Seed Coat and Pericarp Anatomy in Some Heliantheae (Asteraceae)

Arun K. PANDEY and Anupama JHA

Department of Botany, Bhagalpur University, Bhagalpur, 812 007 INDIA

ヒマワリ亜連(キク科)数種の種皮の構造 パンディ A. K., ジャー A. バガルプール大学植物学部

(Received on August 31, 1992)

Mature pericarp of Encelia, Enceliopsis, Helianthus, Simsia, Viguiera and Tithonia consists of five distinct zones: epidermis, hypodermis, phytomelanin layer, fibre zone and parenchymatous zone. In Lagascea, Verbesina and Zexmenia pericarp is differentiated into four zones and the inner most parenchymatous zone is absent. Epidermal cells of the seed coat show fibrous thickenings in Encelia, Enceliopsis, Verbesina and Zexmenia. Present study suggests placement of Lagascea in subtribe Ecliptinae and placement of Encelia and Enceliopsis in subtribe Helianthinae.

Subtribal grouping of taxa within Heliantheae has received considerable attention of several systematists. Hoffmann (1890) recognised 11 subtribes within Heliantheae. Stuessy (1977) added four new subtribes. Robinson (1981), however, recognised 35 subtribes within tribe Heliantheae. In Hoffmann's (1890) classification of Heliantheae, subtribe Helianthinae was the largest subtribe with about 82 genera. Stuessy (1977) divided subtribe Helianthinae into three subtribes; Ecliptinae, Helianthinae and Verbesinae. Robinson (1981), on the other hand, sub-divided Hoffmann's Helianthinae in only two subtribes; Helianthinae and Ecliptinae.

The objectives of the present paper are to: (i) describe achene anatomy in members of subtribes

Helianthinae and Verbesininae and (ii) comment on the systematic position of taxa grouped in the above subtribes.

Materials and methods

Materials for the present study were obtained from seed herbarium of the National Botanical Research Institute, Lucknow and Herbarium of the Ohio State University, Columbus (Table 1). Mature achenes were kept in 70% ethyl alcohol for a week. Customary methods of dehydration in tertiary-butyl-alcohol series and embedding in paraffin wax were followed. Microtome sections, cut between 16–22 µm thickness, were stained in safranin-fast green combination. Mature seed coat, dissected out from the mature achenes, were

Table 1. Taxa and Vouchers

Lagascea mollis Cav.	Amita 1538		
Verbesina alternifolia (L.)	Britt Landy 739		
V. nelidae Cabrera	Cabrera 13005		
Zexmenia hispida (H.B.K.) A. Gray	Stuessy 105		
Z. arnotii (Baker) Hassler	Bolcke 128		
Encelia farinosa Gray	Mahler & Thieret 5439		
E. frutescence Gray	Mehill & Lehta 10683 (OS)		
Enceliopsis nudicaulis (A. Gray) A. Nels.	Keil 10843		
Helianthus annus Linnaeus	Burkart 23574		
H. decapetalus L.	Pandey 1125		
Simsia ghiesbreghtii (A. Gray) S.F. Blake	Spooner & Dorando 2675		
S. fruticulosa (Sprengel) S.F. Blake	Spooner & Guerara 2923		
S. molinae Robinson et R.D. Brettell	Spooner & Dorado 2701		
S. tenuis (Fernald) S.F. Blake	Spooner & Villasenor 2550		
Tithonia tubaeformis (Jacq.) Cass	Pandey 1170		
Tithonia rotundifolia (Mill.) Blake	Arenas 1152		
Viguiera guaranitica Chodati	Arenas 1153		

studied for thickening pattern.

Observations


Pericarp: In *Lagascea*, *Verbesina* and *Zexmenia* the mature pericarp is distinguishable into four distinct zones: epidermis, hypodermis, phytomelanin layer and fibre zone (Figs. 1, 5). In *Encelia, Enceliopsis, Helianthus, Simsia, Tithonia*

and Viguiera on the other hand, the mature pericarp is distinguishable into five distinct zones, epidermis, hypodermis, phytomelanin layer, fibre zone and parenchymatous zone (Figs. 2, 3, 4). The epidermis is single-layered followed by hypodermal cells. The number of hypodermal cell-layers, however, varies. In Encelia, Enceliopsis, Lagascea, Simsia, Viguiera, Tithonia and Zexmenia it is single layered, while in Verbesina hypodermis is 3-4 layers thick (Table 2). In Helianthus the hypodermal zone is 6-8 layers thick (Fig. 2). The cells of hypodermis are radially elongated. The characteristic phytomelanin layer is present just below the hypodermal zone in all the genera. The phytomelanin-layer is continuous in Encelia, Enceliopsis, Verbesina, Zexmenia and Lagascea (Figs. 1, 4, 5) but is discontinuous in *Helianthus*, Simsia, Tithonia and Viguiera due to presence of uni- or bi-seriately arranged ray-like parenchymatous trabeculae (Figs. 2, 3). Phytomelanin layer is underlain by fibre zone which is in the form of fibre bundles in Simsia, Viguiera, Tithonia and Helianthus. Each fibre-bundle is 3-4-layers thick in Simsia and Viguiera and 6-8-layers thick in Helianthus and Tithonia. In Encelia, Enceliopsis, Lagascea, Verbesina and Zexmenia the fibre zone is continuous and 2-3-layers thick. The parenchymatous zone is present only in Encelia, Enceliopsis, Helianthus, Simsia, Tithonia and Viguiera (Table 2). It consists of 1-4-layers of loosely arranged parenchymatous cells.

