
Chapter 21
:
Flowering Plants and Civilization

Overview

This chapter begins with comments on some of the problems involved in distinguishing between fact and fancy in reported past uses of plants. It continues with a brief discussion of Vavilov's eight centers of origin of cultivated plants, and the now more widely accepted six regions of origin based on genetic studies. The survey in this chapter includes sixteen well-known flowering plant families. Miscellaneous information given for the families, which are presented in phylogenetic sequence, includes brief comments on family characteristics and some past, present, or possible future uses.

Detailed Lecture Outline

DICOTS


I.

Introduction


A.
Native Americans Used Stoneseed Plant


1.
Shoshoni Tribe of Nevada


2.
Cold water infusion of stoneseed roots caused sterility in women


B.
Medicinal Drug Plants


• need for identification of plants with medicinal properties

II.
Origin of Cultivated Plants


A.
Origin of Cultivated Plants


1.
Published by Alphonse de Candolle in 1822


2.
Deduced that cultivated plants probably originated in areas where their wild 


relatives grow


B.
Centers of Origin of Cultivated Plants


1.
Near Eastern Region 


2.
Chinese Region


3.
African Continent


4.
Southeast Asia and the Islands of the Pacific


5.
North America


6.
South and Central America


III.
Selected Families of Flowering Plants


A.
The Buttercup Family (Ranunculaceae)


1.
Flowers with numerous stamens and pistils


2.
Ovary superior


3.
Approximately 1,500 herbaceous species


4.
Range is north temperate to arctic regions


5.
Well-known members include


a.
Buttercup


b.
Columbine


c.

Larkspur


d.
Anemone


B.
The Laurel Family (Lauraceae)


1.
Primitive family


• flowers have no petals, but 6 sepals are frequently petal-like


2.
Ovary superior


3.
Approximately 1,000 species


4.
Tropical evergreen shrubs and trees, many with aromatic leaves


5.
Several important spices come from members of this family

• powdered cinnamon from pulverized bark of a small tree native to India and Sri Lanka


6.
Camphor oil from evergreen tree native to China, Japan and Taiwan


7.
Avocados are important members of Laurel Family


C.
The Poppy Family (Papaveraceae)


1.
Flowers have numerous stamens but most have a single pistil


2.
Milky or colored sap

3.
Mostly herbs distributed throughout temperate and subtropical regions north of the equator


4.
All members produce drugs


• opium poppies


D.
The Mustard Family (Brassicaceae)


1.
Flowers with four petals arranged to form a "cross"

• original Latin name still in use today is Cruciferae, which refers to the cross shaped flowers


2.
Fruits


• siliques or silicles, which are unique to this family


3.
Approximately 2,500 herbaceous species


4.
Found in temperate and cooler regions of northern hemisphere


5.
Many edible plants in this family


• cabbage, cauliflower, brussels sprouts, broccoli, radish, kohlrabi, turnip, 


horseradish, watercress, rutabaga


E.
The Rose Family (Rosaceae)


1.
Large number of trees, shrubs and herbs


• distributed throughout much of the world

2.
Flowers have basal parts fused into a cup, with petals, sepals, and numerous stamens attached to cup's rim


3.
More than 3,000 species


4.
Commercially grown members include

• cherries, apricots, peaches, plums, apples, pears, strawberries, blackberries, raspberries


5.
Garden ornamentals


• roses


6.
Fruits of wild roses called "hips"


• rich in vitamin C


F.
The Legume Family (Fabaceae,)


1.
Third largest flowering plant family


2.
Approximately 13,000 members are cosmopolitan in distribution


3.
Flowers exhibit either radial or bilateral symmetry

4.
"Legume" flowers have a characteristic keel, two wing petals, and a larger banner petal


5.
Important crop plants include

• peas, beans (all kinds), lentils, peanuts, alfalfa, sweet clover, licorice, and wattle


6.
Carob (chocolate substitute)


7.
Important dyes include


• indigo and logwood


G.
The Spurge Family (Euphorbiaceae)


1.
Stamens and pistils are produced in separate flowers


2.
Flowers often lack a corolla making them inconspicuous


3.
Many tropical species as well as temperate varieties


4.
Economically important species include


a.
Poinsettia (ornamentals, "Christmas flower")


b.
Cassava (food)


• thickened storage roots are the diet staple of many tropical peoples


c.

Pará rubber tree


• source of crude rubber


5.
Other curious members and/or important products of the Spurge Family


a.
Gopher plant


• latex


b.
Candelilla


• wax


c.

