

UAEM

Universidad Autónoma
del Estado de México

**Facultad de Ciencias Agrícolas
Ingeniero Agrónomo Fitotecnista**

**Unidad de Aprendizaje:
Sistemática Vegetal**

**TAXONOMÍA Y MORFOLOGÍA DE PTERIDOPHYTAS,
GIMNOSPERMAS Y DE LA CLASE LILIOPSIDA**

Créditos: 6

Horas teóricas: 2.0

Horas prácticas: 2.0

Horas totales: 4.0

Autor: Dr. José Antonio López Sandoval

Fecha de elaboración 20/10/2017

SISTEMÁTICA VEGETAL TAXONOMÍA Y MORFOLOGÍA DE PTERIDOPHYTAS, GIMNOSPERMAS Y DE LA CLASE LILIOPSIDA

La Sistemática Vegetal incluye las actividades que forman parte del esfuerzo de organizar y registrar la diversidad de las plantas para, así familiarizarse con las fascinantes diferencias que existen entre familias, géneros y especies vegetales. La Sistemática Vegetal proporciona un inventario de plantas, esquemas para la identificación, nombres comunes y sistemas de clasificación taxonómica. Los Sistemas de clasificación mantienen agrupadas a las plantas relacionadas entre sí, y nos dan herramientas para conocer las relaciones entre las diferentes taxa. La Sistemática Vegetal es de suma importancia para el conocimiento de las diferentes especies y es necesaria para los ingenieros agrónomos, ecólogos, fitomejoradores, farmacólogos, horticultores y bioquímicos. De esta manera, se justifica la impartición de esta materia en la carrera de Ingeniero Agrónomo Fitotecnista, enfocada al estudio de los árboles que forman parte de los diferentes órdenes y familias taxonómicas

GUIÓN EXPLICATIVO

Esta serie de diapositivas acerca de la morfología y la taxonomía de pteridophytas, gimnospermas y especies de la clase Liliopsida. El reconocimiento de sus características morfológicas es muy importante para ubicar taxonómicamente a las especies. Existe un guion adicional donde se indican con más detalles la descripción morfológica de las familias, géneros y usos. Las fotos son tomadas por el autor. Además se incluye información adicional como la bibliografía correspondiente para este tema.

Dr. José Antonio López Sandoval

SELAGINELLACEAE

Familia:	Selaginellaceae
Genero:	<i>Selaginella</i> spp.
Especie:	<i>Selaginella lepidophylla</i>
Nombre Común:	Doradilla

SELAGINELLACEAE

Tallo
Arrosetado

Base
redonda

Ramificación
desde la base

SELAGINELLACEAE

Estróbilos
amarillos

Estróbilos en la
punta o en ápices
terminales

DAVALLIACEAE

Familia:	Davalliaceae
Genero:	<i>Nephrolepis</i> spp.
Especie:	<i>Nephrolepis cordifolia</i> L.
Nombre Común:	Helecho serrucho

DAVALLIACEAE

Raquis

Pínula

Tallo de color amarillo

DRYOPTERIDACEAE

Familia:	Dryopteridaceae
Genero:	<i>Rumohra</i> spp.
Especie	<i>Rumohra adiantiformis</i>
Nombre Común:	Helecho cuero

DRYOPTERIDACEAE

Hierba perene

Peciolo sepados

Soros
redondeados

Falso indusio

EQUISETACEAE

Familia:

Equisetaceae

Genero:

Equisetum

Especie

Equisetum arvense

Nombre Común:

Cola de caballo

EQUISETACEAE

Tallo articulados

Verticilada

Estróbilos en las
puntas

ASPLENIACEAE

Familia:	Aspleniaceae
Genero:	<i>Asplenium</i>
Especie	<i>Asplenium nidus</i>
Nombre Común:	Helecho nido de pájaro

ASPLENIACEAE

Hojas lustrosas

Vernación
circinada

CUPRESSACEAE

Familia:	Cupressaceae
Genero:	<i>Taxodium</i> spp.
Especie:	<i>Taxodium mucronatum</i>
Nombre Común:	Ahuehuate

