Diversity and Floristics of Monocots

... rushes, sedges, grasses ...
Commelinid Monocots

The last group of monocots that start with spiderworts with showy flowers but no nectar and ends with grasses and sedges with reduced florets for wind pollination.

The group shows trends in **reduced flowers**, **bracted inflorescences**, **loss of perianth**, and **shift to wind pollination**

Tradescantia ohiensis - spiderwort

Carex pensylvanica - Pennsylvania sedge
Commelinaceae - spiderwort family

Family of small herbs with succulent stems, stems jointed; leaves sheathing. Family does not produce nectar, but showy flowers for insect pollen gathering.

Tradescantia ohiensis - spiderwort
*Commelinaceae - spiderwort family

Inflorescence often bracted

Flowers actinomorphic or zygomorphic

Commelina communis - day flower

Tradescantia ohiensis - spiderwort
*Commelinaceae - spiderwort family

Tradescantia bracteata
Bracted spiderwort

Tradescantia occidentalis
Prairie spiderwort
*Commelinaceae - spiderwort family

Commelina communis
Common dayflower
Introduced from Asia

Commelina erecta - Erect dayflower
Special concern native of cliffs of Driftless Region
Pontederiaceae - pickerel weed family

Pickerel weed has glossy heart-shaped leaves, superficially like *Sagittaria* but without net venation. Flowers are in congested showy purple inflorescences.

Pontederia cordata - Pickerel weed
Pontederiaceae - pickerel weed family

Flowers are showy, insect pollinated, often with trimorphic heterostyly

Pontederia has somewhat fused perianth

Pontederia cordata - Pickerel weed
Typhaceae - cattail family

Family of 2 genera - the cattails and burreeds. Rhizomatous and glabrous-leaved perennial emergent aquatics. Terminal spike with distinct female flowers below and male flowers above.

Male flowers essentially 3 stamens; female flowers of one carpel with a single seed; wind pollinated.

Typha - cattail
*Typhaceae - cattail family

Achenes with copious amounts of white hairs near the base of each; wind dispersed.
Typhaceae - cattail family

Our two species of cattails: the narrow-leaved cattail apparently moved in from the east coast and is more tolerant of salt and disturbed areas.

They can be separated based on wider female inflorescence in the common cattail and the physical separation of male and female parts in the narrow-leaved cattail.
*Typhaceae - cattail family

\[T. \text{latifolia} \times T. \text{angustifolia} \]

\[\downarrow \]

\[\text{Typha X glauca - hybrid cattail} \]

The hybrid is invasive and replaces other cattails and other emergent aquatic plants.
The second genus - the bur-reeds. Rhizomatous and glabrous-leaved perennial emergent aquatics related to cattails but shorter in stature. Inflorescence of male and female heads; male heads near the apex. Wind pollinated.

Male flowers essentially 3 stamens plus 3 tepals;
Female flowers of one-ovuled 3-carpellate gynoecium plus 3 tepals.

Typhaceae - cattail family
Typhaceae - cattail family

The second genus - the bur-reeds. Rhizomatous and glabrous-leaved perennial emergent aquatics related to cattails but shorter in stature. Inflorescence of male and female heads; male heads near the apex. Wind pollinated.

Fruits a head of 1-seeded achenes.

Sparganium americanum - bur-reed

Sparganium eurycarpum - giant bur-reed
Graminoids: Grasses, sedges, rushes

<table>
<thead>
<tr>
<th></th>
<th>Juncaceae (Rushes)</th>
<th>Cyperaceae (Sedges)</th>
<th>Poaceae (Grasses)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Leaves</td>
<td>Generally inrolled or round in cross-section; hollow or with cross-partitions (you can feel these with your fingernail)</td>
<td>3-ranked (in 3 rows): Flat, W-shaped in cross-section, or apparently lacking (e.g. in Eleocharis, Schoenoplectus)</td>
<td>2-ranked (in 2 rows), sometimes appearing leafless</td>
</tr>
<tr>
<td>Sheaths</td>
<td>Margins overlapping</td>
<td>Margins fused</td>
<td>Margins overlapping or (less often) fused</td>
</tr>
<tr>
<td>Ligules</td>
<td>None</td>
<td>A flap of tissue at the junction of the sheath and blade, partly fused to the blade</td>
<td>A flap of tissue at the junction of the sheath and blade, not at all fused to the blade</td>
</tr>
<tr>
<td>Floral scales</td>
<td>No scales beneath flowers. 6-merous perianth (looks a little like a lily flower)</td>
<td>1 below each flower</td>
<td>2 surrounding each flower (palea and lemma)</td>
</tr>
<tr>
<td>Flowers</td>
<td>Usually bisexual Three(six)-merous</td>
<td>Bisexual or unisexual</td>
<td>Bisexual</td>
</tr>
<tr>
<td>Fruits</td>
<td>Capsule filled with 3 to many seeds</td>
<td>Achene (a hard nutlet)</td>
<td>Grain</td>
</tr>
</tbody>
</table>
Graminoids: Grasses, sedges, rushes

leaf arrangement differences among the three families
Graminoids: Grasses, sedges, rushes

