[image: image1.jpg]STERCOLLECTIE

Stercollectie biologie

FAMILIEKENMERKEN

Indeling plantenrijk

Het plantenrijk, waar alle planten die er bestaan bij horen, is enorm uitgebreid. Je kunt het verdelen in een aantal grote groepen planten (afdelingen), die heel duidelijk van elkaar verschillen.

1. wieren (algen)

2. sporenplanten (varens, mossen)

3. zaadplanten (bomen, bloemen).

In deze module gaat het om de afdeling zaadplanten.

Afdeling zaadplanten

Zaadplanten zijn planten met wortels, stengels, bladeren en bloemen, die zich voortplanten door middel van zaden. Wieren hebben bijvoorbeeld geen wortels, stengels of echte bladeren. En varens, die heel veel op zaadplanten lijken, verschillen daarvan op een belangrijk punt: ze hebben geen bloemen (en dus ook geen zaden), maar planten zich voort door middel van sporen. Daarom zijn de zaadplanten een aparte afdeling van het plantenrijk.

Onderzoekers delen de zaadplanten in twee groepen in, wat te maken heeft met de vorm van de vruchtjes.

1. naaktzadigen

2. bedektzadigen

De naaktzadigen zijn bijvoorbeeld dennen en sparren. Bij de naaktzadigen zitten de zaden meestal tussen de schubben van kegels (dennenappels en zo). Vaak zijn het naaldbomen.

De bedektzadigen zijn alle andere planten met bloemen, bijvoorbeeld boterbloemen maar ook allerlei struiken, appelbomen of kastanjes. Bij deze planten zitten de zaden in vruchten. Voorbeelden van vruchten zijn appels, kersen, bessen of peulen. Soms zijn de vruchten heel moeilijk te zien, bijvoorbeeld bij grassen.

Je kunt de zaadplanten op een praktische manier indelen. De houtachtige planten hebben een stam (bomen) of meerdere houtachtige stengels (struiken).

Kruidachtige planten hebben ‘groene’ stengels, die slap gaan hangen als ze te weinig water krijgen.

1. houtachtige planten (bomen, struiken)

2. kruidachtige planten (groene planten)

Soorten, geslachten en families
Er zijn enorm veel verschillende soorten planten: ongeveer 330.000, waarvan meer dan tweederde (230.000) zaadplanten. Die komen natuurlijk niet allemaal in Nederland voor, denk maar aan tropische palmen of Amerikaanse reuzennaaldbomen (sequoia’s).

Toch kun je in ons land alleen al zo’n 1500 soorten planten tegenkomen. Dat zijn dan planten die hier min of meer van nature voorkomen; je noemt ze inheemse planten. Voorbeelden zijn klaver, boterbloem en wilg. Sommige van deze planten komen eigenlijk ergens anders vandaan, maar voelen zich hier goed thuis, zoals de schijfkamille (uit Zuidoost Azië). Die zijn dus ingeburgerd.

Planten die het eigenlijk alleen in tuinen en kassen goed doen (kamerplanten, kweekproducten) en een goede verzorging nodig hebben, horen niet bij de inheemse planten. Ze kunnen in ons land niet in het wild overleven.

Om al die verschillende soorten uit elkaar te houden, is het handig ze in groepen in te delen.

Planten die precies op elkaar lijken en elkaar kunnen bevruchten, horen bij dezelfde soort. Bijvoorbeeld het madeliefje, het fluitenkruid, het bosanemoontje, de gele anemoon, de scherpe boterbloem of de kruipende boterbloem.

Soorten die erg veel op elkaar lijken, vormen met elkaar een geslacht. Bijvoorbeeld de bosanemoon, de gele anemoon en de blauwe anemoon vormen samen het geslacht Anemoon.

En een aantal geslachten vormt tezamen een plantenfamilie. Zo behoren de geslachten van de anemonen en van de boterbloemen allebei tot de Ranonkelfamilie.

Hieronder kun je zien hoe zo’n familie in elkaar zou kunnen zitten. (In werkelijkheid zijn er natuurlijk veel meer soorten en wel vijftien geslachten binnen de ranonkelfamilie)

FAMILIE

Ranonkelfamilie

GESLACHT Anemoon

 Ranunculus (boterbloem)

SOORT Bosanemoon Gele anemoon
 Scherpe boterbloem Kruipende boterbloem

De geslachten zijn bij planten niet altijd even duidelijk. Geleerden zijn het er soms niet over eens, tot welk geslacht een bepaalde soort moet worden gerekend. Maar de plantenfamilies zijn juist heel duidelijk. Iedere familie heeft bepaalde kenmerken, waarin hij van andere families verschilt. Het is dan vaak al snel duidelijk, bij welke familie een plantensoort hoort.

