Plant list and introductive botanical knowledge for bachelor students (BSc) of Faculty of Horticultural Science, fall semester

BASIDIOMYCOTA - BASIDIOMYCETES

Agaricales – Euagarics

<u>Agaricaceae</u>

1. Agaricus bisporus	vegetative body: network of hyphae in the soil called mycelia, fruiting
(common mushroom)	body(sporocarp): stipe + cap (pileus). White cap surface, ring on stipe
	(partial veil), initially pale rose, later chocolate brown gills with
	hymenium, saprobiotic. <u>Bazidiospores</u> .
	 Cultivated mushroom

HEPATOPHYTA - HEPATOPHYTES

Marchantiales

<u>Marchantiaceae</u>

2. Marchantia polymorpha	Rhizoids, vegetative body (thallus) forked, flattened, dorsiventral,
(umbrella liverwort)	dioecious, gemmae cups on the surface of the thallus. Umbrella-like
	reproductive structures "gametophores"
	 Weed on wet surfaces (in greenhouses)

BRYOPHYTA - BRYOPHYTES Bryales

Ditrichaceae

3. Ceratodon purpureus	Thread-like protonema, <u>haploidic vegetative body (green plant)</u> , dense
(fire moss)	tufts fixed by rhizoids, acute lanceolate leaves. Red seta with spore
	bearing capsule (sporangia). Dioecious.
	•Weed moss

MONILOPHYTA

Polypodiales

<u>Dryopteridaceae</u>

4. Dryopteris filix-mas	H.	Adventitious roots exclusively; rhizome; bipinnate leaves, pinnules
(male fern)		lobed with crenated margins. Rounded sori on the lower surface with
native, cosmopolitan distribution		reniform indusia. Hardy semi-evergreen perennial.
		Ornamental
		plant

Oleandraceae

5. Nephrolepis exaltata	E. (G.)	Adventitious roots exclusively; pinnate leaves — sporo-trophophyllum,
(sword fern)		rounded sori, <u>runners</u> . Indoor plant
Widespread in the Tropical		Ornamental plant
forests		· I

Polypodiaceae — Polypod ferns family

6. Platycerium alcicorne	E.	Adventitious roots exclusively; heterophylly: h	umus collecting + antler
(elkhorn fern)		shaped photosynthetic and spore producing le	eaves (sporo-
SE-Asia		trophophylls), large brown sorius fields of spoi	rangia on the lower
		surface. Indoor plant.	 Ornamental plant

GINKGOPHYTA

GINKGOPSIDA

Ginkgoales

Ginkgoaceae

7. Ginkgo biloba	MM.	Dioecious, deciduous tree, long- an	d spur (short) shoots,
(Ginkgo, maidenhair tree)		bilobed, fan-shape leaf blade, dicho	tomous venation, two
SW China		seeds on long stalk, dual layered se	eed-coat (fleshy
		sarcotesta, stony sclerotesta).	 Ornamental plant

PINOPHYTA

- PINOPSIDA (†CONIFEROPSIDA)? Pinales († Coniferales) Pinaceae († Abietaceae)

8. Pinus sylvestris (Scots pine) Native, Eurasia	MM.	Monoecious. Two, 5-8 cm long, twisted, glaucous green needles on the dwarf shoots. Woody female cones, (apophysis, umbo); anemogamy, resin ducts. Orange bark on upper part of trunk. ●Ornamental plant, forestry tree
9. Larix decidua (european larch) Alps, Carpathians	MM.	Monoecious, deciduous soft needles, on the short shoots 20-30 leaves in bunches, on the long shoots needles grow one by one; small cones falling with part of shoots. • Ornamental plant, forestry tree

Cupressaceae

Cupressoideae

Cupressolueae		
10. Platycladus orientalis (oriental arborvitae) China, E Asia	MM.	Wide, column shaped evergreen tree with scale-like leaves. Shoots organized vertically. Cone scales with horns, wingless seeds. Drought tolerant. • Ornamental plant
11. <i>Juniperus communis</i> (common juniper) Native, circumpolar distribution	M.	Dioecious evergreen tree or shrub; spiky needles in whorls of 3; fleshy berry-like cones ripening to dark blue, used for flavour •Ornamental and aromatic plant

MAGNOLIOPHYTA († Angiospermatophyta) **LILIOPSIDA**

Liliales

<u>Colchicaceae – Colchicum family</u> <u>G</u> c

12. Colchicum autumnale	G.	Cormous geophyte, the leaves and tricarpelate capsule develope in
(meadow saffron)		spring, flowers in autumn. Flowers with perianth of 6 tepals and long
Native, Middle-Europe		perianth tube. Contains highly poisonous colchicin alkaloid.
·		Ornamental plant

Asparagales G(3)

Amaryllidaceae - Amaryllis family c

Allioideae

13. Allium cepa	G.	Bulb (modified underground stem);	scape and leaves cylindrical, hollow.
(common onion)		Inflorescence umbrella with spatha;	3-merious flowers, <u>fruit capsule</u> ;
Middle-Asia		essential oils.	 Vegetable and aromatic plant

Asparagaceae - Asparagus family c

14. Asparagus officinalis	G.	Dioecious. Young etiolated stems growing from a rhizome, used

(garden asparagus) Native, Eurasian species		as vegetables. Leaves absent, photosythesis done by the modified stems called phylloclades (determined growth). Red berry fruit. •Vegetable plant
15. Convallaria majalis (lily of the walley) Native, European species	G.	Monopodial stolon with short rhizomes at its ends. Clonal structure (polycorms). 2 elliptical leaves, fused leaf sheath. Scape with single raceme of pendulous trimerous, gamopetalous flowers Poisonous red berry. • Ornamental plant
16. Ruscus aculeatus (butcher's broom) Native, atlantic-mediterranian species	N, G.	Dioecious, rhizomatous, branching evergreen plant. Broad, spiky limited growth, leaf-like stems (phylloclades) Red berries. Protected species. •Ornamental plant

