

Lianas Neotropicales *parte 6*

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

Asterids:

❖ Caryophyllales

- Amaranthaceae
- Basellaceae
- Cactaceae
- Nyctaginaceae
- Petiveriaceae
- Polygonaceae

❖ Ericales

- Ericaceae
- Marcgraviaceae

• Euasterids 1

❖ Boraginales (Boraginaceae)

❖ Icaciniales (Icacinaceae)

❖ Gentianales

- Apocynaceae
- Loganiaceae
- Rubiaceae

Caryophyllales

Amaranthaceae

900 spp; 65 géneros,
La mayoría hierbas o
arbustos, pocas trepaderas
Distribución mundial

6 géneros, ca. 27 spp de
trepaderas en el Neotrópico

Hebanthe 8 spp
Pedersenia 8 spp
Iresine 7 spp
Alternanthera 2 spp
Gomphrena 1 sp
Camissoa 1 sp

Hebanthe sp

- sépalos 3-5
- pétalos ausentes
- estambres 3-5
- ovário súpero, unilocular, 2-3 carpelos connatos

Amaranthaceae

Hebanthe eriantha

Chamissoa altissima

Gomphrena vaga

Hebanthe sp. con los nudos hinchados

Iresine diffusa

Corteza lenticelada

Pedersenia sp

Tallos con anillos concéntricos de xilema y floema discontinuo

Pedersenia

Iresine

Hebanthe

Chamissoa

Caryophyllales

Basellaceae

20 spp; 4 géneros

Distribución pantropical
predominante en la
región andina

14 spp de trepaderas en el
Neotrópico

Anredera 12 spp

Tournonia 1 sp

Basella 1 sp (exótica)

Anredera tucumanensis

- **hojas carnosas**
- **flores actinomorfas, bisexuales o unisexuales**
- **cáliz: 2 sépalos; corola 5, pétalos libres**
- **estambres 5**
- **ovario súpero, unilocular, 2-3 carpelos connatos**
- **fruto: utrículo carnoso con sépalos acrescentes y persistentes**
- **semilla: una por fruto**

Anredera tucumanensis

Anredera baselloides

Basella alba (exotica)

tallos jóvenes

Basella alba

Anredera tucumanensis

Anredera tucumanensis, tallo adulto con elementos axiales en segmentos

Anredera cordifolia con bulbillos aéreos

Caryophyllales

Cactaceae

1000-2000 spp; 30-200 géneros

Predominantemente del Nuevo Mundo

Ca. 80 spp de trepaderas en el Neotrópico

Hylocereus 20 spp

Selenicereus 16 spp

Pereskia 1 sp

- **flores bisexuales, actinomorfas**
- **perianto: tépalos poco diferenciados en cáliz y corola**
- **numerosos estambres**
- **ovario ínfero**
- **fruto carnoso con numerosas semillas, usualm. espinosos**

Pereskia aculeata

Pereskia aculeata; hojas con par de espinas axilares

Pereskia aculeata

tallo adulto con fasciculos de espinas

Tallo joven, voluble o escandente

Pereskia aculeata; frutos

Hylocereus trigonus

Corte transversal de tallos

Pereskia aculeata

Hilocereus trigonus

Caryophyllales

Nyctaginaceae

300 spp; 30 géneros
América del Norte,
pantropical

Ca. 20 spp de
trepaderas en el
Neotrópico

Colignonia 7 spp
Bougainvillea 6 spp
Boerhavia 3 spp
Pisonia 3 spp

Pisonia aculeata

Caryophyllales

Nyctaginaceae

- cáliz tubular, 5-lobado
- corola ausente
- estambres 5 o numerosos
- ovário súpero, unicarpelar
- fruto: aquénio

Nyctaginaceae

Pisonia aculeata

Ramas espinosas

Bougainvillea sp; con espinas axilares

Pisonia aculeata; escandente con cortas ramas laterales espinosas

Bougainvillea sp

Corteza en placas

Bougainvillea glabra; especie ampliamente cultivada

Pisonia aculeata; frutos con glándulas pegajosas

Corte transversal de tallo con islas de floema en el xilema

Pisonia aculeata

Boerhavia scandens

Islas de floema en el xilema

Bougainvillea sp

Presencia de cámbiumes sucesivos

Caryophyllales

Seguieria americana

Petiveriaceae

13 spp; 9 géneros
hierbas, pocos arbustos

Ca. 8 spp de trepaderas en el Neotrópico
algunas especies son muy comunes

***Seguieria* 6 spp**
***Trichostigma* 2 spp**

- sépalos 4-5, libres
- corola ausente
- estambres 4, 8-16
- ovário súpero,
unilocular

