

Introduction to Angiosperms

- •"angio-" = vessel; so
 "angiosperm" means "vessel
 for the seed" [seed encased in
 ovary]
- Dominant group of land plants and arose about 140 million years ago – Jurassic/Cretaceous
- 275,000+ species diverse!
- Co-evolved with animals and fungi

4 Features Define Angiosperms

1. Possession of **flowers** – with stamens and ovaries – ovary(ies) becomes a **fruit**

- 2. Further reduction of the gametophyte stages embryo sac and pollen grain
- 3. **Double fertilization**: the sperm cell has two nuclei;

4. **Vessel elements** in xylem - efficient water conducting cells

Cross section of young American basswood

Classification of Angiosperms

Relationships of flowering plants are now well known based on DNA sequence evidence - **APG** (Angiosperm Phylogeny Group) classification system is standard.

Changes in families (names and genera) have been common in recent years!

Field Manual of Michigan Flora has most up-to-date

- The outstanding and most significant feature of the flowering plants is the **flower**
- Understanding floral structure and names of the parts is important in recognizing, keying, and classifying species, genera, families.

Flower: highy specialized shoot = stem + leaves

from Schleiden 1855

- 1. **Peduncle**: floral stalk, the stem supporting the flower; sometimes referred to as the **pedicel**
- 2. **Receptacle**: modified floral stem or axis from which arise the floral appendages or modified leaves
- 3. **Sepal**: the outer most whorl of leaves, typically green and protect the inner floral parts in buds; collectively all sepals are called the **calyx** [CA]

4. **Petal**: the second whorl of leaves, typically brightly colored and and assist in attracting pollinators, collectively called the **corolla [CO]**

5. **Perianth**: collective term for sepals and petals [**P**]; if perianth parts cannot be differentiated into sepals and petals, that is, they look so much alike, then they are called **tepals**

- 6. **Filament**: slender stalk of the stamen supporting the anther; permits exsertion of pollen out of flower
- 7. Anther: fertile portion of stamen that dehisces to release pollen grains; composed of anther sacs
- 8. **Stamen**: the male structure of flower comprising filament and anther; collectively, all the stamens are referred to as the **androecium** (= 'house of males') [A]

- 9. **Ovary**: basal portion of pistil that contains ovules; at maturity becomes fruit with seeds
- 10. **Ovules**: fertile portions of pistil that contain female gametophyte (embryo sac); develop into seeds after fertilization
- 13. **Pistil**: flask-shaped, female structure comprising three main parts; often referred to as **carpel**(s); all pistils (1 or more) are referred to as the **gynoecium** (= 'house of females') [G]

- 11. **Style**: slender stalk of pistil above ovary that the pollen tubes must pass through to reach eggs in ovules
- 12. **Stigma**: receptive portion at top of style that receives and recognizes pollen
- 13. **Pistil**: flask-shaped, female structure comprising three main parts; often referred to as **carpel**(s); all pistils (1 or more) are referred to as the **gynoecium** (= 'house of females') [G]

What is the difference between the pistil and the carpel?

13. **Pistil**: flask-shaped, female structure comprising three main parts; often referred to as **carpel**(s); all pistils (1 or more) are referred to as the **gynoecium** (= 'house of females') [G]

1 floral 'leaf' in gynoecium

Folded 'leaf'

1 carpel = 1 pistil

This gynoecium is monocarpic (one carpel)

- If 2 'leaves' in one flower each **separately** form carpels,
- then the flower has 2 carpels and 2 pistils,
- gynoecium is apocarpic (separate carpels)

Caltha palustris - Marsh marigold

9 fruits (pistils) from 1 flower Gynoecium is **apocarpic** with 9 carpels or 9 pistils

3 floral 'leaves' in gynoecium **fuse**

3 carpels = 1 pistil 3 styles

This gynoecium is **syncarpic**

3 carpels = 1 pistil 1 style

This gynoecium is **syncarpic**

Placentation typesarrangement of ovules

Marginal - found in all monocarpic or apocarpic pistils

Axile - found in many syncarpic pistils

Placentation typesarrangement of ovules

Parietal - found in some syncarpic pistils

Free-central found in a few
syncarpic pistils

Basal - found in some monocarpic, apocarpic, or syncarpic pistils

Numerical plan - usually referring to perianth

perianth spiralled

perianth 4-merous

perianth 5-merous

perianth 3-merous

Symmetry

Flowers radially symmetrical

Flowers actinomorphic

Flowers bilaterally symmetrical

Flowers zygomorphic

Fusion of carpels — Syncarpic pistil

Fusion of stamens — Staminal tube

Fusion

1. Connation: fusion of floral parts from the same whorl

Fusion of — Corolla tube petals

2. Adnation: fusion of floral parts from different whorls

Fusion

Ovary superior Flower hypogynous No hypanthium

Ovary superior Flower perigynous Hypanthium present

Ovary inferior Flower epigynous Hypanthium present

Floral formulas

 CA^4 CO^4 A^8 G^4

4 sepals (**CA**lyx)

4 petals (**CO**rolla)

8 stamens (Androecium)

4 carpels (**G**ynoecium)

Floral formulas

- 4 sepals (**CA**lyx)
- 4 petals (**CO**rolla)
- 8 stamens (Androecium)
- 4 carpels (**G**ynoecium)

Carpels fused = 1 pistil

Floral formulas

4 sepals (**CA**lyx)

4 petals (**CO**rolla)

8 stamens (Androecium)

4 carpels (**G**ynoecium) Carpels fused = 1 pistil Ovary inferior

Floral formulas

4 sepals (**CA**lyx)

4 petals (**CO**rolla)

8 stamens (Androecium)

4 carpels (**G**ynoecium)

Carpels fused = 1 pistil

Ovary inferior

Hypanthium

(+ hypanthium tube)