<table>
<thead>
<tr>
<th></th>
<th>Juncaceae (Rushes)</th>
<th>Cyperaceae (Sedges)</th>
<th>Poaceae (Grasses)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Leaves</td>
<td>Generally inrolled or round in cross-section; hollow or with cross-partitions (you can feel these with your fingernail)</td>
<td>3-ranked (in 3 rows): Flat, W-shaped in cross-section, or apparently lacking (e.g. in Eleocharis, Schoenoplectus)</td>
<td>2-ranked (in 2 rows), sometimes appearing leafless</td>
</tr>
<tr>
<td>Sheaths</td>
<td>Margins overlapping</td>
<td>Margins fused</td>
<td>Margins overlapping or (less often) fused</td>
</tr>
<tr>
<td>Ligules</td>
<td>None</td>
<td>A flap of tissue at the junction of the sheath and blade, partly fused to the blade</td>
<td>A flap of tissue at the junction of the sheath and blade, not at all fused to the blade</td>
</tr>
<tr>
<td>Floral scales</td>
<td>No scales beneath flowers. 6-merous perianth (looks a little like a lily flower)</td>
<td>1 below each flower</td>
<td>2 surrounding each flower (palea and lemma)</td>
</tr>
<tr>
<td>Flowers</td>
<td>Usually bisexual</td>
<td>Bisexual or unisexual</td>
<td>Bisexual</td>
</tr>
<tr>
<td>Fruits</td>
<td>Capsule filled with 3 to many seeds</td>
<td>Achene (a hard nutlet)</td>
<td>Grain</td>
</tr>
</tbody>
</table>
Graminoids: Grasses, sedges, rushes

- rushes – split
- sedges - fused
- grasses - split

leaf sheath differences among the three families
Graminoids: Grasses, sedges, rushes

<table>
<thead>
<tr>
<th></th>
<th>Juncaceae (Rushes)</th>
<th>Cyperaceae (Sedges)</th>
<th>Poaceae (Grasses)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Leaves</td>
<td>Generally inrolled or round in cross-section; hollow or with cross-partitions (you can feel these with your fingernail)</td>
<td>3-ranked (in 3 rows): Flat, W-shaped in cross-section, or apparently lacking (e.g. in Eleocharis, Schoenoplectus)</td>
<td>2-ranked (in 2 rows), sometimes appearing leafless</td>
</tr>
<tr>
<td>Sheaths</td>
<td>Margins overlapping</td>
<td>Margins fused</td>
<td>Margins overlapping or (less often) fused</td>
</tr>
<tr>
<td>Ligules</td>
<td>None ?</td>
<td>A flap of tissue at the junction of the sheath and blade, partly fused to the blade</td>
<td>A flap of tissue at the junction of the sheath and blade, not at all fused to the blade</td>
</tr>
<tr>
<td>Floral scales</td>
<td>No scales beneath flowers. 6-merous perianth (looks a little like a lily flower)</td>
<td>1 below each flower</td>
<td>2 surrounding each flower (palea and lemma)</td>
</tr>
<tr>
<td>Flowers</td>
<td>Usually bisexual Three(six)-merous</td>
<td>Bisexual or unisexual</td>
<td>Bisexual</td>
</tr>
<tr>
<td>Fruits</td>
<td>Capsule filled with 3 to many seeds</td>
<td>Achene (a hard nutlet)</td>
<td>Grain</td>
</tr>
</tbody>
</table>
Graminoids: Grasses, sedges, rushes

