoi: folhas preensoras

Podranea ricasoliana

Espécie sul-africana com folhas pinnadas, cultivada no Neotropico

***Dolichandra unguis-cati*: estagio juvenil (esquerda) e adulto (direita)**

Xilema interrompido de Bignoniaceae (Bignoniaceae)

Triagem para identificação

Quatro cunhas

Adenocalymma
Callichlamys
Cuspidaria
Fridericia
Lundia
Manaosella
Martinella
Pachyptera
Pleonotoma
Stizophyllum
Tanaecium
Tynanthus
Xylophragma

Cunhas em múltiplos 4

Adenocalymma
Anemopaegma
Bignonia
Lundia
Mansoa
Pyrostegia

Cunhas inclusas

Amphilophium

Cunhas múltiplo dissectadas

Dolichandra

Adenocalymma validum

A. bracteolatum

A. inundatum

Fridericia chica

F. lachnea

F. dichotoma

Adenocalymma bracteatum

Fridericia speciosa

Tanaecium o unico gênero que não forma degraus laterais nas cunhas do floema

Cuspidaria and *Tynanthus* os unicos gêneros com cunhas de floema simétricos com o mesmo número de degraus

Stizophyllum 4 cunhas e medula oca

Xilema interrompido de Bignoniaceae

Triagem para identificação

Quatro cunhas

Adenocalymma
Callichlamys
Cuspidaria
Fridericia
Lundia
Manaosella
Martinella
Pachyptera
Pleonotoma
Stizophyllum
Tanaecium
Tynanthus
Xylophragma

Cunhas em múltiplos 4

Lundia
Adenocalymma
Anemopaegma
Bignonia
Mansoa
Pyrostegia

Cunhas inclusas

Amphilophium

Cunhas múltiplo dissectadas

Dolichandra

Anemopaegma chamberlaynii

Bignonia aequinoctialis

Pyrostegiu venusta

Lundia densiflora

Anemopaegma chamberlaynii

Bignonia aequinoctialis

Lundia sp

Pyrostegia venusta

Xilema interrompido de Bignoniaceae

Triagem para identificação

Quatro cunhas

Adenocalymma
Callichlamys
Cuspidaria
Fridericia
Lundia
Manaosella
Martinella
Pachyptera
Pleonotoma
Stizophyllum
Tanaecium
Tynanthus
Xylophragma

Cunhas em múltiplos 4

Lundia
Adenocalymma
Anemopaegma
Bignonia
Mansoa
Pyrostegia

Cunhas inclusas

Amphilophium

Cunhas múltiplo dissectadas

Dolichandra

Amphilophium crucigerum: cunhas inclusas

©Dick Cilbert

Xilema interrompido de Bignoniaceae

Triagem para identificação

Quatro cunhas

Adenocalymma
Callichlamys
Cuspidaria
Fridericia
Lundia
Manaosella
Martinella
Pachyptera
Pleonotoma
Stizophyllum
Tanaecium
Tynanthus
Xylophragma

Cunhas em múltiplos 4

Lundia
Adenocalymma
Anemopaegma
Bignonia
Mansoa
Pyrostegia

Cunhas inclusas

Amphilophium

Cunhas múltiplo dissectadas

Dolichandra

Caules com numerosas cunhas, múltiplo dissectadas

D. quadrivalvis

D. steyermarkii

D. unguis-cati

D. unguis-cati

Amphilophium crucigerum

Frutos capsulares

Amphilophium lactiflorum

Tanaecium nocturnum

Anemopaegma chamberlaynii

Mansoa vermicifera

Amphilophium crucigerum

Lamiales

Plantaginaceae

1.700 spp, 90 gêneros
ervas, arbustos, escandentes
distribuição mundial

Ca. 70 spp de trepadeiras no
Neotrópico

Russelia 50 spp

México - Colômbia

Russelia scandens

- Flores bissexuais
- sépalas 4-5, conatas
- corola tubular, bilabiada, (4) 5-lobada
- estames didínamos ou somente 2, + 1 estaminódio
- ovário súpero, bicarpelar
- fruto capsular