<u>Iridaceae — Iris family</u> **H** c, z

17. Iris germanica	G.	Stout rhizome; sabre-shaped ur	nifacial leaves; fan inflorescence, blue
(bearded iris)		perianth, perianth-like stigma lol	bes, only <u>3 anthers;</u> inferior ovary,
Mediterranian origin		fruit: capsule from 3 carpels.	Ornamental plant

$\begin{array}{cc} \textbf{Arecales} & \textbf{G3, (3)} \ c \\ & \underline{\textbf{Arecaceae} - Palm \ family} \end{array}$

18. Phoenix canariensis	MM.	Straight, unbranching palm trunk with leaf scars (pachycaul).
(canary island date palm)		Pinnate leaves. Lower pinnules modified into spikes. Developing
Canary Islands		inflorescence covered with spatha. Dioecious plant. Fruit: drupe.
		 Ornamental plant

$\begin{array}{cc} \textbf{Poales} & G\underline{(2@1)} \text{ c} \\ & \underline{\textbf{Typhaceae}} - \underline{\textbf{Cattail fmily}} \end{array}$

19. Typha angustifolia (lesser bullrush / cattail) Native, cosmopolitan species	НН.	Rhizomatous aquatic perennial. Leaves in two rows, around 1 cm wide. Air ducts in the leaves. Monoecious, cylindrical narrow spike inflorescence (spadix), lower part with female flowers, upper part with mail flowers, fruit: hairy caryopsis
		•forms large stands in water

<u>Cyperaceae – Sedge family</u> G(3-2) c

20. Cyperus alternifolius	G.	Rhizome; <u>calamus:</u> a long internodium emerging generative parts
(umbrella papyrus)		over. Narrow leaves with fused leaf sheats. Anemogamous nude
Madagascar		flowers in spikelets. Coenocarpic ovary, acorn fruit.
		 Ornamental plant

Poaceae († Gramineae) — Grasses family

21. Lolium perenne (perennial ryegrass) native, cosmopolitan	H.	Short runners; <u>culm</u> ; <u>open leaf sheath</u> . Spikelets form spikes. Spikelets turn to the axis of the inflorescence with their edges. Arista, <u>caryopsis</u> . Important species for lawns, water demanding species. •Lawn component
22. Cynodon dactylon (Bermuda grass) native to Hungary, cosmopolitan	G.	Weed with long runners. Adventitious roots emerging from the nods of the runner. Short, greyish green leaves. Spikelets are small and violaceous, compose regular, umbelliform, cordy spikes. <u>Caryopsis</u> .
		●Sward component, weed as well
23. Phragmites australis (common reed) native to Hungary, cosmopolitan	G, HH.	Rhizome and runners; hollow round, lignified <u>stem ("reed-stem");</u> open leaf sheath; tough, fibrous leaf-blade; broad <u>panicle;</u> wind-pollination (anemogamy), caryopsis.

		Weed as well
24. Zea mays (maize) Central America	Th.	Supporting aerial roots (brace roots / stilt roots); compact culm. Dioecious plant; male flowers in apical panicle ("tassel"), female flowers in axillary spadix ('ear'), spathe ('husk leaf'); long styles ('silk'); bare caryopsis, containing starch.
		 Cereal and fodder plant
25. <i>Triticum aestivum</i> (Common wheat) Western Asia	Th.	<u>Culm</u> . Open leaf sheath. Spike. Wind-pollination (anemogamy). Glume and lemma or palea (scaly bracts). <u>Caryopsis</u> containing starch and protein (gluten).
		•Cereal

Commelinales G(3) c, z

<u>Commelinaceae</u> — Dayflower / Spiderwort family

26. Zebrina pendula (inchplant, wandering jew) Central America	Ch.	Adventitious roots. <u>Drooping, spraling stem with well-developed nodes</u> . Lanceolate leaves with silvery striped upper and purple-coloured lower side. Closed (fused) leaf sheath. Axillary cymose inflorescence. <u>Flower heterochlamydeous: 3 sepals, 3 petals.</u> Insect pollinated
		(entomogamy). Fruit: capsule.
		 Indoor ornamental plant

ROSOPSIDA — CLASS OF ROSOIDS Ranunculales — Order of Buttercups

Ranunculaceae — Buttercup family s Gi

27. Clematis vitalba (old man's beard) native species, indigenous in	N-E.	Woody climber (=liana), leaf arrangement decussate, imparipinnate compound leaves, petiole transformed in Homochlamydeous, tetramerous flowers, stamens inde	efinite
Europe		number, gynoecium <i>apocarpous</i> , aggregate (etaerio) o with feathery permanent styles.	f achenes ●Weed

$\underline{\mathsf{Papaveraceae}} - \underline{\mathsf{Poppy}} \, \underline{\mathsf{family}} \quad c, \, b \, \underline{\mathsf{G}} \underline{(i-2)}$

28. Chelidonium majus	H.	Thick, branching rhizome, perennial herb, pinnatisect leaves
(tetterwort / nipplewort)		with crenate margins. Siliqua-like capsule formed by two
native, Eurasian species		carpels. Orange <u>latex</u> of alkaloide content used for curing
		warts. •Medicinal plant and weed

Proteales — Order of Proteas

Platanaceae — Sycamore family Gi c

29. Platanus acerifolia (syn. P. hybrida) (London plane) Western Mediterranean (debated)	MM.	Bark exfoliating in large panes, leaf arrangement alternate, palmately lobed leaves. Bud hidden in the leaf base, collar-like stipule. Monoecious, inflorescence dense umbel, wind-pollinated, apocarpous gynoecium, composite agreagate of achenes. Park tree of high water demand, planted also in alleys.
		Ornamental tree