Trichostigma octandrum

Petiveriaceae

Trichostigma octandrum

Seguieria Americana con par de espinas estipulares recurvadas

Frutos

Seguieria americana

Trichostigma octandrum

Tallos simples con abundantes rayos

Trichostigma octandrum

Tallo con cámbiumes sucesivos

Sequiera americana

Trichostigma octandrum; liana voluble

Seguieria Americana arbusto escandente

Caryophyllales

Polygonaceae

1150 spp; 51 géneros
A mayoría del hemisferio
norte

11 géneros y ca. 40 spp de
trepaderas en el Neotrópico

Coccoloba 125/20 spp de lianas
Antigonum 8 spp
Muehlenbeckia 7 spp

Polygonaceae

Antigonon cinarens

- flores 5 tépalos petaloïdes
- 8 estambres
- ovário súpero, unilocular, 3 carpelos
- fruto: aquenio o drupa

Presencia de ócrea

Muehlenbeckia sp

Coccoloba sp con grandes hojas

Antigonon leptopus; inflorescencia con zarcillos

Antigonon leptopus

Planta juvenile con zarcillos axilares

Cocoloba sp; arbusto escandente

Cocoloba sp.

Cocoloba sp.

tallos asimétricos en algunas especies

Cocoloba sp.

tallos bilobulados en mayoría de las especies

Antigonon cinarescens

anillos concéntricos de xilema y floema

Ericales

Ericaceae

Vaccinium racemosum

4.000 spp, 126 géneros
46 géneros, 800 spp
neotropicales

Arbustos, epífitas, a veces
lianescentes o escandentes

Ca. 120 spp de trepaderas
en el Neotrópico

***Psammisia* 27 spp**

Disterigma 15 spp

Cavendishia 13 spp

Satyria 11 spp

Sphyrospermum 7 spp

Thibaudia 7 spp

Ericales

Cavendishia sp

- flores (3)5(7)-meras, bisexuales
- sépalos connatos
- corola gamopétala
- estambres 8-10
- ovario súpero o ínfero, 4-5-carpelos
- fruto baya o cápsula

Ericales

Vaccinium racemosum

Pseudotsia

Disterigma

Cavendishia

Satyria

Vaccinium racemosum

Tallo simple com numerosos rayos

Ericales

Marcgraviaceae

160 spp, 7 géneros
lianas y arbustos epífitos
Familia neotropical

Marcgravia 60 spp

Sourobea 20 spp

Marcgraviastrum 6 spp

Ericales

Marcgraviaceae

- brácteas formando nectários
- flores bisexuales
- sépalos 4-5, libres
- pétalos 3-5, libres, connatos, caliptrados
- estambres 3-muchos
- ovário súpero, 2-8-carpelos
- fruto cápsula carnosa

Marcgravia - estado juvenil: hojas y tallos con morfología diferente a la de los adultos

Marcgraviaceae

Ericales

Ruyschia
Souroubea

Norantea

Schwartzia

Sarcopera

Marcgraviastrum

Marcgravia

Marcgravia

Dressler, 2017

Diagrama diagnostico de los géneros basados en la posición de nectarios en las inflorescencias

Marcgravia sintenisii

Marcgravia rectiflora

raíces adherentes

A

B

Marcgravia rectifora - hojas jovens cobrindo o meristemo apical

B

C

Marcgravia sintenisii; hojas en planta juvenil vs. hoja en planta adulta

Souroubea sp

Souroubea sp

Norantea sp con grandes nectaries en la base del pedúnculo

Marcgravia rectiflora - frutos capsulares, con numerosas semillas

Cortezas en Marcgraviaceae

Souroubea sp - tallos simples, cilíndricos, con rayos conspicuos

Marcgravia sintenisii - tallo simple, bilobado-achatado (común en muchas especies)

Tournefortia hirsutissima

Boraginaceae

1600 spp, 112 géneros
hierbas, arbutos,
árboles, lianas

Distribución mundial

Ca. 55 spp de trepaderas en el
Neotrópico

Tournefortia 32 spp

Myriopus 8 spp

Varronia 6 spp

- flores 5-meras, bisexuales
- cimas escorpioides
- sépalos libres
- corola gamopétala
- estambres 5, naciendo del tubo floral
- ovário súpero, bicarpelado
- fruto una бага