Cyperus - nutsedge
Cyperaceae – ligule fused to blade

Carex - sedge

Bromus - brome grass
Poaceae – ligule not fused to blade

ligule differences among the three families
Graminoids: Grasses, sedges, rushes

<table>
<thead>
<tr>
<th></th>
<th>Juncaceae (Rushes)</th>
<th>Cyperaceae (Sedges)</th>
<th>Poaceae (Grasses)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Leaves</td>
<td>Generally inrolled or round in cross-section; hollow or with cross-partitions</td>
<td>3-ranked (in 3 rows): Flat, W-shaped in cross-section, or apparently lacking</td>
<td>2-ranked (in 2 rows), sometimes appearing leafless</td>
</tr>
<tr>
<td></td>
<td>(you can feel these with your fingernail)</td>
<td>(e.g. in Eleocharis, Schoenoplectus)</td>
<td></td>
</tr>
<tr>
<td>Sheaths</td>
<td>Margins overlapping</td>
<td>Margins fused</td>
<td>Margins overlapping or (less often) fused</td>
</tr>
<tr>
<td>Ligules</td>
<td>None</td>
<td>A flap of tissue at the junction of the sheath and blade, partly fused to the</td>
<td>A flap of tissue at the junction of the sheath and blade, not at all fused to the blade</td>
</tr>
<tr>
<td></td>
<td></td>
<td>blade</td>
<td></td>
</tr>
<tr>
<td>Floral scales</td>
<td>No scales beneath flowers. 6-merous perianth (looks a little like a lily flower)</td>
<td>1 below each flower</td>
<td>2 surrounding each flower (palea and lemma)</td>
</tr>
<tr>
<td>Flowers</td>
<td>Usually bisexual</td>
<td>Bisexual or unisexual</td>
<td>Bisexual</td>
</tr>
<tr>
<td></td>
<td>Three(six)-merous</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Fruits</td>
<td>Capsule filled with 3 to many seeds</td>
<td>Achene (a hard nutlet)</td>
<td>Grain</td>
</tr>
</tbody>
</table>
Juncaceae - rush family

A family largely of two genera - *Juncus* (rush) and *Luzula* (wood rush); often tussock forming. Leaves are usually 3-ranked (like sedge family), but stems mainly round or inrolled. No ligule at junction of blade and sheath. Inflorescence congested, often terminal or appearing lateral.
Juncaceae - rush family

Flowers mainly bisexual. Although reduced and wind pollinated, 6 brownish or reddish-green tepals surround 6 stamens and superior 3-carpellate ovary.

Fruit is a many-seeded capsule.

Luzula acuminata
Wood rush

Juncus greenei - Green’s rush
Juncaceae - rush family

Juncus arcticus - Baltic rush

Note rhizome with vertical stems

Juncus effusus - Common rush

Juncus tenuis

Path rush
Juncaceae - rush family

Luzula acuminata - Wood rush

Luzula multiflora - Common wood rush
Cyperaceae - sedge family

A graminoid family of about 100 genera and 4,500 species primarily of moist habitats. *Carex* with 2,000 species is one of the largest of all angiosperm genera. Most species have triangular stems in cross section - “sedges have edges” - and thus leaves are 3-ranked.

Cyperus rotundus
Cyperaceae
G. D. Carr
Cyperaceae - sedge family

Cyperus has bisexual flowers: 3 stamens and 2 fused carpels. A single bract sits below each floret. The spikelets are generally symmetrically arranged.

Cyperus lupulinus - Sand cyperus, sand sedge
Cyperaceae - sedge family

Scirpus and relatives (bulrushes) often have roundish stems. Florets are bisexual with 3 stamens, 3 fused carpels, 6 perianth bristles, and 1 subtending bract. Florets are generally whorled in the spikelet.
Cyperaceae - sedge family

Scirpus atrovirens
Dark green bulrush

Scirpus cyperinus
Wool-grass

Scirpus sp.
Cyperaceae - sedge family

Carex (sedge) is a large, complex, and difficult to key out genus.

Sedges have unisexual flowers with the male and female florets usually arranged in discrete portions of the spikelets.

Carex pensylvanica
Pennsylvania sedge

Carex buxbaumii
Buxbaum’s sedge
Cyperaceae - sedge family

Both male and female florets are subtended by a **floret bract**.

Female florets are further enclosed by a sac-like bract called the **perigynium** - the achene forms within.

Carex blanda - Wood sedge

Carex intumescens - Bladder sedge
Cyperaceae - sedge family

Carex is a genus of roughly 2000 species worldwide, over 150 in Wisconsin alone. It becomes easier to understand if you think of it in terms of two smaller subgenera:

Carex subgenus Carex
- a. Stigmas usually 3, sometimes 2
- b. Spikes almost always elongate or stalked
- c. Perigynia round or triangular in cross section, sometimes flattened (only if stigmas 2)
- d. Plants sometimes strongly reddish at base

Carex subgenus Vignea
- a. Stigmas always 2
- b. Perigynia usually flattened or plano-convex in cross section
- c. Spikes sessile, short; inflorescence may be elongated
Cyperaceae - sedge family

Carex stricta
Tussock sedge

A common woodland species
Carex pensylvanica
Pennsylvania sedge
Cyperaceae - sedge family

Other genera . . .