Caryophyllales — Carnation order G(5-3) c

Polygonaceae — Knotweed family G(3) c

30. Polygonum aviculare	Th.	Stem procumbent; lanceolate leaf; ochrea. Small axillary flowers
(common knotgrass)		with tepala. Coenocarpic gynoecium developing into small three-

indigenous cosmopolite weed			edged nuts. Resistant to trampling and drought.	●Weed.
<u>Caryophyllaceae — C</u> Silenoideae Subfamily —				
31. Silene latifolia subsp. alba (syn. Melandrium album) (white campion) native, Eurasian species		H. (TH.)	Herb with swollen nodes; leaf arrangement decussal narrow, lanceolate sessile leaves (without petiole). dichasium; fused calyx; lysicarpic gynoecium develo	Dioecious;
Alsinoideae Subfamily —	Wort su	bfamily		
32. Stellaria media (chickweed) native cosmopolite weed	•	Th.	Overwintering, annual weed germinating in autumn shoots rooting at the nodes; leaf arrangement decu opposite, ovoid leaves, free, <u>unfused calyx</u> , petals t Internodes bearing one rows of hairs.	ssate
Amaranthaceae — Ama	ranth f	amil <u>y</u>	G(2)	
33. Amaranthus retroflexus (redroot pigweed) cosmopolite weed from North America		Th.	Pink, thickened taproot; herb with hairy stem. Long-ovoid leaves. Inflorescence compound, dense panic homochlamydeous flowers with tepals, wind pollina Coenocarpic gynoecium, one-seeded circumscyssii pyxis. • Weed / weed of	cle; unisexual, tion. le capsule /
34. Chenopodium album (lamb's quarters, goosefoot) indigenous, cosmopolite weed		Th.	Taproot without considerable thickening; herb with long-petiolated, cuneate leaves; powder-like hairs inflorescence: panicle of small dichasial cymes; homochlamydeous flowers with tepals; coenocarpid developing into small irregularly opening capsule. • Weed / weed of	Compound c gynoecium
35. Beta vulgaris convar. conditiva (beetroot) Mediterranean	-	TH.	Small beetroot (taproot + hipocotyl + stem), purple by betacian (insensitive to pH). Special way of thick polycambiality, homochlamydeous flowers in cymos inflorescence, coenocarpic gynoecium developing i that form composite fruits in threes. • Food crop	kening: se nto small nuts
Cactaceae — Cactus far	<u>nily</u>			
Opuntioideae alcsalád —				
36. Opuntia phaeacantha (desert prickly pear) Northern America	Ch.	(clade axilla with u	succulent; stem of indeterminate growth, succulent, ode). Young shoots still with fleshy, cylindric leaves the ry shoots modified into areoles; spiral, homochlamyd undetermined floral parts; pseudocarp, berry-like fruit els sunk in the cladode, frost-resistant.	nat fall early, eous flowers
Santalales — Sandalwood			N. 1 .	
Santalaceae — Sandalw 37. Viscum album (mistletoe)	<u>/000 ta</u> E.	Hemi	G[,,] c iparasite; evergreen woody epiphyte; haustorial roots dodichotomously branching green stems; leathery, la	nceolate

37. Viscum album	E.	Hemiparasite; evergreen woody epiphyte; haustorial roots,
(mistletoe)		pseudodichotomously branching green stems; leathery, lanceolate
native, Eurasian species		leaves with parallel venation. Dioecious; homochlamydeous flower;
		white, berry-like fruit (pseudocarp) from inferior ovary; sticky (adhesive)
		seed.
		Medicinal plant

Saxifragales — Saxifrage order

<u>Crassulaceae</u> — Stonecrop family Gi c

38. Sedum acre (goldmoss stonecrop) native, European species	Ch.	Cushion-like habit; succulent leaves, ovoid, small, fleshy leaves with spicy taste. Cymose inflorescence; pentamerous, yellow flowers. Apocarpous gynoecium develops into an aggregate of follicles.
		Ornamental
39. Sempervivum tectorum (common houseleek) Mediterranean	Ch.	Leafy stem originating from a basal rosette of flat, fleshy leaves; cymose inflorescence. Dies after flowering. Offspring-rosettes develop at the end of the runners. Apocarpous gynoecium, agregate of follicles. Ornamental of rockeries, slime squashed from the leaves heals earache. • Ornamental

40. Vitis vinifera (common grape vine) Ancient culture plant of Mediterranean-Western Asian- Caucasian origin	M-E.	nodes with tendrils are followed by arrangement alternate; palmately lodentate margin; m or n flowers in p	ng with branching stem tendrils, two one bearing flowers; pealing bark; leaf obed (palmitifid-palmitipartite) leaf with panicle (compound raceme); fruit is a nd colour. • Fruit and wine plant
41. Parthenocissus inserta (thicket creeper, grape woodbine) adventive species, originates from the eastern parts of North America	M-E.	Small woody climber shrub; Stem v tendrils with few (2-5) forks; the lea compound, composed of five leafle Dichotomous cymose inflorescence Naturalised in Europe.	ves are long petiolated, palmately ts; redish autumn foliage colour;

Geraniales — G(5)

Geraniaceae — Geranium family c, z

42. Pelargonium zonale (zonal pelargoniums, horseshoe geranium) native to Southern Africa	N.	Semishrub with succulent, erect stems palmate-netted, leaf margin is crenate secrete essential oil; leaves have dark Cymose umbel-like inflorescence. The	Glandular trichomes produce and blotch in the middle of the lamina; flowers are pentamerous,
		polipetalous (petals are free); The fruit	
		cranesbill capsule	 Ornamental plant

