

Equisetaceae (Horsetail Family) Key
Key to species in Newfoundland and Labrador
 © *Flora of Newfoundland and Labrador* (2019)

- 1a. Main stem branched twice, with smaller secondary branches originating from each node of the primary branches; leaves united into a loose chestnut brown sheaths at each node, divided at the tip into 3 or 4 pointed teeth.***Equisetum sylvaticum*** (woodland horsetail)
- 1b. Main stem of photosynthetic shoots unbranched or branched once; leaf sheaths at each node ending in distinct teeth or with 2 teeth joined together. **2**
- 2a. Stems branched, with strobili borne at the tip of photosynthetic or non-photosynthetic stems. **3**
- 2b. Stems unbranched, with strobili borne at the tip of photosynthetic stems. **7**
- 3a. Shoots dimorphic, with separate sterile and fertile shoots. **4**
- 3b. Shoots monomorphic, with strobili borne at the tip of photosynthetic stems. **5**
- 4a. Fertile shoots pinkish-brown or flesh-coloured, emerging before sterile shoots, withering after spores are shed; leaf sheaths about as long as wide, with 15–20 dark brown to black teeth, often with 2 teeth joined together.
 ***Equisetum arvense*** (field horsetail)
- 4b. Fertile shoots uncommon, becoming green and branched after spores are shed; leaf sheaths longer than wide, the 8–18 distinct teeth with dark centres and white margins.***Equisetum pratense*** (meadow horsetail)
- 5a. Central canal small, about 1/6 the diameter of the stem; vallecular canals as large as or larger than the central canal.***Equisetum palustre*** (marsh horsetail)
- 5b. Central canal ½–9/10 of the stem diameter; vallecular canals absent or smaller than the central canal. **6**
- 6a. Branches few, mainly at mid-stem; central canal 4/5–9/10 of stem diameter; stems with 10–30 low ridges; sheaths with 15–20 narrow teeth.
***Equisetum fluviatile*** (water horsetail)
- 6b. Stems usually branched at all or most nodes; central canal ½–2/3 of stem diameter; stems with 6–18 ridges; sheaths with 7–14 narrow teeth, often joined in 2s or 3s.
***Equisetum ×litorale*** (shore horsetail)
- 7a. Plants to 1+ m tall; central canal at least ½ the stem diameter; stems with 14–50 ridges; strobili clearly visible above the subtending sheath. **8**

- 7b. Plants to 25 cm tall; central canal absent or to $\frac{1}{3}$ the stem diameter; stems with 3–12 ridges; strobili barely exerted above the subtending sheath. 9
- 8a. Stems annual, 3–8 mm thick, smooth; sheaths green, ending in 15–20 persistent slender dark teeth; strobilus apex blunt.....***Equisetum fluviatile*** (water horsetail)
- 8b. Stems perennial, 5–12 mm thick, rough; sheaths green to grey in the centre with a black band above and below, teeth 14–50, soon separating (articulating) from the sheath, leaving a ring of small circular scars; strobilus apex apiculate.
.....***Equisetum hyemale*** var. ***affine*** (tall scouring-rush)
- 9a. Stems single, erect; central canal to $\frac{1}{3}$ the diameter of the stem; strobili 2–5 mm long. ..
.....***Equisetum variegatum*** var. ***variegatum*** (variegated scouring-rush)
- 9b. Stems caespitose, irregularly curved and bent; central canal absent, stems solid; strobili 5–8 mm long.....***Equisetum scirpoides*** (dwarf scouring-rush)

Equisetum (*Equisetaceae*) Comparison Charts

<i>Equisetum</i> Chart 1 (of 3): Plants dimorphic, sterile shoots branched			
<i>Equisetum</i> species:	<i>E. arvense</i>	<i>E. pratense</i>	<i>E. sylvaticum</i>
	field horsetail	meadow horsetail	woodland horsetail
Sterile Shoots	branched, annual, dimorphic, 2–60+ cm tall, 1–4 mm thick, with 10–14 ridges	branched, annual, dimorphic, 15–50 cm tall, 1–3 mm thick; whitish-green, with 8–20 ridges	branched, annual, dimorphic, 25–70 cm tall, 1.5–3 mm thick; with 10–18 ridges
Fertile Shoots	pinkish-brown, fleshy, ephemeral ; shorter than sterile stems, but with larger sheaths	uncommon, brownish, initially unbranched, becoming branched and green after spores are shed	brown, 4–45 cm long; initially unbranched, becoming branched and green after spores are shed
Sheath	as long as wide , 2–5+ mm long and wide	longer than wide , 3–5 mm long x 2–4 mm wide	inflated, papery, chestnut brown 1–2.3 cm long
Teeth	4–14, lance-attenuate, dark, often joined in pairs	8–18, narrow, deltoid, dark centres with white margins	8–18, papery, fused into 3–4 large obtuse lobes
Central Canal	$\frac{1}{3}$ – $\frac{2}{3}$ of stem diameter vallecular canals large	$\frac{1}{6}$ – $\frac{1}{3}$ of stem diameter vallecular canals small	$\frac{1}{2}$ – $\frac{2}{3}$ of stem diameter vallecular canals prominent
Branches	spreading to ascending , simple, solid; ridges 3–4	horizontal to drooping , simple, solid; ridges 3	delicate, arching, branched , solid; ridges 3–4
Length of First Internode	1st internode of each branch longer than subtending sheath	1st internode of each branch equal to or longer than subtending sheath	1st internode of each branch longer than subtending sheath
Strobili	1–3.5 cm long, rounded	to 2.5 cm long, blunt	to 3 cm long, blunt

