

Saxifragales

Small group of families that include witch hazel, bishop's cap, currants, peonies, and jade-plants.

Paeonia

Sedum

Saxifragales

Small group of families that include witch hazel, bishop's cap, currants, peonies, and jade-plants.

They can be generally identified with their **two or more separate or semi-fused carpels.**

Paeonia

Sedum

Hamamelidaceae - witch hazel family

A medium sized family of trees and shrubs in subtropical and temperate areas but only 1 species in Wisconsin - witch hazel found in rich deciduous woods. A very distinctive shrub with asymmetrical crenate leaves and late-blooming flowers.

Hamamelis virginiana
Witch hazel

Hamamelidaceae - witch hazel family

Simple, alternate leaves on flattened branches; these leaves usually with palmate venation or at least pronounced basal veins

Witch hazel yields an astringent and soothing lotion for cuts and bruises; water diviners favor witch hazel for their dowzers (the divining rod to find water underground)

Hamamelis virginiana
Witch hazel

Hamamelidaceae - witch hazel family

The flowers are perfect, 4 merous (the family can be five merous), and **insect pollinated in the fall** (images from Sept)

CA 4-5 CO 4-5 A 4-5 $\bar{G}(2)$

Petals are ribbon-like

4 stamens opposite the sepals, but 4 small staminodia are opposite the petals

Hamamelis virginiana
Witch hazel

Hamamelidaceae - witch hazel family

CA 4-5 CO 4-5 A 4-5 $\bar{G}(2)$

Hamamelis virginiana
Witch hazel

Previous year's fruit

Ovary is generally inferior or half-inferior with the tops somewhat separated

The two locules each have one or more ovules

Fruit woody, dehiscent at top

Crassulaceae - stonecrop family

Sedum acre - Gold-moss stonecrop, Yellow sedum

Succulent herbs or small shrubs most common in arid temperate or warm temperate regions of the world.

Common as potted plants or in rock-gardens

CAM (crassulacean acid metabolism) type of photosynthesis

All Wisconsin species are introduced, although yellow sedum is spreading in sandy soils

Crassulaceae - stonecrop family

CA 5 CO 5 A 10 Q 5

Flowers typically 5 merous with stamens 2X number of sepals (3,4, or 6 merous species occur)

Carpels are essentially separate and produce follicles when mature

Nectary scales usually evident at base of each carpel

Sedum acre - Gold-moss stonecrop, Yellow sedum

Saxifragaceae - saxifrage family

The family comprises about 30 genera and nearly 700 species; cosmopolitan in distribution. Saxifragaceae is now being broken up into unrelated families.

Saxifragaceae - saxifrage family

The family comprises about 30 genera and nearly 700 species; cosmopolitan in distribution. Saxifragaceae is now being broken up into unrelated families.

Major distinctive vegetative feature is the usual set of **basal leaves** which are often gland-tipped along the edges.

Saxifragaceae - saxifrage family

The family comprises about 30 genera and nearly 700 species; cosmopolitan in distribution. Saxifragaceae is now being broken up into unrelated families.

Major distinctive vegetative feature is the usual set of **basal leaves** which are often gland-tipped along the edges.

Most prefer wet woods, swampy conditions, or drippy cliffs as in the driftless region.

Saxifraga in swampy woods *Sullivantia* under dripping cliffs

Saxifragaceae - saxifrage family

CA.5 CO.5 A.5or10 G.(2)

5 merous flowers usually on leafless stems

Saxifraga pensylvanica - swamp saxifrage

Saxifragaceae - saxifrage family

CA.5 CO.5 A.5or10 G.(2)

5 merous flowers usually on leafless stems

Superior pistil is made of 2 carpels, usually separated, at least from the middle up; perigynous **hypanthium** often present

Fruit 2 follicles or 1 splitting capsule

2 styles

Saxifraga pensylvanica - swamp saxifrage

Saxifragaceae - saxifrage family

Note cup-like hypanthium

Mitella diphylla
Bishop's-cap
or miterwort
[with 2 stem leaves]

Mitella nuda
Small Bishop's-cap

Saxifragaceae - saxifrage family

Tiarella cordifolia
Foamflower
Endangered boreal sp.