Malpighiales

Salicaceae — Willow family G(2) c

<u>Januaceae — Willow la</u>	iiiiy C	<u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u>
43. Populus × canescens (Populus alba × P. tremula) (grey poplar) native to southern Eurasia, indigenous species in Hungary	MM.	Vigorous, dioecious tree with root suckers; The bark is grey. Developmental heterophylly (topophysis): Long shoot has larger, deeply and acute lobed leaves with a canescent downy underside, Indeterminate dwarf shoot has wavy-edged, smaller, ovate leaves with a hoary or glabrous undersides. The flowers have no calyx or corolla; inflorescences are catkins. Wind-pollinated; the fruit is a dehiscent capsule; seeds covered by white hairs
		 Pulpwood for paper production, Softwood
44. Salix alba (white willow) native to Eurasia,	MM.	Dioecious tree, softwood; buds having only one budscale; the leaves are lanceolate with falling (caducous) stipule; margin serrulate; leaves with adpressed, soft, silky hairs (silvery-white foliage). flowers have no

indigenous species in Hungary	calyx or corolla (apetalous); the flowers form catkins (or spikes);
	pollinated by insects; syncarpous gynoecium; the fruit is a dehiscent
	capsule; seeds covered by white hairs. pendulous cultivars
	Ornamental plant

Fabales $\underline{\mathbf{G}}$ Fabaceae — Leguminous family G1 z

45. Trifolium repens (white clover) native, Europe and central Asia, cosmpolite distribution	H.	Herbaceous, perennial. Stems creeping and rooting at the nodes. Leaves trifoliolate, with stipule. Papillionaceous flower; heads of whitish flowers are at the end of long flower stalks; fruit indehiscent legume, with one seed. • Grassland component herbaceous plant; forage crop
46. Robinia pseudoacacia (black locust or false acacia) adventive species, native to the Southeastern United States	MM.	Deciduous tree with root suckers; the roots have nodules with nitrogen fixing bacteria. Bark is ribbed; buds are hidden in the bark. Stipule transformed into spine; imparipinnate compound leaves (odd pinnate). Papillionaceous flower; flowers arranged in racemes; fruit flat, dehiscent legume (pod).
		 Honey plant, firewood, industrial wood, park tree and invasive weed species
47. Phaseolus coccineus (scarlet runner bean) originated from Central America	Th-E. (H.)	Taproot has nodules with nitrogen fixing bacteria. Climbing habit; Twisted stem. Leaves trifoliolate. Red papillionaceous flowers located in the axil of a leaf arranged in a raceme; fruit dehiscent legume (pod) containing more multicolored seeds (beans). •Vegetable and food plant

$\underline{\text{Rosales}} \quad \underline{\mathbf{G}}, \underline{\mathbf{H}} \, \underline{\mathbf{c}}$

Rosaceae — Rose family 1. Maloideae subfamily —

 Maloideae subfamily - 	− G%,f	
48. Pyrus communis (European pear or common pear) originates from Eastern Europe and Southwestern Asia	MM.	Cultivated plant, multi-hybrid specioid. Medium-sized tree. Leaf simple leaf-arrangement alternate. The leaf blade is ovate. Leaf stalk shorter than the lamina (but longer than the one half of the lamina) Leaf base obstuse. White, pentamerous, heterochlamydeous flowers arranged in a raceme; sepals and petals are free; Gynoecium is apocarpous, inferior ovary of five carpels forming an aggregate of follicles (core). Follicles with membranous walls embedded in the fleshy receptacle forming a pyriform pome (pseudocarp). Sclereid cells give the pear its gritty texture. Sclerenchyma cells support the ovaries/follicles. •Fruit plant: pomaceous fruit
49. Malus domestica (apple tree) originates from Central Asia	M, MM.	Specioid. Buds and apical part of the stem downy. Leaves alternately arranged, simple, lamina oval with serrated margins and downy undersides. Leaf base attenuate. Leaf stalk shorter than the one half of the lamina. Heterochlamydeous, pentamerous flowers are white with a pink tinge, arranged in a cyme; sepals and petals are free; Gynoecium is apocarpous, ovary inferior; The aggregate of five follicles (core) are embedded in the fleshy receptacle forming a pome (pseudocarp). • Fruit plant: pomaceous fruit
50. Cydonia oblonga (quince) originates from South-West Asia	M, (N).	It is a small deciduous tree; The leaves are alternately arranged, lamina simple, oval with entire margins, densely pubescent undersides. Stipule; The flowers are large (5 cm across), pentamerous; The flowers one by

		one on the top of the shoot; Pome (pseudocarp) fruit is pubescent, fragrant; sclereid cells in the pome.
		 Fruit plant: pomaceous fruit, rootstock
51. Crataegus monogyna (common hawthorn, single- seeded hawthorn) native, distributed in Eurasia,	M.	It is a shrub or small tree with thorns of shoot origin. The leaves are simple, deeply lobed with pinnate venation. Stipule. The pentamerous flowers form a corymbs. Gynoecium is monocarpic, ovary inferior; The haw is a small, oval dark red fruit, structurally a pome (pseudocarp) inside with a lignified follicle containing a single seed. •Medicinal plant, invasive weed species outside Eurasia

2. Rosoideae subfamily — Gi, GI

2. Nosolueae sublainily — O <u>I</u> , OI		
52. Rosa canina (dog rose) native, Europe, Northwestern Africa, and Western Asia,	M, N.	It is a deciduous shrub, with arched stems. Sharp, hooked spikes; The leaves are imparipinnate, with 5-7 leaflets. Stipule adnate to the petiole. Flowers are arranged in a cyme; Rose hip is an oval, red-orange fruit, contains vitamin C. Gynoecium is apocarpous, ovary inferior; Aggregate of achenes are embedded in the fleshy receptacle; During ripening sepals fall down (calyx) • Medicinal plant
53. Fragaria × ananassa (garden strawberry) (Fragaria chiloensis × F. virginiana) Parents originate from America	H.	Hybrid species. It is a herbaceous, perennial plant with runners. The leaves are trifoliolate, with stipule. The pentamerous flowers with numerous carpels and stamens; they are arranged spirally. The bracteoles make up the epicalyx. Gynoecium is apocarpous, ovary superior; The aggregate of achenes are on a fleshy stalk. Strawberry fruit is derived from the receptacle that holds the achenes.
		●Fruit plant: berry fruit

