

Lianas en el Neotrópico

parte 7

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

2018

Asterids:

- ❖ Ericales
 - Ericaceae
 - Marcgraviaceae
- Euasterids 1
 - ❖ Boraginales (Boraginaceae)
 - ❖ Icacinales (Icacinaceae)
 - ❖ Gentianales
 - Apocynaceae
 - Loganiaceae
 - Rubiaceae
 - ❖ Lamiales
 - Acanthaceae
 - Gesneriaceae
 - Bignoniaceae
 - Lamiaceae
 - Plantaginaceae
 - Verbenaceae
 - ❖ Solanales
 - Convolvulaceae
 - Solanaceae
- Euasterids 2
 - Asteraceae

Lamiales

Acanthaceae

2.600 spp, 250 géneros
hierbas, arbustos y
lianás
distribución pantropical

98 spp de trepadoras en el
Neotrópico

Mendoncia 75 spp
Justicia 490 spp/13 escandentes
Ruellia 230 spp/4 escandentes

Introduzidas: (invasoras)
Asystasia 1 sp
Thunbergia 4 spp

- flores bisexuales
- sépalos 4-5, connatos, desiguales
- corola tubular, 5-lobuladas
- estambres 4, iguales o no
- ovario súpero, bilocular
- frutos diversos, usualm. cápsulas, con gancho placentário

Acanthaceae

Thunbergia alata

Thunbergia - género con 4 spp exóticas en el Neotrópico.

Tallos usualmente hinchados en los nudos; corteza lisa

Thunbergia fragrans; especie exótica invasora

Mendoncia cordata - liana voluble, con frutos carnosos y grandes braceolas.

Ruellia inflata

Arbusto Escandente, tallos con
nudos hinchados

Justicia brasiliensis

Arbusto escandente

Anisacanthus ramosissimus

Arbusto o hierba escandente

Thunbergia grandiflora - tallos con floema interxilemático (formando bandas que
asemejan rayos anchos)

Mendoncia spp - tallos con xilema disperso

Justicia spp

Arbustos escandentes; tallos con cuñas de floema

Cistolitos en las hojas de Justicia y Ruellia

© W J Hayden

Thunbergia grandiflora - especie exótica, invasora en el Neotrópico

Gesneriaceae

150 géneros; 3000 spp pantropicales

56 géneros y 1800 spp neotropicales

14 géneros y 112 spp de trepadoras

Columnea 40 spp

Drymonia 30 spp

Paradrymonia 12 spp

Alloplectus 8 spp

Glossoloma 3 spp

Codonathopsis 3 spp

Codonanthe 2 spp

Chrysanthemis 2 spp

Hippea 2 spp

Columnea pulcherrima

Drymonia serrulata; trepadora con raízes adherentes

- flores bisexuales,
bibracteadas
- sépalos 5, connatos en la
base
- corola tubular, blancas,
lobulos iguales o
desiguales
- estambres 4, incluidos
- disco anular
- ovário súpero o semi-
ínfero, bicarpelar,
unilocular
- frutos diversos, usualm.
bagas o cápsulas

Drymonia semicordata

Raíces adherentes

Columnea ambigua

Drymonia sp.

Drymonia coccinea

Drymonia sp

Tallo simple con rayos anchos

Lamiales

Bignoniaceae

800 spp, 100 géneros

Lianas, arbustos, árboles
distribución pantropical

21 géneros, ca. 390 spp de
trepadoras en el Neotrópico

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

- flores bisexuales, 5-meras
- cáliz tubular, truncado, denticulado, bilabiado
- corola tubular, zigomorfa
- estambres 4, didinámicos, + 1 estaminódio
- ovário súpero, bilocular, disco basal
- fruto cápsula o baga

Bignoniaceae

Bignonia corymbosa

Bignonia aequinoctialis; zarcillos simples

Zarcillos: discos adhesivos en especies de *Amphilophium* y *Manaosella*; garras en *Dolichandra*

