

A photograph of a field of flowers, likely dogwoods, with white and pink blossoms on tall stems against a clear blue sky. The text is overlaid on the image.

Diversity of Wisconsin Asterids

. . . dogwoods, blueberries, and
primroses . . .

Asterids

Eudicot Phylogeny
APG III 2009

Asterids: second of the two large groups of eudicots

Rosids:

Separate petals

Asterids:

Fused petals

Asterids

Eudicot Phylogeny APG III 2009

- (1) fused petals
- (2) stamens = or less than number of petals
- (3) stamens fused to petals

****Ericaceae - blueberry family**

Worldwide family of subshrubs, shrubs, epiphytes, and small trees. Characteristic of **nutrient poor soils**; in Wisconsin common in bogs, acidic pine dominated forests, or sandy soils.

Ericaceae now includes the totally fungus dependent **mycotrophs** - non chlorophyllous, all food and water from fungi

Symbiotic relationship with **mycorrhizal** relationship, forming **haustoria** - root to fungus connection, permits nutrient uptake by plants, carbon uptake by fungus.

Leatherleaf in bog

Pinesap in pine forest

**Ericaceae - blueberry family

Rhododendron (Ledum)
Labrador tea
Note revolute leaves

evergreen plants, with tough, leathery leaves often **revolute** or inrolled along edge of leaf, with sunken stomata, and bottom of leaves often covered with protective hairs

Chimaphila
shinleaf

Arctostaphylos
bearberry

**Ericaceae - blueberry family

CA (4-5) CO (4-5) A 8-10 \overline{G} (4-5)

corolla tube bell or vase shaped - most of our species are 5 merous

Stamens are 2X the number of petals with **terminal pores** for pollen release - rather than slits - for **buzz pollination** by bees

****Ericaceae - blueberry family**

CA (4-5) CO (4-5) A 8-10 \overline{G} (4-5)

Superior pistil

Inferior pistil

Pistil is superior or inferior

Fruit a berry or capsule and many seeds

**Ericaceae - blueberry family

Bog rosemary has alternate leaves, revolute, and glaucous (white powdery) on the undersides

Andromeda glaucophylla - bog rosemary

**Ericaceae - blueberry family

*Chamaedaphne
calyculata*
leatherleaf

- dominant shrubby member of bogs
- leaves are glandular dotted.
- fruit is a dry berry/capsule.

****Ericaceae - blueberry family**

Kalmia polifolia - pale laurel

*Rhododendron
groenlandicum*
(*Ledum*) Labrador tea

2 bog genera

**Ericaceae - blueberry family

V. macrocarpon
cranberry

Vaccinium myrtilloides
Velvet-leaf blueberry

Blueberries and cranberries are
inferior ovaried and berry fruited

Vaccinium angustifolium
Lowbush blueberry

**Ericaceae - blueberry family

Chimaphila umbellata
pipsissewa

Pyrola rotundifolia
Round-leaved shinleaf

Former Pyrolaceae

**Ericaceae - blueberry family

Moneses uniflora
One-flowered shinleaf

Former Pyrolaceae

****Ericaceae - blueberry family**

Hypopitys monotropa
(*Monotropa hypopithys*)
pinesap

Monotropa uniflora
Indian-pipe

Pterospora andromedea
Giant pinedrops
Endangered

Mycotrophs from the old
family Monotropaceae

*Primulaceae - primrose family

Chiefly north temperate family of herbs; 20 genera and about 1000 species. In Wisconsin we have 5 genera and about 15 species. [Note: Michigan Flora separates into Primulaceae + Myrsinaceae]

CA (5) CO (5) A 5 G (5)

5 merous, stamens attached unto petals, and opposite the petals rather than the sepals

Primula (Dodecatheon) - shooting star

Lysimachia - loosestrife

*Primulaceae - primrose family

Chiefly north temperate family of herbs; 20 genera and about 1000 species. In Wisconsin we have 5 genera and about 15 species. [Note: Michigan Flora separates into Primulaceae + Myrsinaceae]