3. Prunoideae subfamily G<u>f</u>

M.	It is a small deciduous tree; The leaves are alternately arranged, simple, lanceolate, pinnately veined. Petiole is short. Gynoecium is monocarpic, ovary half inferior; The fruit is a drupe with juicy mesocarp.
	Fruit plant: stone fruits
M.	It is a small deciduous tree; The stems are reddish-brown and shiny. The leaf blade is broadly ovate, with a rounded base, pointed tip and long petiole. Heterochlamydeous, pentamerous flowers; sepals and petals are free; The sepals are red; The fruit is a drupe.
	Fruit plant: stone fruits
M.	Specioid. It is a small tree. The leaves are alternately arranged, simple, ovate, with crenate-serrate margins. The globose to oval drupe has a waxy coat.
	Fruit plant: stone fruits
MM.	It is a deciduous tree. The bark of an adult tree peels off horizontally. Young trees with straight, upward branches; They have long shoots and indeterminate dwarf shoots; Phyllotaxy alternate, lamina simple, obovoid, glabrous above, with a serrated margin and acuminate tip; Small red glands (extrafloral nectaries) on the petiole. The flowers (2-6) form a corymb. The fruit is a drupe.
	M.

$\underline{ \hbox{\sf Elaeagnaceae} - \hbox{\sf Oleaster family}} \quad \hbox{\sf G} f \ c$

58. Elaeagnus angustifolia	M.	It is a small, thorny tree or shrub with curved tree trunk. The leaves are
(Russian olive / silver berry)		alternate, lanceolate, leaf undersides densely covered by silvery scales
adventive species, originates		(star-shaped hairs); Flowers with a four-lobed creamy yellow, fused
from western and central Asia		calyx, corolla missing; Gynoecium is monocarpic, ovary inferior; Fruit is
		a small drupe, with a dryish, mealy texture, and covered with silvery
		scales. Halophyte. ● Park tree, honey plant and invasive weed
		species

Cannabaceae — Hemp family

59. Humulus lupulus (common hop) native, Europe, western Asia and North America (circumpolar distribution),	H-E.	It is a dioecious, climbing perennial plant, with rhizome (twisted stem functioning as a tendril). Stiff, downward facing hooked hairs; The leaves are simple and leaf arrangement is opposite; Developmental heterophylly: The leaves on the apical part of the stem of the female plants have an undivided blade, but the leaves of the basal part of the stem are divided, with 3-5 lobes; Homochlamydeous flowers (tepals); Inflorescences are located in the leaf axils; The male flowers grow in loose panicles. The flowers and the leafy bracts of the female plants arranged in a "cone". Lupulin secreting glands are concentrated in the leafy bracts; Gynoecium is syncarpous, ovary superior; The fruit is a small nut. •Plant of the brewing industry
60. Celtis occidentalis (common or American hackberry) adventive species, originates from North America	MM.	It is a medium-sized tree; The bark is silvery grey, cork-like, ridged. The leaves are alternate, lamina ovate-lanceolate, with a pointed tip, rough above; The leaf-blade is asymmetric at the base; The margin is serrate except at the base. Gynoecium is syncarpous, ovary superior; The fruit is a fleshy drupe. •Tolerant park tree and invasive weed species

Moraceae — Mulberry family

61. Morus alba (white mulberry) adventive, originates fromChina	MM.	Leaves are orbicular, cordate. Heterophylly: leaves entire on the long shoots, palmitifid at the base of short shoots (topophysis). Milky sap, flowers are unisexual, monoecious and homochlamydeous; Coenocarpic gynoecium, the tepale of the female flower becomes fleshy, sorosis composite fruit. •Weed- and fruit plant
62. Ficus carica (common fig) Eastern Mediterranean, Southwest Asia	M.	Leaf arrangement is alternate (spiral); leaves are palmately palmitifid to palmitipartite. Unisexual flowers in hypanthodium; Coenocarpic gynoecium; the fleshy inflorescence becomes a sorosis composite fruit. Milky sap. • Fruit plant

<u>Urticaceae</u> — Nettle family

63. <i>Urtica dioica</i> (common nettle)	H.	Vertical rhizome + runner; angular herbaceous stem with decussate leaf arrangement; leaves are ovate to lanceolate with serrate to dentate
Cosmopolitan, worldwide distribution		margins; stinging hairs (trichomes). Dioecious; inflorescence in the leaf axils; homochlamydeous. Coenocarpic gynoecium; the fruit is a nut.
diotribation		•Weed- and medicinal plant

Cucurbitales

$\underline{\text{Cucurbitaceae} - \text{gourd family}} \quad G[\dagger] \ c$

64. Cucurbita pepo	Th,	Hollow stem; branched tendrils; palmately lobed pentagon-shaped leaf;
(summer squash)	Th-E.	setiform hairs. Unisexual and monoecious, gamopetalous flowers in the
Central America		leaf axils. Variable pepo fruit.
		 Vegetable

Fagales G[^,†,,,] c Fagaceae — Beech family

Fagoideae

(sweet chestnut)
native, Southern Europe

65. Fagus sylvatica (common beech) native, Europe	MM.	Bark is smooth and light grey. The buds are long and slender; the leaves are simple, ovate to elliptic; the margin of the leaves are entire or slightly crenate, when young ciliate at the margins. The flowers are homochlamydeous, unisexual and monoecious; ♂ flowers in compound dense umbel, ♀ flowers in twos; wind-pollinated; two triangular nuts in each scaly cupule.
		•Industrial- and ornamental plant
Quercoideae		
66. <i>Quercus robur</i> (pedunculate oak) native, Europe	MM.	Pyramidal crown form. The buds are accumulated at the top of the shoots. The petiole shorter than 5 mm (very short-stalked). Leaves are obovate, lobed and auriculate at the base. Monoecious. Homochlamydeous flowers in catkins of unisexual biparious cymes. Wind-pollinated; smooth cupule. Nuts called acorn with a long acorn stalk .
		Industrial- and ornamental plant
67. Castanea sativa	MM.	Shoot covered by whitish lenticels; leaves are oblong-lanceolate with