Plantaginaceae

Russelia contrerasii

Russelia contrerasii

Lamiales

Schlegeliaceae

28 spp; 4 gêneros
com distribuição Neotropical

Schlegelia 15 spp

Lamiales

- flores bissexuais
- cálice crateriforme
- corola zigomorfa, tubular ou tubular-campanulada, 5-lobada
- estames 4, didínamos, 2 modificados em estaminódios
- ovário súpero, bicarpelar
- fruto baga

Schlegeliaceae

Schlegelia

Schlegelia violacea

Lamiaceae

10.035 spp, 36 gêneros
ervas, arbustos, árvore
e lianas

distribuição mundial

Ca. 60 spp de trepadeiras
no Neotrópico

- *Aegiphila* 45 spp

- *Clerodendrum* 6 spp

Lamiaceae

- Flores bissexuais, 5-meras
- sépalas conatas
- corola tubular, 4-5 lobos
- estames didínamos
- ovário súpero, 2-locular
- fruto drupa, 2 ou 4 caroços

Lamiaceae

Clerodendrum x speciosum

Aegiphila

Aegiphila filipes

Aegiphila sp

Solanales

Convolvulaceae

1.930 spp, 55 gêneros
cipós, lianas, ervas,
parasitas

distribuição mundial

Aniseia, Cuscuta, Evolvulus,
Ipomoea, Jacquemontia,
Merremia, Odonellia,
Operculina, Quamoclit, Turbina

488 spp no Neótricos

- Flores bissexuais, actinomorfas, 5-meras
- sépalas conatas
- corola gamopétala, plicada
- estames 5, epipétalos
- ovário súpero, bicarpelar
- Fruto cápsula

Dicas: floema intraxilemático na periferia da medula

Convolvulaceae

Merremia tuberosa

Aniseia martinisensis

Jacquemontia tamnifolia

Turbina corymbosa

Calycobolus

Dicranostyles ampla

Maripa scandens

Dicranostyles ampla

Aniseia

Dicranostyles globostigma

Merremia dissecta

Maripa sp.

Ipomoea sp.

Maripa sp.

Ipomoea violacea

Maripa scandens

Dicranostyles ampla

Turbina corymbosa

Dicranostyles sericea

Merremia tuberosa

Dicranostyles vs. Moutabea

Convolvulaceae tem floema intraxilematico (perimedular)

Moutabea (Polygalaceae) nao tem floema intraxilematico

Ipomoea batatas

Ipomoea steudellii

Merremia tuberosa

especie invasora

Solanales

Solanaceae

2.930 spp, 147 gêneros
Arbustos, ervas, lianas,
árvores pequenas

distribuição mundial

Ca. 220 spp no Neotrópico

Solanum 111 spp

Lycianthes 36 spp

Juanulloa 8 spp

Solandra 8 spp

- flores geralmente bissexuais, 5-meras
- sépalas conatas, às vezes acrescentes
- pétalas conatas, plicadas
- estames epipétalos
- anteras às vezes poricidas
- ovário súpero, conato, bicarpelar (-5),
- frutos bagas ou cápsulas

Solanaceae

Solanum lanceifolium

Lycianthes

Lycianthes

Solandra sp

Markea

Juanulloa

Solandra boliviana

Solanum glaucescens

Lysianthes

Asterales

Asteraceae

23.000 spp, 1535 gêneros

43 tribos

Ervas, arbustos,
trepadeiras, árvores
pequenas

Cosmopolita

Ca. 880 spp, 105
gêneros no Neotrópico

***Mikania* 333 spp**

***Sinclairia* 23 spp**

***Lepidaloa* 11 spp**

***Hidalgoa* 6 spp**

- flores unissexuais, bissexuais ou neutras, 5-meras, sésseis em capítulos homógamos ou heterógamos
- sépalas - papus
- corola simpétala, actinomorfa ou zigomorfa
- estames epipétalos
- ovário ínfero, bicarpelar, unilocular
- fruto: aquênio

Asteraceae

Dasyphyllum varians

Lepidaploa

Mutisia

Hidalgoa

Mikania

Piptocarpha sp

Piptocarpha sp

Tiliesia (Wulfia) baccata

Mikania

Piptocarpha

Tilesia baccata

Peymenopsis

Dasyphyllum

Verbesina crocata

Piptocarpha

Baccharis