Dolichandra unguis-cati: raíces adherentes

Periantomega vellozoi: hojas prensiles

Podranea ricasoliana

especie sur-africana con hojas pinnadas, cultivada en el Neotrópico

Dolichandra unguis-cati: planta juvenil (izquierda) y liana adulta (derecha)

Xilema interrumpido en Bignoniaceae (Bignonieae)

Pistas para la identificación

Cuatro cuñas

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

cuñas en
múltiples 4

Adenocalymma
Anemopaegma
Bignonia
Lundia
Mansoa
Pyrostegia

cuñas incluidas

Amphilophium

cuñas divididas

Dolichandra

Tallos con 4 cuñas de floema

Adenocalymma validum

A. bracteolatum

A. inundatum

Fridericia chica

F. lachnea

F. dichotoma

Adenocalymma bracteatum

Glandulas en forma de volcán en el cáliz y fruto

Fridericia speciosa

Tanaecium único género que no forma escalones laterales en las cuñas del floema

Cuspidaria y *Tynanthus* los únicos géneros con cuñas de floema simétricas, con el mismo número de escalones

Stizophyllum: 4 cuñas y medula hueca

Cuñas de floema en múltiples de cuatro

Anemopaegma chamberlainii

Bignonia aequinoctialis

Lundia densiflora

Pyrostegia venusta

Anemopaegma chamberlaynii

Bignonia aequinoctialis

Lundia sp

Pyrostegia venusta

Cuñas incluidas en el xilema

Amphilophium crucigerum

©Dick Cilbert

Amphilophium crucigerum

Dolichandra: tallos con cuñas de floema divididas

D. quadrivalvis

D. steyermarkii

D. unguis-cati

D. unguis-cati

Frutos capsulares

Amphilophium crucigerum

Amphilophium lactiflorum

Tanaecium nocturnum

Anemopaegma chamberlaynii

Mansoa vermicifera

Amphilophium crucigerum; semilla alada

Lamiales

Plantaginaceae

1.700 spp, 90 géneros
hierbas, arbustos erectos o
escandentes
distribución mundial

Ca. 70 spp de trepadoras en el
Neotrópico

Russelia 50 spp
México - Colombia

Russelia scandens

- Flores bisexuales
- sépalos 4-5, connatos
- corola tubular,
bilabiada, (4) 5-lobulada
- estambres didínamos
o solamente 2, + 1
estaminódio
- ovário súpero, bicarpelar
- fruto capsular

Plantaginaceae

Russelia contrerasii; tallo con cuñas de floema

Russelia contrerasii

Lamiales

Schlegelia violacea

Schlegeliaceae

28 spp; 4 géneros
con distribución Neotropical

Schlegelia 15 spp

Lamiales

- flores bisexuales
- cáliz crateriforme
- corola zigomorfa, tubular o tubular-campanulada, 5-lobulada
- estambres 4, didínamos, 2 modificados en estaminódios
- ovário súpero, bicarpelar
- fruto una baga

Schlegeliaceae

Schlegelia drachiantha

Schlegelia brachyantha

Schlegelia violacea

Lamiaceae

10.035 spp, 36 géneros
hierbas, arbustos,
árboles y lianas

Distribución mundial

Ca. 60 spp de trepadoras
en el Neotrópico

- *Aegiphila* 45 spp
- *Clerodendrum* 6 spp

Lamiaceae

- Flores bisexuales, 5-meras
- sépalos connatos
- corola tubular, 4-5 lobulos
- estambres didinámicos
- ovario supero, 2-locular
- fruto una drupa, con 2 o 4 huesos

Lamiaceae

Clerodendrum x speciosum

Aegiphila sp

Aegiphila filipes

Tallos simples con rayos anchos

Aegiphila sp

Tallos simples, rayos poco visibles

Solanales

Convolvulaceae

1.930 spp, 55 géneros
bejucos, lianas, hierbas,
parásitos

Distribución mundial

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

488 spp en el Neótropicos

- Flores bisexuales, actinomorfas, 5-meras
- sépalos connatos
- corola gamopétala, plicada
- estambres 5, epipétalos
- ovário súpero, bicarpelar
- Fruto capsular