Overzicht plantenfamilies

In Nederland komen in totaal wel 130 plantenfamilies voor. Sommige zul je misschien nooit tegenkomen, omdat de soorten erg zeldzaam zijn. Andere bestaan alleen of vooral uit bomen en struiken (houtachtige planten).

Toch is het makkelijk als je van een aantal veel voorkomende families een overzicht hebt. Als je dan een onbekend plantje vindt, weet je waar je op moet letten om de naam (in ieder geval van de familie waar het bij hoort) te vinden. Hieronder worden bij de families een paar kenmerken en enkele voorbeelden van soorten genoemd.

De families zijn bij hun Nederlandse naam genoemd (bijvoorbeeld Kruisbloemen). Die wil nogal eens verschillend geschreven worden (Kruisbloemigen, Kruisbloemenfamilie). De officiële naam is altijd in het Latijn en eindigt bij plantenfamilies op –eae (Crucifereae). Soms word de Latijnse naam vernederlandst (Cruciferen). Gebruik zo veel mogelijk een en dezelfde schrijfwijze!

Paardestaartenfamilie (Equisetáceae)

 Kenmerken:

1. aarvormige bloem (sporen)

2. stengel is geleed (bestaat uit stukjes)

3. bladeren vergroeid tot een stengelomvattende schede

 Voorbeeld: Heermoes.

Brandnetelfamilie (Urticáceae)

 Kenmerken:

1. bloemen klein en groen

2. uit 4 bladen bestaand bloemdek

3. enkelvoudige bladeren

4. bladeren verspreid of tegenoverstaand aan de stengel

 Voorbeelden: Grote brandnetel, Kleine brandnetel.

Duizendknoopfamilie (Polygonáceae)

Kenmerken:

1. kleine bloemen

2. uit 3 tot 6 bladen bestaand bloemdek

3. bladeren enkelvoudig

4. bladeren verspreid aan de stengel

5. steunblaadjes vergroeid tot een stengelomvattend tuitje

 Voorbeelden: Varkensgras, Perzikkruid, Schapezuring.

Ganzevoetfamilie (Chenopodiáceae)

 Kenmerken:

1. kleine bloemen

2. uit 1 tot 5 bladen bestaand bloemdek

3. bladeren enkelvoudig en zonder steunblaadjes

4. bladeren verspreid of tegenoverstaand aan de stengel

 Voorbeelden: Melganzevoet, Uitstaande melde, Spiesmelde.

Anjerfamilie (Caryophylláceae)

Kenmerken:

1. 5 kelk- en kroonbladen

2. 5 tot 10 meeldraden

3. doosvrucht

4. bladeren enkelvoudig

5. bladeren meestal tegenoverstaand aan de stengel

 Voorbeelden: Vogelmuur, Akkerhoornbloem, Dagkoekoeksbloem.

Ranonkelfamilie (Ranunculáceae)

Kenmerken:

1. 5 kelk- en kroonbladen

2. veel stampers en meeldraden

Voorbeelden: Scherpe boterbloem, Bosanemoon, Speenkruid

Papaverfamilie (Papaveráceae)
Kenmerken:

1. 4 kroonbladen

2. 2 (of 3) kelkbladen

3. doosvrucht of nootje

4. bladeren verspreid aan de stengel

5. bladeren meestal samengesteld

Voorbeelden: Gewone klaproos, Rankende helmbloem, Gewone duivekervel.

Kruisbloemenfamilie (Crucíferaea)

 Kenmerken:

1. 4 kelk- en kroonbladen

2. 6 meeldraden, waarvan 4 lang en 2 kort

3. vruchtbeginsel bovenstandig

4. hauwvrucht

5. bladeren verspreid aan de stengel en zonder steunblaadjes

6. onderste bladeren vormen vaak een rozet

Voorbeelden: Pinksterbloem, Gewone raket, Herderstasje.

Rozenfamilie (Rosáceae)

Kenmerken:

1. 5 kelk- en kroonbladen

2. meeldraden 1 tot vele

3. bladeren meestal verspreid aan de stengel en met steunblaadjes

Voorbeelden: Moerasspirea, Zilverschoon, Tormentil.

