

Lianas no Neotrópico

parte 5

**Dr. Pedro Acevedo R.
Museum of Natural History
Smithsonian Institution
Washington, DC**

2018

Eudicots:

• Rosids:

➤ Myrtales

- Combretaceae
- Melastomataceae

➤ Eurosids 1

❖ Fabales

- Fabaceae*
- Polygalaceae

❖ Rosales

- Cannabaceae
- Rhamnaceae*

❖ Cucurbitales

- Cucurbitaceae*
- Begoniaceae

❖ Brassicales

- Capparidaceae
- Cleomaceae
- Caricaceae
- Tropaeolaceae*

❖ Malvales

- Malvaceae

❖ Sapindales

- Sapindaceae*
- Anacardiaceae
- Rutaceae

Fabaceae

17.000 spp; 650 gêneros
árvoreas, arbustos, ervas, e
lianás

*64 gêneros e 850 spp de trepadeiras
no Neotrópico*

Machaerium 87 spp

Galactia 60 spp

Dioclea 50 spp

Mimosa 50 spp

Schnella (Bauhinia) 49 spp

Senegalia (Acacia) 48 spp

Canavalia 39 spp

Clitoria 39 spp

Centrocema 39 spp

Senna 35 spp

Dalbergia 30 spp

Rhynchosia 30 spp

- folhas alternas, ger. compostas com estípulas
- Flores bissexuais ou unisexuais (**Mimosoides**), 5-meras
- estames 10 ou numerosos
- ovário súpero, unicarpelado
- frutos variados, ger. uma legume

Fabaceae

Dalbergia

Senegalia

Canavalia sp.

Entada polystachya

Senna sp.

Machaerium kegelii

Guilandina ciliata

Machaerium cuspidatum

Senna quinquangulata

Deguelia sp.

parenquima aliforme

Machaerium 130/87 sp

M. medeirensense

M. amazonense

Machaerium sp.

M. kegelii

Machaerium

Galactia 60 spp

Dioclea 50 spp

Dioclea virgata

notourphoia

Mimosa ca. 500/50 spp

Mimosa ceratonia

Schnella 49 spp

Caule sinuoso

Schnella- sp

S. microstachya

S. guianensis

***Schnella*- Caules assimétricos, medula em forma de cruz**

Schnella guianensis

S. trichosepala

S. kunthiana

Schnella sp.

S. glabra

Senegalia riparia

Senegalia ca. 207/48 spp

Senegalia mikanii

Senegalia riparia

Folhas bipinadas; gavinhas ou arbustos escandentes

cirros

Senegalia vogeliana

Caules lobados ou cilíndricos, algumas espécies com medulla em forma de cruz

Dalbergia 250 spp pantrop; neotrop 50/30 spp

Dalbergia fruticosa

Dalbergia sp.

Dalbergia monetaria

Mucuna

M. urens

M. rostrata

Mucuna

M. rostrata

M. pruriens

M. urens

Tuberculo em *Pachyrhizus erosus*

Fabales

Bredemeyera

Polygalaceae

**940 spp, 21 gêneros
ervas, arbustos, lianas ou
árvore
distribuição mundial**

**80 spp de trepadeiras no
Neotrópico**

***Securidaca* 50 spp**
***Bredemeyera* 13 spp**
***Diclidanthera* 8 spp**
***Moutabea* 8 spp**

Polygalaceae

- Flores bibracteadas, bissexuais, 5-meras
- sépalas 5, 2 petaloides
- pétalas adnatas aos estames
- estames 8, em 2 séries
- ovário súpero, 2-5(8) carpelos unidos
- frutos variados

Polygalaceae

Securidaca

Securidaca

Bredemeyera

Bredemeyera

Moutabea

Moutabea

Securidaca diversifolia

Bredemeyera lucida

Securidaca virgata

Moutoubea aculeata

Caules superficialmente parecidos com algumas Convolvulaceas

Moutabea

Dicranostyles

Dicranostyles (Convolvulaceae) tem floema intraxilemático (medula)

Rosales

Cannabaceae

**170 spp e 11 gêneros
árvores, arbustos
eretos, arbustos
escandentes**

Distribuição mundial

Celtis 100 spp
3 spp arbustos escandentes
no neotrópico

Celtis iguanaea

Cannabaceae

- Flores unisexuais, 5-meras, sem pétalas
- estames opostos às sépalas
- ovário súpero, bicarpelado

Cannabaceae

Humulus lupulus

Celtis iguanaea

Celtis iguanea

Celtis iguanaea

Rosales

Gouania sp.

Rhamnaceae

900 spp, 55 gêneros
ervas, arbustos, lianas e
árvore

Distribuição mundial;
mais abundante nos
trópicos

Gouania 50 spp

Reissekia 2 spp

Sageretia 1 sp

Ampelozizyphus 1 sp

Rhamnaceae

- flores bissexuais, 4-5-meras
- sépalas formando hipanto
- pétalas livres, cobrindo os estames
- ovário subínfero, 2-3 carpelos unidos
- frutos diversos

Rhamnaceae

Gouania sp.

Gouania sp.

Gouania sp.

Gouania sp Caule simples, anéis de crescimento semi-porosos

Reissekia sp.

Reissekia sp.