Juglandaceae — Walnut family G[,,] c

		1//3
68. <i>Juglans regia</i> (common walnut)	MM.	Bark is light grey; leaf arrangement alternate, <u>compound leaves are</u> imparipinnate, heart-shaped leaf scar (cicatrix). Wind-pollinated;
,		. , , , , , , , , , , , , , , , , , , ,
Balkan Peninsula, Asia Minor,		homochlamydeous, compound dense umbel <u>catkins (3);</u> 2 flowers at
Caucasus		the top of the shoots. Coenocarpic gynoecium; nut with closed cupule
		("wallnut fruit"), oily seeds.
		●Fruit plant

gynoecium; three nuts in scaly cupule.

toothed margin; monoecious; homochlamydeous; compound ♂ catkin

•Fruit- and ornamental plant

with \$\top\$ flowers at the base; Wind- or insect-pollinated. Coenocarpic

Betulaceae — Birch family G[,,]

69. Betula pendula (silver birch) Eurasia	MM.	Shoots are pendulous; white peeling bark; the margin of the leaves are doubly serrate. Monoecious, \circlearrowleft and \circlearrowleft flowers in <u>catkins</u> ; wind-pollinated; coenocarpic gynoecium; fruits are wingled nutlets (=samara).
		Ornamental plant
70. Corylus avellana (common hazel) Europe	N, M.	Multi-stemmed shrub or a small tree; leaves are cordate, ovate to orbicular with doubly serrate margins. Monoecious, \circlearrowleft flowers in dense umbel catkins, \circlearrowleft flowers in mixed buds; wind-pollinated. Coenocarpic gynoecium; the fruit is <u>nut</u> in cupule.
		● Fruit plant

71. Carpinus betulus (common hornbeam) Europe	MM.	Bark is silver to dark grey (with vertical markings). Venation pinnate, ovate with doubly serrate margin. Monoecious, wind-pollinated; ♂ flowers in compound (dense umbel) catkins, ♀ flowers in spike. Nut with a three-lobed leafy involucre.
		Industrial- and ornamental plant

$\textbf{Brassicales} \ \underline{G}$

Brassicaceae († Cruciferae) — Cabbage family (crucifers) b

72. Brassica oleracea convar. capitata provar. capitata (headed cabbage) Mediterranean	TH.	Storage taproot; initial leaves form a rosette, later produce an unbranched leafy stem; large flower bud (winterer). Pungent taste (sinigrin glycoside). Corymb inflorescence; 4 sepal, 4 petal, cruciform flower, 4 long and 2 short stamens (A ₂₊₄). Fruit is a siliqua with replum. • Vegetable
73. Raphanus sativus (radish) Mediterranean	Th, TH.	Leaves are arranged in a rosette; tuber transformed from hypocotyl. Herbaceous stem with alternate leaf arrangement. Leaves have a lyrate shape. Cruciform flowers white or purplish colour, 4 long and 2 short stamens (A2+4). Fruit is an indehiscent siliqua with replum. • Vegetable

$\begin{array}{cc} \textbf{Malvales} & \underline{G(5)} \ c \\ & \underline{\text{Malvaceae}} - \underline{\text{Mallow family}} \end{array}$

74. Tilia tomentosa	MM.	Usually producing offshoots; leaf arrangement alternate; leaves big size with serrate
(silver lime)		margins, slightly asymmetric and cordate; the leaf underside is densely hairy,
native,Balkan-		tomentose because of white hairs. Cymose inflorescence with leafy bracts; flowers
Pannonian		with many stamens; insect-pollinated. Coenocarpic gynoecium; the fruit is smooth-
distribution		walled nut with involucre.
		 Melliferous- and ornamental plant

Sapindales Gc

Simaroubaceae — Quassia family G5-6

75. Ailanthus altissima (tree of heaven) adventive, originates from China, Korea	MM.	Invasive tree species, spreading with stump sprouts and root suckers. Sparse branching; big imparipinnate compound leaves with unpleasant odor. Flowers appear in large panicles at the end of new shoots, each with five or six petals and sepals (heterochlamydeous). Apocarpous gynoecium, aggregate of fruits grow in clusters and each is encapsulated
		in a samara. Tolerates well urban habitats.
		•Weed

Sapindaceae — Soapberry family

76. Aesculus hippocastanum (horse-chestnut) originates from the Balkan	MM.	Terminal bud with gluey bud scales; leaf arrangement is decussate, leaves are palmately compound; forming a specific leaf mosaic. Inflorescence cymes in large panicle; fruits are spiky and fleshy capsules; seeds with a whitish chalaza.
		Ornamental plant
77. Acer campestre	MM.	Slightly fissured bark. Leaf arrangement is decussate; leaves

(field maple) native, European		are small-sized with with five blunt, rounded lobes; milky sap in the long petioles. Cyme inflorescence; The fruit is a double-samara with two wings.
78. Acer negundo (boxelder maple) Adventive, originates from North America	MM.	●Ornamental plant Green coloured, waxy shoots. Leaf arrangement is decussate opposite; imparipinnate compound leaves that usually have three to seven leaflets. Floppy raceme inflorescence; unisexual apetalous flowers, dioecious. The fruit is a double-samara. ●Ornamental plant and weed

Gentianales G 2, (2) c Apocynaceae — Dogbane family

79. Vinca minor (small periwinkle) native, Central-European distribution	Ch.	Evergreen subshrub, stems easily rooting, forms large clones covering the soil. Leaf arrangement is decussate; leathery leaves are simple, sessile and <u>attenuate</u> . Solitary flowers at the leaf axils, with a <u>distorted actinomorphic five-lobed gamopetalous corolla</u> . Apocarpous gynoecium, fruit is a double folliple. Alkeleid content. Shade telegrent plant that can be used
		follicle. Alkaloid content. Shade tolerant plant that can be used to replace lawn. •Ornamental- and pharmaceutical plant

$\begin{array}{ccc} \textbf{Lamiales} & \textbf{G}\underline{\textbf{(2)}} \ c,z \\ & \underline{\textbf{Oleaceae}} - \underline{\textbf{Olive family}} \end{array}$

