

Contents

Preface	xxi
Acknowledgments	xxiii
About the Author	xxiv

PART 1

Plant Structure

■ CHAPTER 1	
<i>Introduction to Plant Taxonomy</i>	3
<hr/>	
Relationship of Taxonomy to Other Areas of Biology	4
Why Should You Study Taxonomy?	4
Basic Activities of Systematic Botany	4
Cataloging	5
Identification	6
Classification	7
Data Gathering and Analysis	7
What Must a Beginning Student in Taxonomy Accomplish?	8
References	8
Exercises	9
<hr/>	
■ CHAPTER 2	
<i>Botanical Nomenclature</i>	13
<hr/>	
Common Names	13
Scientific Names	14
Names of Taxa above the Genus Level	15
Generic Names	16
Species Names	16

Names of Intraspecific Taxa	18
Pronouncing Scientific Names	18
The International Code of Botanical Nomenclature	19
General Principles of Botanical Nomenclature	19
Naming a Newly Discovered Plant	21
Why Do Botanists Change Plant Names?	22
Names and the PhyloCode	23
References	23
Exercises	25

■ CHAPTER 3

Taxonomic Evidence 29

Characters and Character States	29
Vegetative Terminology	30
Definitions of Selected Terms	31
Life Span	31
Plant Habit	31
Plant Organs	31
Root Types (Fig. 3-1)	31
Stem Types (Fig. 3-1)	31
Stem Features (Fig. 3-2)	32
Leaf Parts (Fig. 3-2)	34
Leaf Complexity (Fig. 3-3)	34
Leaf Attachment (Fig 3-4)	35
Leaf Arrangement (Phyllotaxy) (Fig 3-5)	36
Leaf Venation (Fig. 3-6)	36
Leaf Blade Shape (Fig. 3-7)	36
Leaf Apices (Fig. 3-8)	37
Leaf Bases (Fig. 3-9)	38
Leaf Margins (Fig. 3-10)	39
Special Features (Fig 3-11)	40
Surface Features (Fig 3-12)	40
Character Variation	42
Distinguishing Inherited Variation Patterns from Environmentally Induced Variation	42
Determining the Usefulness of Particular Variables	43
Convergence and Parallelism	44
Description of Variation in Quantitative Characters	44
Graphical Depiction of Character Variation	45

Statistical Analysis of Character Variation	47
Coding Quantitative Morphological Data for Phylogenetic Analyses	50
References	50
Exercises	52

PART 2

Classification Systems

■ CHAPTER 4	
<i>Systematic Methods and Classification</i>	65

Classification Is a Living Process	65
Phylogenetic Classification	65
Phylogenetic Methodology	66
Phylogenetics Glossary	71
Phylogenetic vs. Traditional Classification	73
Phenetics	75
Other Methods to Reconstruct Phylogenies	75
Do We Believe the Phylogenetic Tree?	77
Phylogenetic Classification	77
References	77
Exercises	81

■ CHAPTER 5	
<i>Floras, Manuals, and Botanical Descriptions: Tools for the Taxonomist</i>	83

Construction of Keys	84
Use of Keys	87
Interactive Keys	88
Floras and Manuals	88
Botanical Descriptions	89
Sample Treatments	90
Explanation of Sample Description	90
Online Resources	91
Selected List of North American Floras and Manuals	91
References	92
Exercises	95

■ CHAPTER 6	
<i>A Brief History of Classification</i>	97

Artificial Classifications: From Theophrastus to Linnaeus	97
Classifications Based on Overall Similarities	98
Charles Darwin, Evolution, and Systematics	99
Numerical Phenetic Systematics	100
Traditional or Evolutionary Systematics	102
Engler and Prantl System	103
Bessey's System	104
Hutchinson's System	106
Takhtajan's System	106
Cronquist's System	106
Thorne's System	109
Dahlgren's System	109
Phylogenetic Classification	117
References	120
Exercises	123

■ CHAPTER 7	
<i>Collecting and Preserving Plants for Study</i>	125

The Ethics of Plant Collecting	126
Collecting Plants	127
Pressing Plants	128
Identification of Plant Specimens	131
Labeling Specimens	131
Final Stages of Processing Specimens	132
Biodiversity Informatics	134
References	135
Exercises	137