CUPRESSACEAE

Masculino ← Monoicas → Femenino

Cono pequeños

Cono maduro,
globoso, solitarios

CUPRESSACEAE

Familia:	Cupressaceae
Genero:	<i>Cupressus</i> spp.
Especie:	<i>Cupressus lusitanica</i>
Nombre Común:	Cedro o Ciprés mexicano

CUPRESSACEAE

Masculino ← Monoicas → Femenino

Conos
microesporangios

Cono, la gámbula
es leñosa

CUPRESSACEAE

Familia:	Cupressaceae
Genero:	<i>Thuja</i>
Especie:	<i>Thuja orientalis</i>
Nombre Común:	Tuja

CUPRESSACEAE

Masculino ← Monoicas → Femenino

↓
Hojas aplanadas

Cono pequeños en la
punta de los ápices

Cono dehiscente en la
punta de los ápices

POLYPODIACEAE

Familia:	Polypodiaceae
Genero:	<i>Platycerium</i>
Especie	<i>Platycerium Bifurcatum</i>
Nombre Común:	Helecho cuerno de ciervo

POLYPODIACEAE

Planta epifita

Las hojas se
asemejan o los
cuernos de un ciervo

Soros
redondeados

GYNKGOACEAE

Familia:	Ginkgoaceae
Genero:	<i>Ginkgo</i> sp.
Especie:	<i>Ginkgo biloba</i>

Descripción de *Ginkgo biloba*

CYCADACEAE

Familia:	Cycadaceae
Genero:	<i>Cyca</i>
Especie:	<i>Cyca revoluta</i>

CYCADACEAE

Planta dioica

Presencia de
espinas

Hoja con aspecto de
palmera

Hojas
pinnaticompuestas

PINACEAE

Familia:	Pinaceae
Genero:	<i>Abies</i>
Especie:	<i>Abies religiosa</i>
Nombre Común:	Oyamel

PINACEAE

Arboles
monoicos

Distribución de
hojas en espiral

Hojas en
forma de
aguja

Cono
dehiscente

PODOCARPACEAE

Familia:	Podocarpaceae
Genero:	<i>Podocarpus</i> spp.
Especie	<i>Podocarpus macrophyllus</i>

PODOCARPACEAE

Identificación

Familia:	Pinaceae
Genero:	<i>Pinus</i>
Especie	<i>Pinus patula</i>
Nombre Común:	Pino mexicano amarillo

PINACEAE

Arboles
monoicos

Estróbilos

Hojas aciculadas y
muy flexibles

CANNACEAE

Familia:	Cannaceae
Genero:	<i>Canna</i> spp.
Especie:	<i>Canna indica</i>
Nombre común:	Platanillo

CANNACEAE

Escapo floral

Brácteas

Fruto capsula

Ovario ínfero

Identificación

Familia:	Alismataceae
Genero:	<i>Sagittaria</i>
Especie:	<i>Sagittaria macrophylla</i>
Nombre Común:	Papa de agua

ALISMATACEAE

AMARYLLIDACEAE

Familia:	Amaryllidaceae
Genero:	<i>Amaryllis spp.</i>
Nombre Común:	Amaryllidaceae

AMARYLLIDACEAE.

ARECACEAE

Familia:

Arecaceae

Genero:

Chamaedorea spp.

Especie

Chamaedorea elegans

Nombre Común:

Palma camedor

ARECACEAE

Nervadura
paranirvada

Hoja
pinnaticompuesta

Rizoma

Planta endémica

HELICONIACEAE

Familia:	Heliconiaceae
Genero:	<i>Heliconia</i>
Especie:	<i>Heliconia bihai</i>

HELICONIACEAE

IRIDACEAE

Familia:	Iridaceae
Genero:	<i>Iris</i>
Especie:	<i>Iris germanica</i>
Nombre Común:	Lirio italiano

Descripción de *Iris germanica*

HYDROCHARITACEAE

Familia:	Hydrocharitaceae
Genero:	<i>Elodea</i> spp.
Nombre Común:	Elodea

HYDROCARITACEAE

Hojas
verticiladas

Planta acuática

BROMELIACEAE

Familia:	Bromeliaceae
Genero:	<i>Aechmea</i> spp.
Especie	<i>Aechmea fasciata</i>
Nombre Común:	Vaso de plata

BROMELIACEAE

Roseta
basal
atípica

Bordes de las
hojas con
espinas