Pista: floema intraxilematico en la periferia de la medulla ayuda a distinguir las Convolvulaceas

Convolvulaceae

Merremia tuberosa

Aniseia martinicensis

Jacquemontia tamnifolia

Turbina corymbosa

Calycobolus glaber

Dicranostyles ampla; frutos indehiscentes

Maripa scandens; liana con tallos achatados y leñosos

Frutos indehiscentes

Dicranostyles ampla

Dicranostyles globostigma

Frutos capsulares

Aniseia

Merremia dissecta

Embrión con cotiledones plicados

Maripa sp.

Ipomoea sp.

Maripa sp; embrión

Maripa scandens; tallos achatados

Ipomoea violacea

Tallos cilíndrico con cámbium sucesivos

Maripa scandens

Tallos achatado con cámbiums sucesivos

Dicranostyles ampla

Tallos cilíndricos con cámbiums sucesivos

Turbina corymbosa

Tallos lobulados con cámbium sucesivos

Dicranostyles sericea

Tallos asimétricos con cámbiums sucesivos discontinuos

Dicranostyles vs. *Moutabea*

Convolvulaceae tienen floema intraxilemático (perimedular)

mientras que:

Moutabea (Polygalaceae) no tiene floema intraxilemático

Ipomoea batatas especie cultivada mundialmente por los tubérculos comestibles

Ipomoea steudellii; tuberculos subterraneos para almacenamiento de alimento

Merremia tuberosa

especie invasora

Solanales

Solanaceae

2.930 spp, 147 géneros
Arbustos, hierbas, lianas,
árboles pequeños

Distribución mundial

Ca. 220 spp en el Neotrópico

Solanum 111 spp

Lycianthes 36 spp

Juanulloa 8 spp

Solandra 8 spp

- flores usualm. bisexuales, 5-meras
- sépalos connatos, a veces acrecentes
- pétalos connatos, plicados
- estambres epipétalos
- anteras a veces poricidas
- ovário súpero, connato, bicarpelar (-5),
- frutos bagas o cápsulas

Solanaceae

Solanum lanceifolium; especie escandente con abundante agujones

Lycianthes virgate; bejuco voluble

Lycianthes

Solandra sp

Markea

Juanulloa

Solandra boliviana

Solanum glaucescens

Lysianthes

Cortes transversales de tallos en Solanaceae

Asterales

Asteraceae

23.000 spp, 1535 géneros

43 tribus

hierbas, arbustos,
trepadoras, árboles
pequeños

Distribución cosmopolita

Ca. 880 spp, 105 géneros
de trepadoras en el
Neotrópico

Mikania 333 spp

Sinclairia 23 spp

Lepidaloa 11 spp

Hidalgoa 6 spp

- flores unisexuales, bisexuales o neutras, 5-meras, sésiles en capítulos homógamos o heterógamos
- sépalos = papus
- corola simpétala, actinomorfa o zigomorfa
- estambres epipétalos
- ovário ínfero, bicarpelar, unilocular
- fruto: aquénio

Asteraceae

Dasypollum varians

Arbusto escandente con espinas axilares

Lepidaploa sp; arbusto escandente

Mutisia spp; arbustos con zarcillos foliares

Hidalgoa sp; peciolos prensiles

Mikania spp; lianas o bejucos volubles

Piptocarpha sp; arbusto escandente

Piptocarpha sp; arbusto escandente

Tilesia (Wulfia) baccata; arbusto escandente

Cortes transversales de tallos

Mikania

Piptocarpha

Mikania

Piptocarpha

Tylesia baccata

Peymeniopsis

Dasypyllum

Verbesina crocata

Piptocarpha

Baccharis