PART 3
Plant Diversity

■ CHAPTER 8	
<i>Survey of the Vascular Plants</i>	141
<hr/>	
Organization of the Survey	143
Synoptic Keys vs. Identification Keys	143
Synoptic Key to the Major Taxa of Vascular Plants with Reference to Chapters in This Book	144
Tips for Learning Families	146
References	149
Exercises	151
<hr/>	
■ CHAPTER 9	
<i>Lycopodiophyta and Monilophyta</i>	153
<hr/>	
Life Cycles	154
The Sporophyte Phase	154
The Gametophyte Phase	156
Taxonomy	156
Synoptic Key to the Major Taxa of Living Pteridophytes	157
<i>/Tracheophyta</i> (in part; <i>/Lignophyta</i> is presented in Chapters 10–15)	158
<i>/Lycopodiophyta</i> (Phylum Lycophyta; plants with microphylls)	158
1. <i>/Lycopodiaceae</i>	158
2. <i>/Isoëtopsida</i>	158
<i>/Euphyllophyta</i> (plants with megaphylls, includes the <i>/Monilophyta</i> and <i>/Lignophyta</i>)	158
<i>/Monilophyta</i> (ferns and relatives; sister to the <i>/Lignophyta</i>)	158
1. <i>/Psilotaceae</i> (Class Psilotopsida)	158
2. <i>/Ophioglossales</i> (Class Psilotopsida)	160
3. <i>/Marattiales</i> (Class Marattiopsida)	160
4. <i>/Equisetum</i> (Class Equisetopsida)	160
5. <i>/Leptosporangiatae</i> (Class Polypodiopsida)	160
References	164
Selaginellaceae	166
Family Description	167
Family Notes	167
<i>/Equisetum</i>	168
Description	168
Notes	169

Pteridaceae	170
Family Description	170
Family Notes	171
Dennstaedtiaceae	172
Family Description	173
Family Notes	173
Dryopteridaceae	174
Family Description	175
Family Notes	175
Polypodiaceae	176
Family Description	177
Family Notes	177
Exercises	179

■ CHAPTER 10

Gymnosperms 183

Gymnosperm Life Cycles (Fig. 10-2)	184
Synoptic Key to the Orders of Living Gymnosperms	188
Families of /<i>Acrogymnospermae</i> (Gymnosperms)	188
1. / <i>Cycadophyta</i> (Cycadales)	188
2. / <i>Ginkgo</i> (Ginkgoales)	188
3. / <i>Coniferae</i> (Coniferales)	188
4. / <i>Gnetophyta</i> (Gnetales)	190
References	190
Cycadaceae and Zamiaceae	192
Cycadaceae—Family Description	192
Zamiaceae—Family Description	193
Family Notes	193
/Ginkgo	195
Description	195
Notes	195
/Pinaceae	197
Family Description	198
Family Notes	198
Cupressaceae [Including Taxodiaceae]	199
Family Description	200
Family Notes	200
Exercises	201

<hr/>	
■ CHAPTER 11	
<i>Introduction to the Flowering Plants</i>	205
<hr/>	
Origin and Relationships of Angiosperms	205
The Angiosperm Life Cycle	206
Survey of Flower and Fruit Terminology	208
The Flower	209
The Perianth	210
The Androecium	212
The Gynoecium	213
Placentation	214
Ovary Position and Insertion Points	215
Nectaries	216
Inflorescences	216
Key to Some Common Inflorescence Types	218
Fruits	220
Outline of Common Types of Fruits	221
References	225
Exercises	227
<hr/>	
■ CHAPTER 12	
<i>Early Evolution of Flowering Plants: Basal Angiosperms, Magnoliids, and Basal Eudicots</i>	239
<hr/>	
<i>/Angiospermae (Phylum Magnoliophyta), /Apo-Angiospermae</i>	242
1. <i>/Amborella</i> (Order Amborellales)	242
2. <i>/Nymphaeales</i> (Order Nymphaeales)	242
3. <i>/Austrobaileyales</i> (Order Austrobaileyales)	243
<i>/Mesangiospermae (“core angiosperms”)</i>	243
<i>/Magnoliidae</i> (The Magnoliids)	243
4. Order Magnoliales	243
5. Order Laurales	243
6. Order Cannellales	244
7. Order Piperales	244
<i>/Chloranthaceae</i>	245
8. Order Chloranthales	245
<i>/Ceratophyllum</i>	245
9. Order Ceratophyllales	245