***Equisetum* Chart 2 (of 3): plants monomorphic, shoots usually branched**

<i>Equisetum</i> species:	<i>E. palustre</i>	<i>E. fluviatile</i>	<i>E. ×litorale</i> (<i>E. arvense</i> x <i>E. fluviatile</i>)
	marsh horsetail	water horsetail	shore horsetail
Aerial Stems	monomorphic, branched or unbranched, 20–80 cm tall; with 5–10 ridges	monomorphic, sporadically branched or unbranched, 35–80+ cm; with 10–30 ridges	monomorphic, branched or occasionally unbranched, 20–70 cm; with 6–18 ridges
Sheath	elongate, wider above ; 4–9 mm long × 2–5 mm wide	± as long as wide, tightly appressed ; ± 4–10 mm long and wide	± elongate, loose ; 3.5–8 mm × 2.5–6 mm
Teeth	5–10, narrow, 2–5 mm wide; dark, with white scarious margins	15–20, very narrow , 2–3 mm wide; black	7–14, narrow , 1–3 mm wide; dark, narrowly white-margined; often in 2s or 3s
Central Canal	small , ± 1/6 of stem diameter, vallecular canals = to or larger than the central canal	large , 1/5–9/10 of stem diameter; vallecular canals absent; stems collapse when squeezed	1/2–2/3 of stem diameter; vallecular canals smaller than central canal
Branches	hollow; ridges 4–6	hollow, ridges 4–6	often solid; ridges 3–5
Length of First Internode	1st internode of branches shorter than subtending sheath	1st internode of branches shorter than subtending sheath	lower nodes with 1st branch internode = to subtending sheath, upper nodes with 1st branch internode longer than subtending sheath
Strobili	1–2.5 cm long, obtuse	0.7–3 cm long, obtuse	0.7–2.0 cm long, obtuse

***Equisetum* Chart 3** (of 3): plants monomorphic, aerial shoots unbranched

<i>Equisetum</i> species:	<i>E. fluviatile</i>	<i>E. hyemale</i> subsp. <i>affine</i>	<i>E. variegatum</i> subsp. <i>variegatum</i>	<i>E. scirpoides</i>
	water horsetail	tall scouring-rush	variegated scouring-rush	dwarf scouring-rush
Aerial Stems	annual, occas. branched at mid-stem , 35–80+ cm tall; with 10–30 ridges	perennial , 30–100+ cm tall; with 14–50 ridges; branching at apex if damaged	perennial , 10–25 cm long; with 3–12 ridges	perennial, cespitose, irregularly curved and bent , 3–20+ cm long; with 6–8 ridges
Sheaths	± as long as wide, tightly appressed ; ± 4–10 mm long and wide	± as long as wide, tight , ± 4.5–18 mm long and wide; with dark bands at top and bottom	loose , 1–6 mm long, black and ± wider above, green below	loose , 1–2.5 mm long × 0.75–1.5 mm wide; black above, green below
Teeth	15–20, very narrow , persistent, 2–3 mm wide, black	14–50, lanceolate, articulating (soon shedding)	3–12 , lanceolate to deltoid , persistent, dark centres with wide white margins	3, deltoid , persistent, dark with white scarious margins
Central Canal	large , $\frac{1}{5}$ – $\frac{9}{10}$ of stem diameter; vallecular canals absent; stems collapse if squeezed	$\frac{1}{3}$ – $\frac{3}{4}$ of stem diameter; vallecular canals small	$\frac{1}{3}$ of stem diameter; vallecular canals large	solid , with 3–4 small vallecular canals
Strobili	0.7–3 cm long, apex obtuse, cone peduncled	to 2 cm long, apex apiculate , cone short-peduncled	5–8 mm long, apex strongly apiculate ; cone barely exerted	2–5 mm long, apex apiculate , cone barely exerted