Heuchera richardsonii
prairie alumroot

Saxifragaceae - saxifrage family

P. glauca ↑ ↓ *P. palustris* [threatened]

P. parviflora [endangered]

Parnassia - grass of parnassus - has now been moved to its own family, unrelated to Saxifragaceae. Note the **staminodia**.

Saxifragaceae - saxifrage family

P. glauca ↑ ↓ *P. palustris* [threatened]

P. parviflora [endangered]

Parnassia - grass of parnassus - has now been moved to its own family, unrelated to Saxifragaceae. Note the **staminodia**.

Calciphiles (adapted to high calcium areas like fens, limestone pavement- e.g. Door Co.)

Grossulariaceae - currant family

One genus, 150 species of shrubs from the north temperate regions and Andes
 Characterized by lobed leaves, raceme inflorescences, and fleshy fruits (currants and gooseberries)

Ribes americanum - American black currant

Grossulariaceae - currant family

One genus, 150 species of shrubs from the north temperate regions and Andes
 Characterized by lobed leaves, raceme inflorescences, and fleshy fruits (currants and gooseberries)

CA 5 CO 5 A 5 G (2)

Flowers 5 merous with sepals large and petals smaller
 Gynoecium inferior of 2 fused carpels

well developed **hypanthium**

ovary

Grossulariaceae - currant family

Currants identified by long racemes of many flowers

Ribes americanum
American black currant

Ribes triste - swamp currant

Grossulariaceae - currant family

Gooseberries identified by paired flowers; stems often spiny

Ribes missouriense
Missouri gooseberry

Ribes cynosbati - prickly gooseberry, dogberry

Rosids

Rosids are one of the two large groups of dicots; the other group are the **Asterids**

Rosids:
Separate petals

Asterids:
Fused petals

Rosaceae - rose family

Rosaceae is a large family of nearly 100 genera and almost 3000 species distributed worldwide but most common in the north temperate regions - important fruit family

Comprise herbs, shrubs, or trees and with simple, pinnately compound or palmately compound leaves

Stipules well developed in compound leaves

Rosaceae - rose family

CA 5 CO 5 A ∞ G [variable!]

Flowers are showy, 5 merous, with numerous stamens
 Gynoecium is variable and used to define subfamilies

Rosaceae - rose family

CA 5 CO 5 A ∞ G [variable!]

Flowers are showy, 5 merous, with numerous stamens
 Gynoecium is variable and used to define subfamilies

Hypanthium is present to some degree in all these forms
 Bracts on calyx (epicalyx) often present

Rosaceae - rose family

The gynoecium is variable as we will see and has been used to define 4 subfamilies

1. Spiraeoideae
2. Rosoideae
3. Prunoideae
4. Pomoideae or Maloideae

Gynoecium variability encompasses size of receptacle, position of ovary, size of hypanthium, and the resulting fruit types:

Rosaceae - rose family

Rosaceae - Spiraeoideae subfamily

CA 5 CO 5 A ∞ G 2-8

apocarpic, superior pistils
short hypanthium
follicle fruits

Subfamily Spiraeoideae

Spiraea
gynoecium = apocarpic
fruit = follicles

Physocarpus opulifolius - ninebark

Rosaceae - Spiraeoideae subfamily

Spiraea alba - meadow-sweet

Spiraea tomentosa - hardhack

Rosaceae - Rosoideae subfamily

CA 5 CO 5 A ∞ G ∞

Herbs mostly with compound leaves

Plants with **stolons** (running stems above ground) or running rhizomes

Rosa
(rose)
gynoecium = apocarpic
fruit = achenes

Fragaria
(strawberry)
gynoecium = apocarpic
fruit = aggregate of achenes

Rosaceae - Rosoideae subfamily

CA 5 CO 5 A ∞ G ∞

Herbs mostly with compound leaves

Plants with **stolons** (running stems above ground) or running rhizomes

Rosa
(rose)
gynoecium = apocarpic
fruit = achenes

Fragaria
(strawberry)
gynoecium = apocarpic
fruit = aggregate of achenes

Flowers apocarpic with many carpels

Hypanthium well-developed or **receptacle elongated**

One-seeded **achenes**

Rosaceae - **Rosoideae** subfamily

Rosa
(rose)
gynoecium = apocarpic
fruit = achenes

Fragaria
(strawberry)
gynoecium = apocarpic
fruit = aggregate of achenes

CA5 CO5 A∞ G∞

Achenes often modified into aggregate of achenes (from one flower) as in the strawberry or fleshy drupelets as in raspberry, dewberry

Rubus idaeus - American raspberry

Fragaria sp. - strawberry

Rosaceae - **Rosoideae** subfamily

Fragaria virginiana - wild strawberry

Geum triflorum - prairie smoke

Rosaceae - **Rosoideae** subfamily

Agrimonia gryposepala - common agrimony, harvest lice

2 achenes, but hypanthium disperses as a unit with "velcro"-like barbs from top of hypanthium

Rosaceae - **Rosoideae** subfamily

Potentilla simplex
Common cinquefoil

Argentina argentea
[*Potentilla argentea*]
silverweed

Rosaceae - **Rosoideae** subfamily

Rubus parviflorus
thimbleberry

Rubus hispidus
swamp dewberry

Rubus allegheniensis
blackberry

Rosaceae - **Rosoideae** subfamily

Rosa rugosa
Beach rose

Rosa multiflora
Multiflora rose
Invasive weed

Rosa palustris
Swamp rose

Rosaceae - **Prunoideae** subfamily

Subfamily Prunoideae

Prunus
(cherry)
gynoecium = monocarpic
fruit = drupe

CA 5 CO 5 A ∞ G 1

Shrubs and trees with simple leaves, often with glands along petiole (cherries, plums, peaches)

Gynoecium superior with **one carpel** = **monocarpic**

Fruit a **drupe** = fleshy, with one bony seed

Rosaceae - **Prunoideae** subfamily

Prunus serotina
wild black cherry

Prunus virginiana
choke cherry

Rosaceae - **Prunoideae** subfamily

Prunus pumila - sand cherry

Rosaceae - **Prunoideae** subfamily

Prunus americana
Wild plum

Rosaceae - **Pomoideae/Maloideae** subfamily

Pyrus [Malus]
(apple)
gynoecium = syncarpic
fruit = pome

CA 5 CO 5 A ∞ Ḡ (3-5)

Shrubs or trees with showy 5 merous flowers

Gynoecium inferior of 3 to 5 fused carpels

Hypanthium thickens in fruit to form **pome** fruit

Malus pumila or *Pyrus malus* - apple

Rosaceae - **Pomoideae/Maloideae** subfamily

Pyrus communis
Pear (introduced)

Aronia melanocarpa
black chokeberry

Rosaceae - **Pomoideae/Maloideae** subfamily

Amelanchier laevis
Serviceberry, Juneberry

The image block for *Amelanchier laevis* contains three photographs. The top-left photo shows a cluster of small, round, red berries hanging from a branch with green leaves. The top-right photo shows a branch with several small, white, five-petaled flowers. The bottom photo shows a cross-section of a red fruit, revealing several small, brown, oval seeds inside, with a few more seeds scattered on a green leaf below.

Rosaceae - **Pomoideae/Maloideae** subfamily

Crataegus crus-galli - cockspur hawthorn

The image block for *Crataegus* species contains two photographs. The left photo shows a close-up of a tree trunk with several sharp, thin thorns protruding from the bark. The right photo shows a single, bright red, round fruit hanging from a branch with green, serrated leaves.

Crataegus mollis - downy hawthorn