Castor bean


• castor oil


d.
Mexican jumping bean

• seed of a spurge in which a small moth has laid an egg, hatched caterpillar moves, causing bean to "jump"


e.
Tung oil


H.
The Cactus Family (Cactaceae)


1.
Native to the Americas


2.
Flowers usually showy with numerous stamens, petals and sepals


3.
Approximately 1,500 species, most occurring in drier subtropical regions


4.
Leaves reduced to spines or thorns


5.
Fleshy, flattened or cylindrical stems carry on photosynthesis


6.
Cacti slow-growing, make ideal house plants

7.
Cacti stems store water and can be used for fluids and food in emergency situations

8.
Peyote cacti contain several drugs including mescaline, a powerful hallucinogen


I.

The Mint Family (Lamiaceae)


1.
Distinctive characteristics


a.
Stems square in cross section


b.
Opposite leaves


c.

Bilaterally symmetrical flowers


2.
Aromatic oils produced in leaves and stems


3.
Well-known members include

• rosemary, thyme, sage, oregano, marjoram, basil, lavender, catnip, peppermint, and spearmint


4.
Mint oils


a.
Used medicinally and as an antiseptic


b.
Menthol


1)
Ingredient in peppermint oil


2)
Used in toothpaste, candies, chewing gum, liqueurs, cigarettes


5.
Ornamentals


• salvias and variegated-leaf Coleus


J.

The Nightshade Family (Solanaceae)

1.
Approximately 3,000 species distributed widely as herbs, shrubs, trees, and vines


2.
Well-known members include


• tomato, white potato, eggplant, pepper, tobacco, and petunia


3.
Many native to the tropics and Central and South America


4.
Flowers have fused petals and filaments of the stamens fused to the corolla


5.
Superior ovary develops into a berry or a capsule


6.
Many produce poisonous drugs


a.
Deadly nightshade


• produces "belladonna" drug


b.
Jimson weed


• drugs used in treatments of asthma and other ailments


7.
Tobacco


• contains 1% to 3% nicotine, highly addictive drug


8.
Important crops include


• tomatoes and white (Irish) potatoes


K.
The Carrot Family (Apiaceae)


1.
Flowers are small and numerous and arranged into umbels


2.
Approximately 2,000 members include

• dill, celery, carrot, parsley, caraway, coriander, fennel, anise, and parsnip


3.
Several poisonous members include

• water hemlock and poison hemlock (not to be confused with the hemlock tree)


L.
The Pumpkin Family (Cucurbitaceae)

1.
Approximately 7,000 members are prostrate or climbing herbaceous vines with tendrils


2.
Flowers are unisexual with fused petals and an inferior ovary with 3 carpels


3.
Edible members include


• pumpkins, squashes, cucumbers, cantaloupes, and watermelons


M.
The Sunflower Family (Asteraceae,)


1.
Second largest family with approximately 20,000 species

2.
Flowers (called florets) arranged into a compact inflorescence called a "head"


3.
Well-known members include 

• lettuce, endive, chicory, Jerusalem artichoke, dahlia, chrysanthemum, marigold, sunflower, and thistle


4.
Edible oils


• extracted from sunflower seeds

MONOCOTS


N.
The Grass Family (Poaceae)


1.
Flowers are highly specialized in structure


2.
All the cereals including


• wheat, barley, rye, oats, rice, and corn


3.
Sugar cane grown in humid tropical areas


4.
Other products from grasses


a.
Sorghum fibers (natural brooms)


b.
Citronella oil (mosquito repellent)


c.

Lemon grass oil (insect repellent)


O.
The Lily Family (Liliaceae)


1.
Approximately 2,000 species


• abundant in tropics and subtropics


2.
Flowers often large, flower parts in multiples of three


3.
Important members include

• asparagus, sarsaparilla, squill, meadow saffron, bowstring hemp, and Aloe


P.
The Orchid Family (Orchidaceae)


1.
Largest family with approximately 35,000 species


• especially abundant in the tropics


2.
Flowers distinctive with petals and sepals frequently resembling each other


3.
Stamens and pistils united in a structure called the column


4.
Sacs of waxy pollen called pollinia


5.
Small seeds produced


a.
Consist of only a few cells


b.
Germination dependent on association with mycorrhizal fungus


6.
Orchid flowers are a large commercial industry


7.
Vanilla orchid produces a fruit which is the source of vanilla flavoring