<i>/Eudicotyledoneae, /Tricolpatae (in part)</i>	245
10. <i>/Ranunculales</i> (Order Ranunculales)	245
11. <i>/Proteales</i> (Order Proteales)	246
12. <i>/Trochodendrales</i> (Order Trochodendrales)	247
13. <i>/Buxaceae</i> (Order Buxales)	247
14. <i>/Gunnerales</i> (Order Gunnerales)	247
References	248
Nymphaeaceae	250
Family Description	250
Family Notes	251
Magnoliaceae	252
Family Description	252
Family Notes	253
Lauraceae	254
Family Description	254
Family Notes	255
Berberidaceae	256
Family Description	256
Family Notes	257
Ranunculaceae	258
Family Description	258
Family Notes	259
Papaveraceae	260
Family Description	260
Family Notes	261
Exercises	263

■ CHAPTER 13

Rosids 269

Basal Rosids	270
1. <i>/Dilleniaceae</i>	270
2. <i>/Saxifragales</i> (Order Saxifragales)	270
3. Order Vitales	272
<i>/Rosidae</i> (Subclass Rosidae)	272
<i>/Fabidae</i> (Eurosid I)	272
4. Order Zygophyllales	272
5. Order Celastrales	272
6. Order Malpighiales	273

7. Order Oxalidales	275
8. Order Fabales	275
9. Order Rosales	276
10. Order Cucurbitales	277
11. Order Fagales	277
<i>/Crossosomatales</i> (Order Crossosomatales)	278
12. Order Crossosomatales	278
<i>/Geraniales</i> (Order Geraniales)	279
13. Order Geraniales	279
<i>/Myrtales</i> (Order Myrtales)	279
14. Order Myrtales	279
<i>/Malvidae</i> (Eurosid II)	280
15. Order Brassicales	280
16. Order Malvales	281
17. Order Sapindales	282
References	283
Saxifragaceae	285
Family Description	286
Family Notes	286
Crassulaceae	288
Family Description	288
Family Notes	289
Grossulariaceae	290
Family Description	290
Family Notes	291
Hamamelidaceae	292
Family Description	292
Family Notes	293
Euphorbiaceae	294
Family Description	295
Family Notes	295
Clusiaceae (Guttiferae)	297
Family Description	297
Family Notes	298
Violaceae	299
Family Description	299
Family Notes	300
Salicaceae	301
Family Description	301
Family Notes	302

Fabaceae (Leguminosae)	303
Family Description	303
Family Notes	304
Rosaceae	307
Family Description	307
Family Notes	308
Rhamnaceae	311
Family Description	311
Family Notes	312
Moraceae	313
Family Description	313
Family Notes	314
Urticaceae	316
Family Description	316
Family Notes	316
Cucurbitaceae	318
Family Description	319
Family Notes	319
Fagaceae	320
Family Description	320
Family Notes	321
Betulaceae	322
Family Description	323
Family Notes	323
Geraniaceae	325
Family Description	325
Family Notes	326
Myrtaceae	327
Family Description	327
Family Notes	328
Onagraceae	329
Family Description	329
Family Notes	330
Brassicaceae (Cruciferae)	331
Family Description	331
Family Notes	332
Malvaceae	333
Family Description	334
Family Notes	334

Sapindaceae	336
Family Description	336
Family Notes	337
Rutaceae	338
Family Description	338
Family Notes	339
Anacardiaceae	340
Family Description	340
Family Notes	341
Exercises	343

■ CHAPTER 14

Asterids 361

<i>/Berberidopsidales</i>	361
1. Order Berberidopsidales	361
<i>/Santalales</i>	362
2. Order Santalales	362
3. Order Unknown	363
<i>/Caryophyllales</i>	363
4. Order Caryophyllales	363
<i>/Asteridae</i>	367
5. <i>/Cornales</i> (Order Cornales)	367
6. <i>/Ericales</i> (Order Ericales)	369
<i>/Gentianidae</i>	372
<i>/Garryidae</i>	372
7. <i>/Garryales</i>	372
<i>/Lamiidae</i>	372
8. Order Gentianales (APG)	372
9. Order Lamiales (APG notes Lamiales tree is highly provisional)	373
10. Order Solanales (APG)	377
<i>/Campanulidae</i>	378
<i>/Apiidae</i>	378
11. Order Escalloniales	378
12. Order Asterales	378
13. Order Paracryphiales	379
14. Order Dipsacales	379
15. Order Apiales	379
16. Order Bruniales	380