Seed coat: The seed coat in all the presently studied genera is 1–2 cell-layers thick. In *Verbesina*, *Zexmenia* (Fig. 5), *Encelia* and *Enceliopsis* the epidermal cells of seed coat show fibrous thickenings. Such thickenings are absent in *Simsia*, *Viguiera*, *Tithonia*, *Helianthus* and *Lagascea* (Figs. 1, 3).

Discussion

Stuessy (1977) placed Lagascea, Verbesina and


Figs. 1–5: Achene anatomy of some genera of Heliantheae. 1. Lagascea mollis. 2. Helianthus decapetalus. 3. Simsia tenuis. 4. Encelia frutescence. 5. Zexmenia hispida. ep: epidermis, hy: hypodermis, fb: fibre bundle, fz: fibre zone, p: phytomelanin layer, pz: parenchymatous zone, sc: seed coat.

Zexmenia together in subtribe Verbesininae but Robinson (1981) dismantled subtribe Verbesininae and placed *Verbesina* and *Zexmenia* in subtribe Ecliptinae together with *Eclipta* and *Wedelia* and *Lagascea* in subtribe Helianthinae.

Present observations support placement of

Table 2. Comparison of pericarp and seed coat anatomy	Table 2.	Comparison of	pericarp and	I seed coat anatomy.
---	----------	---------------	--------------	----------------------

Taxa	Hypodermis	Pericarp		Parenchy-	Seed
	(No. of layers)	Phytomelanin layer	Fibrous zone	matous zone	coat thickenings (+/–)
Verbesina	4	cont.	cont.	_	+
Lagascea	1	cont.	cont.	_	_
Zexmenia	1	cont.	cont.	_	+
Encelia	1	cont.	cont.	+	+
Enceliopsis	1	cont.	cont.	+	+
Simsia	1	discont.	discont.	+	_
Viguiera	1	discont.	discont.	+	_
Tithonia	1	discont.	discont.	+	_
Helianthus	6–8	discont.	discont.	+	_

cont.: continuous, discont.: discontinuous, +: present, -: absent.

Verbesina and Zexmenia in Ecliptinae as it shares many features of Eclipta and Wedelia (Pandey and Jha unpublished). Lagascea, however, differs from the members of Ecliptinae in absence of thickenings in seed coat cells but pericarp anatomical characters resemble to a great extent with those of the other members of Ecliptinae (Pandey and Jha unpublished). We thus suggest the placement of Lagascea in subtribe Ecliptinae together with Verbesina and other members of this subtribe.

Encelia and Enceliopsis placed in subtribe Helianthinae by Stuessy (1977) together with Helianthus, Simsia, Tithonia and Viguiera show a similar basic pattern of seed coat and pericarp differentiation. These genera differ from other members of Helianthinae in characters like (i) presence of continuous phytomelanin layer (ii) presence of continuous fibre zone and (iii) presence of fibrous thickening in the seed coat cells. Morphological characters of Encelia and Enceliopsis resemble to a great extent with other members of subtribe Helianthinae, therefore, we support place-

ment of these genera in subtribe Helianthinae as has been done by Stuessy (1977). *Encelia* and *Enceliopsis*, however, deserve placement in a separate group within Helianthinae.

Authors are greatful to Prof. K. S. Bilgrami, Head Department of Botany, Bhagalpur University, Bhagalpur for providing facilities. Thanks are also due to Prof. Tod F. Stuessy, Department of Botany, Ohio State University, U.S.A. for providing mature achenes. Grant support (#38 (756)/EMR II to AKP) from CSIR, New Delhi is thankfully acknowledged.

References

Hoffmann O. 1890. Tubuliflorae-Heliantheae and Helenieae. In Die naturlichen Pflanzenfamilien (Engler and Prantl, eds.) 4: 210–267.

Robinson H. 1981. A revision of the tribal and subtribal limits of the Heliantheae (Asteraceae) Smithsonian Contr. Bot. 51: 1–102.

Stuessy T. F. 1977. Heliantheae. Systematic review. In Heywood V. H., Horborne J. B. and Turner B. L. (eds.). The Biology and Chemistry of Compositae. London.