Cucurbitales

Cucurbitaceae

850 spp; 118 gêneros
Trepadeiras herbáceas
ou ervas rasteiras

Distribuição mundial

Ca. 360 spp de trepadeiras
no Neotrópico

Cayaponia 45 spp

Echinopepon 12 spp

Gurania 75 spp

Melothria 10 spp

Polyclathra 1 sp

Sicydium 6 spp

Cucurbitaceae

- flores geralmente unisexuais
- sépalas (3) 5 (6)
- pétalas (3) 5 (6) geralmente gamopétalas
- estames 5
- ovário ínfero, (2) 3(5) carpelos unidos
- fruto: baga ou pepônio

Cucurbitaceae

Luffa sp.

Gurania sp Gavinhas axilares em ângulo de 90 graus com pecíolo

Luffa

Doyerea Caule subterrâneo de armazenamento

Cayaponia sp

Cayaponia sp

Cucumis

Momordica charantia

Cucurbita sp

Psiguria sp

Cucumis sp

Psiguria sp

Fevillea cordifolia

Espécies comestíveis: Sechium (chuchu);

Lagenaria

Elementos axiais em segmentos radiais

Gurania Caule com cilindros vasculares periféricos

Momordica Caule com câmbios sucessivos

Begoniaceae

Ca. 900 spp; 3-5 gêneros
ervas eretas, rasteiras ou
trepadeiras

Pantropical; a maioria no
Neotrópico

30 spp de trepadeiras no Neotrópico

Begonia 29 spp
Belemia 1 sp

Begoniaceae

Begonia sp

- flores unisexuais,
5- ou 10- meras
- tépalas petaloides
- estames 4- numerosos
- ovário ínfero, 2-6 carpelos unidos
- frutos cápsulas

Begoniaceae

Begonia convolvulacea

Brassicales

Capparaceae

Cynophalla flexuosa

**Ca. 480 spp; 16 gêneros
Eervas, árvores, arbustos
eretos ou escandentes
Pantropical**

7 spp de trepadeiras no Neotrópico

Capparis 3 spp

Cynophalla 3 spp

Steriphoma 1 sp

Cynophalla flexuosa

Cynophalla flexuosa

Cynophalla flexuosa: gemas protuberantes

Brassicales

Tropaeolaceae

Somente o gênero *Tropaeolum*
Ocorre em elevações altas no
Neotrópico
105 spp de trepadeiras herbáceas

- Geralmente com raízes tuberosas.
- Folhas simples ou palmadas compostas, peltadas
- stípulas diminutas.
- Flores bissexuais, 5-meras
- Cálice profundamente lobado, com um esporão basal;
- pétalas livres;
- estames 8, em 2 séries;
- ovário súpero tricarpelar
- Placentação axial, com 1 óvulo por carpelo
- Fruto esquizocarpo com 3 mericarpos carnosos

Tropaeolum major; esporão no cálice

Tropaeolum major

Malvaceae

4425 spp, 243 gêneros
arbustos, árvores e lianas

Distribuição mundial

50 spp de trepadeiras no
Neotrópico

Byttneria 34 spp

- Apêndice petalífero

Byttnerioideae

- flores bissexuais, 5-meras
- cálice conato
- pétalas livres, unguiculadas, formando um capuz
- androginóforo
- estames 5, filetes unidos na base
- estaminódios 5
- ovário súpero, carpelos unidos
- fruto esquizocarpo

Malvaceae

Byttneria sp

Byttneria sp

B. aculeata

B. divaricata

B. catalpifolia

Sapindales

Sapindaceae

2000 spp, 142 gêneros
árvoreas, arbustos e
lianás

Distribuição mundial

Tribo Paullinieae

Ca. 500 spp, 5 gêneros
Lianas, alguns arbustos

Distribuição Neotropical

- *Serjania* 250 spp
- *Paullinia* 225 spp
- *Thinouia* 15 spp

Sapindaceae

- flores unissexuais, 4-5-meras
- cálice conato na base
- pétalas livres, com apêndice petalífero, formando um capuz
- disco extraestaminal, 2-4 lóbulos ou anelar
- estames 8, filetes unidos na base
- ovário súpero, 3 carpelos unidos

Sapindales

Sapindaceae

Paullinia clathrata

A

B

C

D

E

Cardiospermum, Paullinia, Serjania, Urvillea

Thinouia

Thinouia

Thinouia

a

Serjania

b

Lophostigma

c

d

e

f

Urvillea

Cardispermum

Paullinia

Paullinia cupana; o guaraná, rico em cafeína

Sem fruto - Qual é o gênero?

Dicas para reconhecer os gêneros

Paullinia

- Caules simples 88%
- Folhas 5-pinadas 63%
- Folhas biternadas 5%

Serjania

- Caules compostos 58%
- Folhas 5-pinadas 8%
- Folhas biternadas 55%

Urvillea

- Caules simples
- Folhas trifolioladas

Cardiospermum

- Caules simples
- Folhas trifolioladas ou biternadas

Caracteres vegetativos únicos

Paullinia

Serjania

+

Paullinia, caules muito variáveis. regulares: trilobados, cilíndricos; Compostos

Serjania, caules regulares e compostos variáveis; com 6 ou mais cilindros vasculares somente en *Serjania*

Paullinia e *Serjania*

Caules compostos se
desenvolvem a partir do
corpo primário

P. clavigera

S. mexicana

U. stipitata

S. reticulata

P. capreolata

S. foveata

Thinouia sp

Algumas espécies de *Thinouia* tem caules maduros com cilindros vasculares secundários. Superficialmente parece com o caule composto de *Paullinia* e *Serjania*, porém de origem diferente, derivados do pericílio já em crescimento secundário.