Leaf Characteristics

Characteristics of broad leaves (deciduous)

- Simple leaf – leaf having only a single blade

- Compound leaf – leaf having more than a single leaf blade

-Palmately compound leaf – A compound leaf with leaflets radiating from a common point at the end of the stem or petiole, like the fingers of a hand

-Pinnately compound leaf – A compound leaf with leaflets that are arranged on either side of a central main stem or petiole.

Leaf Arrangement

-Opposite leaves – two leaves grow opposite each other at the same location or node

- Alternate leaves — a single leaf grows from its own location or node and the leaves alternate sides along the stem

- Whorled leaves – three or more leaves growing from a single location or node.

Leaf Shapes

1. Circular or round

2. Oval

3. Elliptical

4. Egg or ovate

5. Lance

6. Linear

7. Triangular

8. Heart

Leaf Margin

1. Entire or smooth – The edge of the leaf is smooth.

2. Wavy – The edge of the leaf is slightly curved.

3. Lobed – The edge of the leaf is deeply or mildly indented, number of lobes vary.

4. Serrate or Toothed – The edge of the leaf is toothed, this may include finely or coarsely toothed.

5. Double Serrate – The edge of the leaf is toothed with small teeth on larger teeth.

6. Bristle tipped and lobed – The leaf edge is lobed in varying degrees and also has hair-like tips.

Leaf Veins

- Parallel veins – Major veins begin at the base, remain more or less parallel, and come together at the tip of the leaf.

- Palmate veins – Main veins begin from the base of the leaf like fingers of a hand.

- Pinnate veins – Main veins extend from one large main vein.

Leaf Base

Rounded

Heart-shaped

Tapering

Uneven

Characteristics of coniferous leaves

1. Needle-like -cluster or bundle

Leaf Structures

Leaf parts of a simple leaf

Leaf parts of a compound leaf

Glossary

Bud A structure that will become a leaf, a flower, or a new shoot.

Compound Leaf A leaf that is made up of 2 or more leaflets on the same petiole.

Coniferous Any cone bearing tree species. Usually trees with needles.

Deciduous Refers to trees that drop their leaves (broad leaf or needles).

Evergreen Refers to trees that retain green leaves throughout the year. Life

span of an individual leaf may be 2-15 years depending on the

species and environmental conditions.

Leaf Blade The broad, flat part of a leaf.

Leaflet A leaf like part or blade of a compound leaf. There is no bud at the

base of its petiole.

Node The point on a shoot where a leaf, flower, or bud is attached.

Petiole Leaf stalk

Simple Leaf A leaf that contains one blade.

Stem The primary structure that holds the foliage and flowers.

Terminal Leaflet The leaflet located furthest from the bud, typically only determined

on a pinnately compound leaf.

MAD HORSE A tool to remind students which trees have opposite and whorled

leaf arrangements. Maple, Ash, Dogwood, are opposite leaf

arrangements and **HORSE** chestnut is whorled leaf arrangement.