Myriopus maculatus

Boraginaceae

Tournefortia hirsutissima

Tournefortia sp

Tournefortia sp

Myriopus volubilis; frutos con grandes manchas

Tournefortia hirsutissima

Tallos simple con medulla grande y cuñas de floema

Icacinales

Casimirella ampla

Icacinaceae

400 spp, 52 géneros
arbutos, árboles, lianas

Distribución pantropical

Ca. 11 spp de trepaderas en
el Neotrópico

Pleurisanthes 6 spp

Casimirella 3 spp

Leretia 1 sp

- flores bisexuales, actinomorfas
- cáliz campanulado, 4-5 sépalos
- pétalos libres (4) 5 (6)
- estambres (4) 5 (6) libres, alternos con los pétalos
- gineco (2)3(5)-carpelado, óvulos 2/lóculo, péndulos
- fruto una drupa

Leretia cordata

Icacinaceae

Pleurisanthes artocarpi

Pleurisanthes cf. emarginata

Tallo achatado, con cámbiumes sucesivos

Pleurisanthes sp

Tallo cilíndrico con cámbiomes sucesivos

Pleurisanthes artocarpus

Tallo asimétrico con cámbiumes sucesivos

Casimirella ampla

Gentianales

Allamanda cathartica

Apocynaceae

4.555 spp, 415 géneros
arbustos, hierbas, lianas,
árboles

pantropicales y subtemplado

Ca. 1325 spp de trepaderas
en el Neotrópico

Mandevilla 120 spp

Ditassa 93 spp

Mateleia 210 spp

Marsdenia 92 spp

Gonolobus 75 spp

Cynanchum 75 spp

Forsteronia 37 spp

Blepharodon 26 spp

- flores bisexuales, 4-5-
meras
- sépalos connatos
- pétalos connatos
- estambres insertados en
la corola;
- filamentos libres y
anteras coniventes,
próximas al estigma, o
filamentos y anteras
connatos al rededor del
gineceo formando un
ginostégio.

Apocynaceae

Mandevilla hirsuta

- ovário súpero, carpelos connatos o libres
- fruto con 2 folículos

Marsdenia woodburyana

Hojas opuestas o verticiladas

Prestonia sp

Condylocarpon sp

Coletes interfoliares

Blepharodon sp

Cynanchum blandum

Prestonia sp

Marsdenia

Especies cultivadas e invasoras

Cryptostegia madagascariensis

Allamanda cathartica

Marsdenia sp

Marsdenia sp

Ibatia maritima

Pacouria guianensis

Conoclocharpor sp

Frutos en Apocynaceae

Cryptostegia madagascariensis; especie exotica invasora

Cryptostegia madagascariensis; frutos capsulares

Semillas comosas

Semillas sin comas

Cortes transversales de tallos con cámbiumes sucesivos, cuñas de floema, o regulares

Gentianales

Loganiaceae

700 spp, 20 géneros; 7 géneros neotropicales, 400 spp hierbas, arbutos, árboles, lianas

Distribución pantropical

73 spp de trepaderas en el Neotrópico

Strychnos 73 especies

- flores bisexuales, 4-5-
meras
- sépalos connatos o
libres
- corola gamopétala
- estambres insertados en la
corola; filamentos y anteras
libres
- ovário súpero, 2-carpelado,
placentación axial
- fruto una бага

Strychnos: zarcillo circinado

Strychnos sp.; nervadura típica

Strychnos sp

Strychnos brasiliensis

Strychnos erichsonii

Strychnos panamensis: fruto una baya

Corte transversal de tallo mostrando islas de floema insertadas en el xilema

Rubiaceae

10.000 spp, 650 géneros
hierbas, arbustos,
árboles, lianas

Distribución mundial

279 especies, 38 géneros de
trepaderas en el Neotrópico

Manettia 92 spp

Malanea 42 spp

Sabicea 41 spp

Schadera 21 spp

Morinda 9 spp

Chiococca 4 spp

- flores bisexuales, 4-5-meras
- cáliz = hipanto
- corola tubular
- estambres 4-5
- ovário ínfero, 2(3-5) carpelos unidos
- frutos bagas, cápsulas o drupas

Rubiaceae

Morinda royoc

Sabicea sp

Chiococca alba

Malanea microphylla con raíces adherentes

Schradera exotica con raíces adherentes

Uncaria tomentosa; escandente con ganchos

Chiococca alba; voluble

Randia sp.; escandente con espinas

Manettia sp

Morinda umbellata

Corte transversal de tallos con neoformaciones, regulares o asimétricos

Chiococca alba

Uncaria

Randia

Tallo lobulado