

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- fast immer krautig

Karthäusernelke, *Dianthus carthusianorum*

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- fast immer krautig
- viele Annuelle

Frühlings-Spark, *Spergula morisonii*

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- fast immer krautig
 - viele Annuelle
 - einige Polsterpflanzen

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- fast immer krautig
 - viele Annuelle
 - einige Polsterpflanzen
 - einige Halophyten

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blätter meist gegenständig
- Blätter häufig sitzend, Blattgrund häufig verwachsen
- Stipeln meist fehlend

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blätter meist gegenständig
- Blätter häufig sitzend, Blattgrund häufig verwachsen
- Stipeln meist fehlend (selten klein, häutig = Subfam. Paronychioideae)
- Blattspreite stets einfach und ganzrandig

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blätter meist gegenständig
- Blätter häufig sitzend, Blattgrund häufig verwachsen
- Stipeln meist fehlend (selten klein, häutig = Subfam. Paronychioideae)
- Blattspreite stets einfach und ganzrandig
- Blütenstände cymös, meist Dichasien

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
* K 5 C 5 A 5 + 5 G (5)

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - selten 4-zählig

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - selten 4-zählig
 - selten eingeschlechtig

Weißer Lichtnelke, *Silene latifolia*

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - häufig Kelch verwachsen = Subfam. Caryophylloideae

Taubenkropf, *Silene vulgaris*

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - häufig Kelch verwachsen = Subfam. Caryophylloideae
 - Krone manchmal fehlend

Ausdauernder Knäuel, *Scleranthus perennis*

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - häufig Kelch verwachsen = Subfam. Caryophylloideae
 - Krone manchmal fehlend
 - Kronblätter häufig tief gespalten

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - häufig Kelch verwachsen = Subfam. Caryophylloideae
 - Krone manchmal fehlend
 - Kronblätter häufig tief gespalten

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - häufig Kelch verwachsen = Subfam. Caryophylloideae
 - Krone manchmal fehlend
 - Kronblätter häufig tief gespalten, nicht selten genagelt, manchmal mit Nebenkrone

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - häufig Kelch verwachsen = Subfam. Caryophylloideae
 - Krone manchmal fehlend
 - Kronblätter häufig tief gespalten, nicht selten genagelt, manchmal mit Nebenkrone

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - Stamina manchmal obdiplostemon verschoben

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - Stamina manchmal obdiplostemon verschoben
 - Stamina oft < 10; häufig 5 oder 3
 - Karpelle oft < 5; häufig 3 oder 2

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
 - Stamina manchmal obdiplostemon verschoben
 - Stamina oft < 10; häufig 5 oder 3
 - Karpelle oft < 5; häufig 3 oder 2
- stets so viele Griffel wie Karpelle

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
- (sekundär) freie Zentralplazenta; Septen anfangs noch angelegt

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Wichtigste Merkmale:

- Blüten radiär, vielgestaltig, oft vereinfacht ausgehend von:
 - * K 5 C 5 A 5 + 5 G (5)
- (sekundär) freie Zentralplazenta; Septen anfangs noch angelegt
- Kapsel, meist Zähnchenkapsel

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Umfang und Verbreitung:

- ca. 90 Gattungen, ca. 2300 Arten
- weltweit; Schwerpunkt gemäßigte Gebiete der Nordhalbkugel
- bei uns 28 Gattungen, ca. 130 Arten

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Nutzung:

- viele Zierpflanzen, z.B.
 - *Dianthus* spp. **Nelken**
 - *Cerastium* spp. Hornkräuter
 - *Gypsophila paniculata* Schleierkraut
 - *Lychnis* spp. Lichtnelken

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Nutzung:

- viele Zierpflanzen, z.B.
 - *Dianthus* spp. Nelken
 - *Cerastium* spp. **Hornkräuter**
 - *Gypsophila paniculata* Schleierkraut
 - *Lychnis* spp. Lichtnelken

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Nutzung:

- viele Zierpflanzen, z.B.

- *Dianthus* spp. Nelken
- *Cerastium* spp. Hornkräuter
- ***Gypsophila paniculata* Schleierkraut**
- *Lychnis* spp. Lichtnelken

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

Nutzung:

- viele Zierpflanzen, z.B.

- *Dianthus* spp. Nelken
- *Cerastium* spp. Hornkräuter
- *Gypsophila paniculata* Schleierkraut
- ***Lychnis* spp. Lichtnelken**

Lychnis chalcidonica 'Brennende Liebe'

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

- außerdem viele Unkräuter, z.B.

- *Agrostemma githago* Kornrade
- *Cerastium* spp. Hornkräuter
- *Spergula* spp. Spark
- *Stellaria media* Vogelmiere

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

- außerdem viele Unkräuter, z.B.

- *Agrostemma githago* Kornrade
- ***Cerastium* spp.** Hornkräuter
- *Spergula* spp. Spark
- *Stellaria media* Vogelmiere

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

- außerdem viele Unkräuter, z.B.

- *Agrostemma githago* Kornrade
- *Cerastium* spp. Hornkräuter
- ***Spergula* spp.** **Spark**
- *Stellaria media* Vogelmiere

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

- außerdem viele Unkräuter, z.B.

- *Agrostemma githago* Kornrade
- *Cerastium* spp. Hornkräuter
- *Spergula* spp. Spark
- ***Stellaria media*** **Vogelmiere**

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

systematische Einordnung:

- Dicotyle – Kern-Eudicotyle
- Caryophyllales s.l.
(= „Caryophyllidae“)

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

systematische Einordnung:

- Dicotyle – Kern-Eudicotyle
- Caryophyllales s.l.
(= „Caryophyllidae“)
- Caryophyllales s.str.
(= „Centrospermen“)

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

systematische Einordnung:

- Dicotyle – Kern-Eudicotyle
 - Caryophyllales s.l.
(= „Caryophyllidae“)
 - Caryophyllales s.str.
(= „Centrospermen“)

„Centrospermen“

vorherrschende Merkmale:

- oft anomales sekundäres Dickenwachstum
- Blätter einfach, ganzrandig, ohne Stipeln
- Siebröhrenplastiden mit Proteinfilamenten und zentralem Proteinkristalloid
- Betalaine vorhanden, Ferulasäure in unverholzten Zellwänden
- Gynoeceum einfächrig, freie Zentralplazenta
- Samenanlagen campylotrop
- Perisperm

Vorstellung ausgewählter Familien

Caryophyllaceae = Nelkengewächse

systematische Einordnung:

- Dicotyle – Kern-Eudicotyle
 - Caryophyllales s.l.
(= „Caryophyllidae“)
 - Caryophyllales s.str.

