

Diversity of Wisconsin Rosids

... violets, willows, spurges ...

Violaceae - violet family

A tropical to temperate family of 800 species in about 20 genera. They comprise herbs (ours) to vines and trees. Over 200 are violets (*Viola*). Wisconsin has around 28 species of *Viola* and 1 member of *Hybanthus*.

Viola tricolor - pansy, jonny-jump-up

Viola affinis - sand violet

Violaceae - violet family

Hybanthus concolor - green violet
Special concern, almost extirpated

Violaceae - violet family

Violets herbaceous – basal or stemmed leaved
Leaves often heart shaped and palmately veined or lobed, and sometimes palmately compound.

Stipules are well developed.

Violaceae - violet family

CA 5 COZ 5 A 5 G (3)

- Flowers insect pollinated, with nectar guides, and strongly zygomorphic
- Perianth 5 merous
- Lower petal spurred, 2 lower stamens have spurs going back into the petal spur
- 5 stamens form extensions of connective around style
- Pistil 3 carpellate with parietal placentation

Violaceae - violet family

Pistil forms 3 parting capsule in **chasmogamous** flowers (open flowers) from out-crossing

Cleistogamous, or closed flowers, form small capsules via self-pollination (note the **parietal** placentation in upper capsule)

Violaceae - violet family

V. pedata
Bird's-foot violet

early spring, open area violets

V. pedatifida
Prairie violet

Violaceae - violet family

V. pubescens - downy yellow violet
A stemmed yellow violet

V. canadensis - Canada white violet
A stemmed white violet

early spring, woodland violets

Violaceae - violet family

V. sororia – wood violet
Wisconsin state flower!

One of many stemless purple violets — these often hybridize making them particularly difficult to key out

V. macloskeyi
Wild white violet
A small white flowered violet

Hypericaceae - St. John's-wort family

A small family of temperate herbs or small shrubs of 9 genera and 560 species (= Clusiaceae or Guttiferae). In Wisconsin we have 2 genera (*Hypericum* and *Triadenum*) and 14 species. Some are invasive.

All of our species are opposite leaved

Many of the species have leaves that are **punctate** - with quite visible clear to black dots, these sometimes seen on petals as well

Hypericum punctatum - St. John's-wort

Hypericaceae - St. John's-wort family

CA 5 CO 5 A ∞ G (3-5)

Flowers yellow (*Hypericum*) or pink (*Triadenum*)

Stamens many, often grouped at base

Hypericum perforatum - Klamath weed [ecologically invasive]
Note the perforations along edge of yellow petals

Hypericaceae - St. John's-wort family

CA 5 CO 5 A ∞ G (3-5)

Pistil made up of 3 to 5 fused carpels with axile or parietal placentation

Fruit a capsule

Hypericum ascyron
great St. John's wort

Hypericaceae - St. John's-wort family

Triadenum virginicum
marsh St. John's wort

Wetland species with pinkish petals
and fewer stamens

Salicaceae - willow family

A woody family of about 55 genera and over 1000 species – most willows. In Wisconsin we have 2 genera (*Populus*, *Salix*) and 6 species. All have simple, alternate leaves.

Populus deltoides - American cottonwood

Salicaceae - willow family

A woody family of about 55 genera and over 1000 species – most willows. In Wisconsin we have 2 genera (*Populus*, *Salix*) and 6 species. All have simple, alternate leaves.

Salix babylonica - weeping willow

Salix fragilis - crack willow

Salicaceae - willow family

Populus - poplars, cottonwood, aspens

male

female

Populus deltoides
American cottonwood

Trees **dioecious** = male
and female trees,
sometimes clonal

Male and female
flowers reduced and in
catkins or aments -
wind pollinated!

Male flowers are
reduced to essentially
stamens

Female flowers reduced
to only a 2-3 carpellate
pistil, with large
feathery styles

Salicaceae - willow family

134 *Populus*, (left) female flower, (right) male flower.

Fruit is a capsule which release the seeds with a **coma** attached (cottony hairs; how cottonwood gets its name)

Wind dispersed seeds as well!

The flowers possess a **disk**, which is probably reduced sepals

Each flower is subtended by a **bract** = modified leaf

Salicaceae - willow family

P. tremuloides
trembling aspen

P. grandidentata
bigtooth aspen

These aspens are clonal from root sprouts, fast growing, light wooded, and important for pulp in the paper industry

Bark is light grey; leaves have flattened petioles

Salicaceae - willow family

Populus balsamifera
Balsam poplar, balm-of-gilead

Populus alba
White poplar
Introduced from Europe

Salicaceae - willow family

Salix - willows

Dioecious as in *Populus*

But, both wind and insect pollinated!