Eriophorum angustifolium

cottongrass
Cyperaceae - sedge family

Eleocharis ovata - spikerush

Other genera . . .
Poaceae - the grasses

• the second large independent shift to reduced flowers and spikelets for wind pollination in the monocots

• 4th largest family - 620 genera, 10,000 species

• most important family (ethnobotanically)
crop plant rank?

1. maize
2. wheat
3. rice
4. potato
5. cassava
6. soybean
7. sweet potato
8. sorghum

1. rice
2. maize
3. wheat
4. potato
5. cassava
6. soybean
7. sweet potato
8. sorghum

1. wheat
2. rice
3. maize
4. potato
5. cassava
6. soybean
7. sweet potato
8. sorghum
Poaceae - grass family

The most important plant family - with about 650 genera and nearly 10,000 species -

Lolium perenne - Rye-grass

Eco-nomize your wardrobe
Poaceae - grass family

The most important plant family - with about 650 genera and nearly 10,000 species -

Interesting co-evolution of grasses and endophytic fungi

Lolium perenne - Rye-grass

Lolium temulentum – darnel ("tare") mimicry with wheat

Neotyphodium and loline alkaloids
Poaceae - grass family

The most important plant family - with about 650 genera and nearly 10,000 species -

Interesting co-evolution of grasses and endophytic fungi

Claviceps purpurea on Rye

Salem “witches”
Poaceae - grass family

The most important plant family - with about 650 genera and nearly 10,000 species - represents the ultimate in floret reduction and spikelet evolution for wind pollination.

Herbs, often rhizomatous, with 2-ranked leaves on generally hollow stems. The leaves consisting of **sheath**, **ligule**, and **blade**.

Vegetative parts of grasses

Lolium perenne - Rye-grass
**Poaceae - grass family

The main unit of the inflorescence is the **spikelet** which is composed of 2 **glumes** (spikelet bracts) and 1 or more **florets**

spikelet

glumes

florets

Dactylis glomerata

Orchard grass
Poaceae - grass family

Each floret is additionally surrounded by two floret bracts - the outer lemma and the inner palea (usually not seen until anthesis - when florets open).

Dactylis glomerata
Orchard grass
Poaceae - grass family

Although considerable variation occurs in florets (among species or within a spikelet), most of our species have the following floret structure:

Perianth represented by 2 lodicules
Stamens 3
Superior gynoecium of 2 fused carpels
One ovuled fruits called a **grain** or **caryopsis** =
seed fused to ovary wall

Dactylis glomerata
Orchard grass
Poaceae - grass family

Subfamily Ehrhartoideae
(stamens more than 3)

Ziziana aquatica - wild rice

Important native American food; unisexual spikelets
Poaceae - grass family

Poa annua - bluegrass

Subfamily Pooideae
(Spikelets with more than one grain forming floret; Spikelets not compressed, or compressed in plane of glumes and florets)

Dactylis glomerata - orchard grass
Poaceae - grass family

Ammophila breviligulata - marram grass

Subfamily Pooideae
Poaceae - grass family

Subfamily Pooideae

Avena sativa - oats
Poaceae - grass family

Subfamily Pooideae

Phalaris arundinacea
Reed canary grass

Calamagrostis canadensis - bluejoint grass

Invasive species of wetlands
Poaceae - grass family

Subfamily Pooideae

Elymus canadensis
Wild rye
Poaceae - grass family

Elymus hystrix - bottlebrush

Subfamily Pooideae

Triticum aestivum - wheat
Poaceae - grass family

Subfamily Arundinoideae

Phragmites australis - common reed

Circumboreal species; non-native populations have become invasive and displaced native populations
Poaceae - grass family

Subfamily Aristidoideae
(Awns of lemma divided into 3 parts)

Aristida tuberculosa - 3-awned grass
Poaceae - grass family

Subfamily Chloridoideae
(Spikelets arranged often one-sided)

Spartina pectinata
Prairie cord grass

Bouteloua curtipendula
Sideoats grass
Poaceae - grass family

Sporolobus heterolepis - Prairie dropseed

Eragrostis cilianensis
Stinkgrass

Subfamily Chloridoideae
Poaceae - grass family

Subfamily Panicoideae
(spikelets with 1 floret forming grain)
Tribe Paniceae

Panicum sp. - panic grass

Panicum virgatum - switchgrass
Poaceae - grass family

Subfamily Panicoideae
(spikelets with 1 floret forming grain)

Tribe Andropogoneae
(spikelets paired on linear inflorescence)

Andropogon gerardii - big bluestem
Poaceae - grass family

Subfamily Panicoideae
Tribe Andropogoneae

Sorghastrum nutans - Indian grass