CA (5) CO (5) A 5 G (5)

Pistil is superior, unilocular, with **free-central placentation**, fruit a capsule

Primula (Dodecatheon) - shooting star

*Primulaceae - primrose family

Pollen and stigmatic differences in thrum (L) and pin (R) flowers

Primula - the classic study organism for heterostyly by Darwin

*Primulaceae - primrose family

Primula meadii
shooting star

Basal leaves

P. amethystinum
Western shooting star

both formerly in *Dodecatheon*

*Primulaceae - primrose family

Lysimachia ciliata
Fringed loosestrife

Opposite leaves

Lysimachia nummularia
Moneywort,
Creeping Charlie

Lysimachia thyrsiflora
Tufted loosestrife,
Swamp candles

*Primulaceae - primrose family

Trientalis borealis
(*Lysimachia borealis*)
Starflower

Ubiquitous
woodland herb with
whorl of leaves

Flower is unusual
with 7 merous
perianth

Whorled leaves

*Sarraceniaceae - pitcher plant family

Sarracenia purpurea -
pitcher plant

Insectivorous family of 3 genera; 1 species in Wisconsin.

Pitfall trap (pitcher) from modified leaf; luring color, odor, downward projecting hairs, slippery slope, drowning pool, digesting enzymes

*Sarraceniaceae - pitcher plant family

Sarracenia purpurea -
pitcher plant

Insectivorous family of 3 genera; 1 species in Wisconsin.

Pitfall trap (pitcher) from modified leaf; luring color, odor, downward projecting hairs, slippery slope, drowning pool, digesting enzymes

All adaptations to live in nutrient (N) poor habitats; mainly in bogs, but also in fens, lake edges, swales of Great Lakes

*Sarraceniaceae - pitcher plant family

CA 5 CO 5 A ∞ G (5)

5 merous flower; unusual **peltate stigma**; flower structure ensures outcrossing by bees

Sarracenia purpurea - pitcher plant

**Polemoniaceae - phlox family

CA (5) CO (5) A 5 G (3)

5 merous flowers, corolla tube with 5
stamens fused to inside of tube, often at
different heights; 3 fused carpels and 3
styles

**Polemoniaceae - phlox family

Phlox divaricata - woodland phlox

2 genera in Wisconsin

Phlox has opposite
leaves

**Polemoniaceae - phlox family

Polemonium reptans - Jacob's ladder

Alternate leaved spring flowering plant of woodlands and openings
[great Botany 401 final exam species!]

**Polemoniaceae - phlox family

Polemonium occidentale – western polemonium

Endangered species – Western Disjunct

*Balsaminaceae - jewelweed family

Small family of juicy-stemmed herbs with spurred sepals; we have two species

Impatiens capensis - orange jewelweed

Impatiens pallida - yellow jewelweed

*Balsaminaceae - jewelweed family

Jewelweed – iconic plants of the Driftless Region

*Balsaminaceae - jewelweed family

Mature ripe capsule

Fruit is explosive to the touch -
so also called **touch-me-nots**

Capsule sprun open

**Cornaceae - dogwood family

- Opposite (except for one) leaved shrubs or subshrubs
- Arcuate (arching) venation

**Cornaceae - dogwood family

CA 4 CO 4 A 4 \overline{G} (2)

Congested 4-merous flowers often with
4 inflorescence bracts

Fruit a 1-seeded drupe

Cornus foemina var. *racemosa* -
Gray dogwood

Cornus florida – flowering dogwood
(not native)

**Cornaceae - dogwood family

Cornus foemina var.
racemosa - Gray dogwood

Common component
of shrub carr

**Cornaceae - dogwood family

Cornus sericea (= *C. stolonifera*)
Red-osier

Common in wet places, distinctive
with red stems

**Cornaceae - dogwood family

Cornus canadensis - bunch berry

Low to ground circumboreal subshrub, appears to have a whorl of leaves, and has 4 showy bracts below flowers

****Cornaceae - dogwood family**

Eastern North American small tree with 4 conspicuous white bracts

Cornus florida - flowering dogwood

