

Magnoliaceae – šácholánovité

Oddělení: *Angiospermae (Magnoliophyta)*
Bazální krytosemenné
Magnoliidy

Řád: *Magnoliales*
Čeleď: *Magnoliaceae*

Magnoliaceae – šácholánovité

- Stromy nebo keře (vždyzelené nebo opadavé)

Liriodendron tulipifera

Magnolia x soulangeana

Magnoliaceae – šácholánovité

- Listy

jednoduché, střídavé, s opadavými palisty

Liriodendron tulipifera

Magnolia x soulangeana

Magnoliaceae – šácholánovité

- **Květy** jednotlivé, většinou oboupohlavné, **spirální**
- **Květní obaly** nerozlišené, tvoří **okvětí**

Magnolia stellata

Magnolia x soulangeana

Liriodendron tulipifera

Magnoliaceae – šácholánovité

- Tyčinek mnoho, většinou lupenitých (krátká a tlustá nitka)
- Gyneceum apokarpní, plodolistů **mnoho** na prodlouženém květním lůžku

Liriodendron tulipifera

Magnoliaceae – šácholánovité

- **Plod** měchýřek (*Magnolia*), nažka (*Liriodendron*), tvoří šišticovitá souplodí
- častá kantarogamie (opelení brouky)

Magnolia grandiflora

Liriodendron tulipifera

A close-up photograph of several yellow flowers with five petals each, set against a dark green background. The flowers are in various stages of bloom, with some showing the center. The image is used as a background for a text box.

***Primulaceae* (prvosenkovitě)**

Oddělení: *Angiospermae* (*Magnoliophyta*)

Dvouděložné (Dicots)

Pravé dvouděložné (Eudicots)

Asteridy

Řád: *Ericales*

Čeleď: *Primulaceae*

Primulaceae – prvosenkovitě

- Převážně suchozemské **byliny**,
vzácně **vodní rostliny**
- **Listy** střídavé, vstřícné nebo v
přízemní růžici
většinou **jednoduché**, u vodních
složené
bez **palistů**
- **Květy** jednotlivé nebo v
květenstvích (hrozen, okolík)

<http://biosimples.com>

Hottonia palustris
(žebrotka bahenní)

Primula veris
(prvosienka jarní)

<http://domenicus.malleotus.free.fr>

Primulaceae – prvosenkovité

•Květy:

aktinomorfní

květní obaly rozlišené, srostlé

kalich z 5 kališních lístků, čato vytrvalý

koruna z 5 korunních lístků, korunní trubka+lem

• heterostylie : tyčinky (5) přisedají ke koruně s prašníky nad bliznou, nebo na bázi koruny pod bliznou

<http://domenicus.malleotus.free.fr>

Primulaceae – prvosenkovité

- Gyneceum

cenokarpní: srůstá z 5 plodolistů, svrchní
jednopouzdrý semeník

- Plod: tobolka

Primulaceae – prvosenkovité

Naši zástupci

Primula veris
(prvosenka jarní)

<http://www.terra.hu>

Primula elatior
(prvosenka vyšší)

© Štěpán Koval

<http://www.botanickafotogalerie.cz>

Primulaceae – prvosenkovité

Naši zástupci

<http://www.biolib.cz>

Cyclamen purpurascens
(brambořík nachový)

Lysimachia nummularia
(vrbina penízková)

<http://www.biolib.cz>

***Boraginaceae* – brutnákovité**

oddělení: *Angiospermae (Magnoliophyta)*
dvouděložné (Dicots)
pravé dvouděložné (Eudicots)
asteridy (Asterids, Eudicots II)
pravé asteridy
lamiidy (Euasterids I)

Řád: *Solanales*

Boraginaceae – brutnákovité

Byliny, vzácně dřeviny (keře, liány, stromky)

Pulmonaria rubra

©Dana Michalcová

Tournefortia argentea

<http://www.hear.org>

Cordia sebestena

Cordia sebestena
Boraginaceae
G. Daida

www.botany.hawaii.edu

Tournefortia argentea

<http://www.hear.org>

Boraginaceae – brutnákovité

Cynoglossum officinale

Pulmonaria officinalis

Boraginaceae – brutnákovité

- **Listy** střídavé nebo vstřícné, jednoduché většinou celokrajné
- **Palisty** chybějí
- Štětinovité **trichomy**

Cerintho minor

Pulmonaria rubra

©Dana Michalová

atlas-roslin.com

Anchusa officinalis

Boraginaceae – brutnákovité

- **Květenství** vijany
- **Květy** oboupohlavné, většinou aktinomorfní, cyklické
- **Květní obaly** rozlišené (**kalich+koruna**) srostlé, kalich vytrvalý

Cynoglossum officinale

Nonea pulla

Symphytum officinale

de.academic.ru

©Dána Michalčová

Boraginaceae – brutnákovité

- **Tyčinky** srůstají s bází koruny
- **Gyneceum** cenokarpní, svrchní srostlé ze 2 plodolistů, každý s 2 pouzdrý
- **Plod** tvrdka

Echium vulgare

tyčinky

Cynoglossum officinale

pestík

Cynoglossum officinale

tvrdka

Omphalodes scorpioides

Boraginaceae – brutnákovité

Naši zástupci

Symphytum officinale

Pulmonaria obscura

Echium vulgare

Omphalodes scorpioides

Myosotis palustris agg.

Liliaceae – liliovité

Liliaceae – liliovité

- Byliny s cibulemi

Gagea pratensis (Křivatec luční)

Liliaceae – liliovité

- Lodyha listnatá nebo listy v přízemní růžici

Lilium martagon (Lilie zlatohlavá)

<http://cs.wikipedia.org>

Erythronium dens-canis (Kandík psí zub)

<http://botanika.wendys.cz>

Liliaceae – liliovité

- Květenství zpravidla hrozen

Lilium martagon (Lilie zlatohlavá)

Liliaceae – liliovité

- Květy oboupohlavné, cyklické, trimerické, pentacyklické
- Květní obaly nápadné, v 2 kruzích, nerozlišené
- Tyčinky ve dvou kruzích
- Gyneceum cenokarpní, svrchní, ze 3 plodolistů

Tulipa sp.

Liliaceae – liliovité

- Plod tobolka

Tulipa sp.