Salicaceae - willow family

Unlike *Populus*, the willow flowers have no disk, but instead a **gland** for nectar production and insect pollination in addition to wind pollination

Like *Populus*, the willow flowers have bracts; and the fruit is a capsule with cottony seeds

Salix, (a) twig with catkin, (b) floral diagrams of male and female flowers, (c) male flower, (d) female flower, (e) capsule.

Salicaceae - willow family

Salix - willows

Many species are "precocious" - flower before leaves flush in spring

Salix discolor - pussy willow

Salicaceae - willow family

Salix pedicellaris - bog willow

Salix humilis - prairie willow
Note capsule and cottony seeds

Euphorbiaceae - spurge family

A large cosmopolitan family of trees, shrubs, and herbs

Latex bearing and filled with nasty chemicals (source of rubber, castor oil, tapioca, poinsettia).

Leaves alternate, simple (often palmately lobed) or palmately compound.

CA 5	CO 0	A ∞	G 0
CA 5	CO 0	A 0	G (3)

Family has unisexual flowers, 5 sepals, no petals, numerous stamens, 3 fused carpels, and capsules

Ricinus - castor oil bean

Euphorbiaceae - spurge family

Acalypha rhomboidea – copper leaf, mercury (native)

A Wisconsin example of this typical type of male and female unisexual flower arrangement

Euphorbiaceae - spurge family

Croton glandulosus – sand croton (naturalized)

A Wisconsin example of this typical type of male and female unisexual flower arrangement

Euphorbiaceae - spurge family

A quite different arrangement of unisexual flowers is seen in many of our spurges of the genera *Euphorbia* and *Chamaesyce*.

Flower or inflorescence?

Euphorbiaceae - spurge family

Euphorbia corollata - flowering spurge (native)

Shown here are 3 cyathia; the whole unit here is one **cyathium**

The “flower” of our flowering spurge is actually a highly modified inflorescence = **cyathium**

Euphorbiaceae - spurge family

Euphorbiaceae - spurge family

Euphorbiaceae - spurge family

One of several species that are restricted to the Great Lakes coasts with wider disjunct distributions along the Atlantic marine coasts (also includes beach pea, sea rocket)

Celastraceae – bittersweet family

An important tropical family of vines. We have vines, shrubs, and herbs.

Celastraceae – bittersweet family

An important tropical family of vines. We have vines, shrubs, and herbs.

Celastrus orbiculatus –
Oriental bittersweet
invasive

Celastraceae – bittersweet family

An important tropical family of vines. We have vines, shrubs, and herbs.

Euonymus atropurpurea –
Eastern wahoo, burning-bush

Celastraceae – bittersweet family

Parnassia - grass of parnassus - has now been moved from unrelated to Saxifragaceae. Note the **staminodia**.

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

P. glauca ↑

↓ *P. palustris* [threatened]

P. parviflora [endangered]

Cucurbitaceae - melon family

A tropical, subtropical, and temperate family of vines. Most noted for important fruits such as gourds, melons, cucumbers.

Alternate, simple leaves which are typically palmately lobed and veined.

Tendrils are modified inflorescences.

Echinocystis lobata - wild cucumber

Cucurbitaceae - melon family

Flowers unisexual and plants monoecious

Sepals and petals are both fused; stamens are weird, female flower is epigynous

Male flower left

Female flower right

Cucurbitaceae - melon family

Flowers unisexual and plants monoecious

Sepals and petals are both fused; stamens are weird, female flower is epigynous

Fruit is a berry with leathery rind = **pepo** (pumpkin)

Cucurbitaceae - melon family

Note the many small male flowers and few female flowers going into fruit and spiny pepo

Early spring seedlings are common with 2 large cotyledons

Echinocystis lobata
wild cucumber

Cucurbitaceae - melon family

Sicyos angulata - bur cucumber

Small "burred" cucumber or pickle-like fruits can be seen on bottom right

Vitaceae - grape family

Vines in the tropics and temperate areas. In Wisconsin we have 2 genera and 6 species. Includes one of the most celebrated of all plants *Vitis vinifera* - wine grape.

Flowers are small and usually clustered in more showy inflorescences. Fruits berries with several seeds.

Parthenocissus tricuspidata - Boston ivy

Vitis - grape

Vitaceae - grape family

Leaves simple in *Vitis* (grapes) and usually compound in *Parthenocissus* (woodbines, Boston ivy); venation and lobing usually strongly palmate

Vitis - grape

Parthenocissus - Boston ivy

Plants climb by **tendrils** = modified branches or inflorescences; others climb by **holdfasts**; these often negatively phototropic

Vitaceae - grape family

Parthenocissus quinquefolia - Virginia creeper, woodbine

Vitaceae - grape family

Parthenocissus quinquefolia
Virginia creeper, woodbine

Parthenocissus inserta
grape woodbine

Vitaceae - grape family

Vitis riparia (+ *V. vulpina*)
River, frost grape

Vitis aestivalis
Summer grape