<i>/Aquifoliales</i>	380
17. Order Aquifoliales	380
References	380
Caryophyllaceae	383
Family Description	384
Family Notes	384
Nyctaginaceae	386
Family Description	386
Family Notes	387
Chenopodiaceae	388
Family Description	388
Family Notes	389
Aizoaceae	390
Family Description	391
Family Notes	391
Portulacaceae	392
Family Description	392
Family Notes	393
Cactaceae	394
Family Description	395
Family Notes	395
Polygonaceae	397
Family Description	398
Family Notes	398
Ericaceae	399
Family Description	400
Family Notes	400
Polemoniaceae	402
Family Description	402
Family Notes	402
Primulaceae	404
Family Description	404
Family Notes	405
Rubiaceae	406
Family Description	406
Family Notes	407

Asclepiadaceae	408
Family Description	408
Family Notes	409
Boraginaceae	410
Family Description	410
Family Notes	411
Hydrophyllaceae	412
Family Description	412
Family Notes	413
Lamiaceae (Labiatae)	414
Family Description	414
Family Notes	415
Scrophulariaceae	416
Family Description	416
Family Notes	417
Solanaceae	418
Family Description	418
Family Notes	419
Asteraceae (Compositae)	420
Family Description	420
Discussion of Composite Morphology	421
Variation in Floret and Head Structure	424
Economic Importance	425
Synopsis of the Subfamilies and Tribes of Asteraceae	425
Subfamily Barnadesioideae	425
Subfamily Mutisioideae	426
Subfamily Cichorioideae	426
Subfamily Asteroideae	427
Campanulaceae	431
Family Description	431
Family Notes	432
Caprifoliaceae	433
Family Description	434
Family Notes	434
Apiaceae (Umbelliferae)	435
Family Description	435
Family Notes	436
Exercises	437

<i>/Monocotyledoneae</i>	459
<i>/Acorus</i>	459
1. Order Acorales	459
<i>/Nartheciidae</i>	459
2. <i>/Alismatales</i> (Order Alismatales)	459
<i>/Petrosaviidae</i>	461
3. Order Petrosaviales	461
4. Order Dioscoreales	461
5. Order Pandanales (sister to Dioscoreales)	461
<i>/Liliales</i> (sister to <i>/Commelinidae</i>)	461
6. Order Liliales	461
7. Order Asparagales	462
<i>/Commelinidae</i> (sister to <i>/Liliales</i>)	462
8. Order Arecales	462
9. Order Poales	462
10. Order Commelinales	464
11. Order Zingiberales	464
References	466
Araceae	468
Family Description	468
Family Notes	469
Alismataceae	470
Family Description	470
Family Notes	471
Liliaceae	472
Family Description—sensu lato	473
Family Notes	473
Orchidaceae	478
Family Description	478
Family Notes	479
Iridaceae	481
Family Description	481
Family Notes	482
Areaceae (Palmae)	483
Family Description	484
Family Notes	484

Bromeliaceae	486
Family Description	487
Family Notes	487
Juncaceae	488
Family Description	489
Family Notes	489
Cyperaceae	490
Family Description	490
Family Notes	491
Poaceae (Gramineae)	492
Family Description	493
Family Notes	493
Grass Classification	495
Survey of Subfamilies and Tribes of the Poaceae	497
Subfamily Bambusoideae	497
Subfamily Oryzoideae	497
Subfamily Arundinoideae	497
Subfamily Chloridoideae (Eragrostoideae)	498
Subfamily Pooideae (Festucoideae)	498
Subfamily Panicoideae	499
Economic Importance of the Poaceae	499
Commelinaceae	500
Family Description	500
Family Notes	501
Exercises	503

PART 3

Documenting Plant Diversity

■ CHAPTER 16	
<i>Experimental Plant Systematics</i>	515
<hr/>	
Purposes of Experimental Taxonomy	516
Biosystematics	516
Differentiating Environmental Influences from Inheritance	517
Studies of Gene Exchange, Speciation, and Hybridization	517
Problems with the Biological Species Concept	518
Cytogenetic Studies	518
Hybrid Speciation	520

Biochemical Systematics	521
Micromolecular Studies	521
Macromolecular Studies	521
Techniques for Studying Macromolecules	522
Plant Microcharacters	525
Modern Technology and the Interpretation of New Characters	525
Character Analysis	526
References	526
Exercises	529

■ **CHAPTER 17**

Revisions and Monographs 531

Nomenclature and Literature Search	531
Herbarium Studies	533
Field Studies	535
Experimental Studies	536
Preparation and Publication of the Revision or Monograph	536
The Importance of Monographic Studies	536
References	537
Exercises	539
Appendix 1: Key to Families of Vascular Plants	541
Glossary	583
Index	613