80. Fraxinus ornus (manna ash) native, Submediterranean distribution	MM, M.	Leaf arrangement is decussate; imparipinnate compound leaves; broad leaflets; grey bud scales. Flowers form a large white cymose inflorescence; insect-pollinated. Fruit is a slender samara. •Ornamental plant
81. Syringa vulgaris (common lilac) adventive spcies, originates from the Balkan	M, N.	Shrub or small tree; self-propagating by woody sprouts and runners; leaf arrangement decussate, leaf base cordate, entire leaf margins. flowers in terminal <u>panicles</u> ; gamopetalous, insect pollinated; <u>capsules</u> have 2 cavities. •Ornamental plant
82. Ligustrum vulgare (wild privet) native, European	N, M.	Leaf arrangement decussate opposite, glabrous, narrow-lanceolate. White flowers in panicles; gamopetalous, 4 petal and 4 sepal lobes, fruit is a black <u>berry</u> . •Ornamental plant

$\underline{\text{Plantaginaceae}} - \underline{\text{Plantain Family}} \quad G\underline{(2)} \ z$

83. Plantago lanceolata (narrowleaf plantain) native, Eurasian	H.	Short rhizome; parallel leaf venation, decurrent, narrow-lanceolate leaves. <u>Leaf rosette</u> and <u>scape</u> with 2–4 cm long spike; gamopetalous flowers with 4-lobed petals; wind-pollinated, fruit a circumscyssile <u>capsule</u> (pyxis).
		Weed and medicinal herb

<u>Lamiaceae († Labiatae) — Mint (Deadnettle) Family</u> G(2) z

84. Lavandula angustifolia (true lavender) West-Mediterranean	N.	The young shoots dies in winter (<i>subshrub</i>); naked buds; angular stem. Long, linear lamina with glandular and pubescent hairs, decussate opposite leaf arrangement. Terminal inflorescences are pseudowhorls formed by cymes. Sepals are persistent. Zygomorphic, gamopetalous flowers, bilabiate corolla. Didynamous flower (2 longer and 2 shorter stamens): A2+2. From coenocarp gynoecium developing schizocarp fruits: four 1-seeded nutlets. Essential oils.
		●Perfume and ornamental plant

85. Salvia officinalis (garden sage) Mediterranean	N.	Evergreen shrub; <u>angular stem</u> . Oblong-lanceolate, opposite leaf arrangement. Glandular and pubescent hairs. Inflorescence is a pseudowhorl; purplish blue, <u>bilabiate</u> , <u>zygomorphic flower</u> , <u>gamopetalous</u> . <u>Four 1-seeded nutlets</u> in permanent calyx. Two stamens became nectar glands: A2+0.
		•Medicinal herb and ornamental plant

Convolvuloideae Subfamily — Morning Glory Subfamily

86. Convolvulus arvensis (field bindweed) G. Herbaceous, self-propagating by <u>runners</u> , creeper; tendril; Glabrous, <u>hastate leaves</u> with sagittate base. Actinomorphic	 	
cosmopolitan distribution (star-snaped) flowers solitary at the leaf-axils. Gamopetalous corolla, funnel-shaped; fruit is a capsule. •Dangerous weed	G.	Glabrous, <u>hastate leaves</u> with sagittate base. Actinomorphic (star-shaped) flowers solitary at the leaf-axils. Gamopetalous corolla, funnel-shaped; fruit is a capsule. • Dangerous

Solanaceae — Nightshade Family

	<u>.</u>	
87. Capsicum annuum (pepper) Central-America	Th (N.)	Sympodial stem branching, stems often becoming woody at the base. Alternate leaf arrangement, simple, oblong-ovate leaves. Actinomorphic flower symmetry (star-shaped), 5 lobed flowers; fruit is a capsule, usually with fleshy pericarp. Sepals are permanent; pungent taste (peppery from the capsaicin alcaloid). •Condiment and vegetable
88. Solanum lycopersicon (Lycopersicon esculentum) (tomato) South-America	Th(N.)	Glandular, sympodial branching, herbaceous stem, often woody at the base. Leaves consist of alternating size of leaflets: interruptedly imparipinnate, leaflets are pinnatipartite. Cymose inflorescence, flowers are 5-lobed, actinomorphic with fused, yellow petals. The fruit is a fleshy berry, originated from coenocarp pistil. Contains lycopene pigment. • Vegetable
89. Solanum tuberosum (potato) South-America	Th(G.)	Cultivated as an annual plant. Herbaceous stem, short runners bearing terminal, starch containing tubers; Alternate leaf arrangment, interruptedly imparipinnate leaves, with entire, ovate leaflets. White or purple flowers grow is clusteres, in short cymose inflorescences at the leaf-axils. Fruit is a green, toxic berry. • Vegetable
90. <i>Petunia</i> × <i>hybrida</i> (petunia) South-America	Th.	Glandular, sympodial, herbaceous stem. Leaves are simple, ovate-lanceolate, with entire margins, leaf arrangement alternate. Gamopetalous, actinomorphic, funnel-shaped corolla. Fruit is a septifragal capsule (splitting along the partitions between the carpels). •Ornamental plant

Apiales — Parseley Order G[%] c Araliaceae — Aralia Family

91. Hedera helix	N-E.	Evergreen woody climber (vine) with aerial (climbing) roots;
(common ivy)		alternate leaf arrangement, leathery leaves; heterophylly:
native, Atlantic-Mediterranean species		palmately five-lobed juvenile leaves on the creeping and

Apiaceae († Umbelliferae) — Parsley Family

92. Petroselinum crispum (parsley) Mediterranean	TH.	Biennial. Storage taproot; the basal leaves (in rosette) are bior tripinnate with lobed leaflets. Inflorescence is a compound (double) umbel. Petals are yellow, early falling off. Fruit is a cremocarp (schizocarp). Contains volatile oils and vitamin C. •Root vegetable and condiment
93. Daucus carota subsp. sativus (carrot) Western- and Central-Asia	TH.	Biennial; carotin containing storage taproot; herbaceous stem; leaves are multiple pinnate. Compound umbel, as the fruits develop, the umbel curls up at the edges; involucres are pinnatisect. Fruit is a cremocarp (schizocarp) with hooked spines; Contains essential oils. •Root vegetable

Asterales — Sunflower Order G [,,] c, z Asteraceae — Sunflower Family

origin

98. Helianthus annuus

(common sunflower)

Asieraceae — Surmower i annii	<u>y</u>	
Carduoideae Subfamily — Thistle	Subfamily	
94. Cirsium arvense (creeping thistle) native Eurasian species	G.	Far-creeping roots bearing adventitious shoots + cylindrical rhizome; herbaceous stem; basal leaves in rosette. Leaves lanceolate, pinnatifid, with spinulose margins. Dioecious, only disc florets (flowers) in the capitula. The male capitula is globular, the female cylindrical. Fruit is a cypsela with pappus-hairs. •Noxious weed
Cichorioideae Subfamily		
95. Cichorium intybus (chicory) native Eurasian species	H, TH.	Stout taproot; herbaceous stem; leaf rosette; runcinated-pinnatifid. In the <u>capitula with</u> blue coloured <u>ray florets</u> . Fruit is a small, glabrous <u>cypsela</u> ; contains latex. •Weed
Asteroideae Subfamily		
96. Solidago canadensis (Canada goldenrod) North-American origin	H, G.	Creeping rhizome, rigid herbaceous stem. Alternate leaf arrangement, lamina simple, narrow-lanceolate with dentate margins. Small, yellow <u>capitula</u> forming a dense, sidelong drooping panicle. Fruit is a small <u>cypsela</u> with pappus-hairs. •Invasive weed
97. Ambrosia artemisiifolia (A. elatior) (common ragweed) cosmopolitan weed of North-American	Th.	Herbaceous stem; leaves 1–2-pinnatisect, the lowers are arranged opposite, the uppers alternate; unisexual, monoecious; male capitula are small, growing in terminal

Th.

The fruit is a cypsela.

spikes; female capitula in axillary clusters. Wind-pollinated.

Stout herbaceous stem; cordate leaf base; coarse, scabridhairy; flat inflorescence axis (receptacle, disc), wide terminal

•Invasive, allergenic weed

North-American species	capitula; large, ovate involucral bracts. Sterile zygomorphic, yellow <u>ray florets</u> , hermaphrodite, actinomorphic inner <u>disc florets</u> . The fruit is a <u>cypsela</u> .
	●Oil plant

99. Dahlia × variabilis	Th,	Tuberous roots; herbaceous stem; opposite leaf arrangement,	
(garden dahlia)	(H.)	imparipinnate leaves, the leaflets have a serrated margin.	
North-American species		Inflorescence is a capitula with both central disc florets and	
· ·		surrounding ray florets, in some varieties, the ray florets domin	ate.
		The fruit is a cypsela. •Ornamental p	lant

Dipsacales — **Teasel Order** G [†] Adoxaceae — Moschatel (Muskroot) Family c

100. Sambucus nigra	M.	Thick pith, twigs have clearly visible, <u>large lenticels</u> . Decussate
(black elder)	(N.)	opposite leaf arrangements, imparipinnate leaves, the leaflets have
native Europaen species		a serrated margin. Inflorescence is a large, flat, compund
		multiparous cyme; stamens inserted in throat of the fused petals.
		Fruit is a black <u>drupe</u> with 3-5 <u>pyrenes</u> . Nitrogen indicator.
		 Weed and medicinal plant

Legend

Gynoecium (ovary)

G = superior H= inferior H= half inferior

The lower numberal refers to number of the carpels, if it is in brackets means fused

Flower symmetry

- s spirally arranged flower parts
- c actinomorphic, symmetrical in all directions (more than two axes)
- b bisymmetric flower, symmetrical in two directions
- z zygomorfic flower, symmetrical in one direction
- a asymmetric flower,.

Life forms according to Raunkiaer

- **MM.** = tall trees (more than 8 m high, mega et macrophanerophytes).
 - **M.** = small trees (2–8 m, *microphanerophytes*).
 - **N.** = shrubs ($\frac{1}{2}$ –2 m, <u>n</u>anophanerophytes).
- **Ch.** = dwarf shrubs or semi-shrubs, cushion-like growth, or cushion-like succulents, having overwintering buds on the organs sustaining above the ground level (up to 1–50 cm) (*chamaephytes*).
- **H.** = perennials, overwintering buds at the ground level (<u>h</u>emikryptophytes).
- **G.** = geophytes, overwintering buds on the organs deep in the soil on modified organs like rhizome, tuber, corm... (*geophytes*).
- **HH.** = aquatic plants, overwintering buds deep in the water mud (<u>hydato-helophytes</u>).
- **TH.** = biannuals (<u>hemitherophytes</u>), first year taproot and dwarf shoot, seconf year generative organs, seed and die
- **Th.** = annuals (<u>therophytes</u>), life cycle in one year overwintering in seeds.
- **E.** = usually oerennials living on the trees, in the canopy (*epiphytes*).
- **N-E.** = woody climbers, vines (liana, nano-erepophytes).
- **H-E.** = climbers with green stem (pl. a komló, hemikrypto-erepophytes).

Others

- = uses
- † = former name
- syn. = synonim, not valid name but oftently used

Szent István University, Faculty of Horticultural Science, Department of Botany and Botanical Garden of Soroksár

Responsible for editing: Dr. Mária HÖHN

<u>Authors</u>: Dr. Sándor László BARABÁS, Dr. Lajos Krisztián BENEDEK, Dr. Zsolt ERŐS-HONTI,
Dr. Mária HÖHN, Dr. József NAGY, Dr. Viktor PAPP. Dr. Gabriella SOMOGYI,