Vlinderbloemenfamilie (Leguminóseae, vroeger Papilionáceae)

Kenmerken:

1. 5 kelk- en kroonbladen

2. kroon van de bloem bestaat uit: kiel, vlag en zwaard

3. 10 meeldraden

4. peulvrucht

5. bladeren verspreid aan de stengel

6. bladeren meestal samengesteld en met steunblaadjes

Voorbeelden: Vogelwikke, Witte honingklaver, Rode klaver.

Ooievaarsbekfamilie (Geraniáceae)

 Kenmerken:

1. 5 kelk- en kroonbladen

2. vrucht met een lange snavel

3. bladeren gelobd of samengesteld

Voorbeelden: Zachte ooievaarsbek, Gewone reigersbek, Robertskruid.

Kaasjeskruidfamilie (Malváceae)

 Kenmerken:

1. 5 kelk- en kroonbladen

2. veel meeldraden met vergroeide helmdraden

3. bladeren met handvormige nerven

Voorbeelden: Muskuskaasjeskruid, Echte heemst.

Hertshooifamilie (Guttíferae)
 Kenmerken:

1. 5 kelk- en kroonbladen

2. bladeren tegenoverstaand aan de stengel

3. bladeren vaak met doorschijnende klierpuntjes

4. doosvrucht of bes

Voorbeeld: St. Janskruid.

Viooltjesfamilie (Violáceae)

 Kenmerken:

1. bloemen tweezijdig symmetrisch

2. 5 kelk- en kroonbladen

3. 3 kleppige doosvrucht

4. bladeren enkelvoudig, verspreid aan de stengel en met steunblaadjes

Voorbeelden: Akkerviooltje, Driekleurig viooltje.

Teunisbloemfamilie (Onagráceae)

Kenmerken:

1. 2 of 4 kelk- en kroonbladen

2. 2, 4 of 8 meeldraden

3. vruchtbeginsel onderstandig

Voorbeelden: teunisbloem, wilgeroosje

Schermbloemfamilie (Umbellífereae)

 Kenmerken:

1. bloemen vormen een scherm

2. 5 kelk- en kroonbladen

3. 5 meeldraden

4. tweedelige splitvrucht

5. bladeren meestal veervormig samengesteld

 Voorbeelden: fluitenkruid, bereklauw, pastinaak

Windefamilie (Convolvuláceae)

 Kenmerken:

1. bloemkroon met 5 lobben

2. 5 kelkbladen

3. 5 meeldraden

4. stengel meestal windend

5. bladeren enkelvoudig, verspreid aan de stengel en zonder steunblaadjes

 Voorbeelden: Haagwinde, Akkerwinde.
Ruwbladigen (Boragináceae)

 Kenmerken:

1. bloemkroon met 5 lobben

2. kelk met 5 tanden

3. 5 meeldraden

4. plant vaak ruw behaard

Voorbeelden: Slangekruid, Smeerwortel, Bosvergeet-mij-nietje.

Lipbloemfamilie (Labiátae)
 Kenmerken:

1. kroon bestaat uit 2 lippen

2. kelk heeft 5-10 tanden

3. 4 meeldraden, waarvan 2 lang en 2 kort

4. vierdelige splitvrucht

5. stengel is vierkant

6. bladeren kruiswijs aan de stengel

Voorbeelden: Witte dovenetel, Hondsdraf, Blauw glidkruid.

Nachtschadefamilie (Solanáceae)

 Kenmerken:

1. bloemkroon meestal met 5 lobben

2. 5 kelkbladen

3. 5 meeldraden

4. vrucht een bes of doosvrucht

5. bladeren verspreid aan de stengel en zonder steunblaadjes

 Voorbeelden: Zwarte nachtschade, Bitterzoet.

Helmkruidfamilie (Scrophulariáceae)

 Kenmerken:

1. bloem meestal tweezijdig symmetrisch

2. bloemkroon met 4 of 5 lobben of spleten

3. bovenste kroonblad vaak naar voren gebogen (helm)

4. kelk bestaat uit 4 of 5 delen

5. bladeren meestal enkelvoudig en zonder steunblaadjes

Voorbeelden: Vlasleeuwebek, Gewone ereprijs, Knopig helmkruid.

Weegbreefamilie (Plantagináceae)

 Kenmerken:

1. bloemen staan meestal in aren of hoofdjes

2. Bladeren vormen een rozet of staan langs de stengel

Voorbeelden: Smalle weegbree, Grote weegbree.

Klokjesfamilie (Campanuláceae) NIET IN HERBARIUM! BESCHERMD!
Kenmerken:

1. bloemkroon met 5 spleten

2. kelk met 3 tot 5 slippen

3. 5 meeldraden

4. bladeren enkelvoudig, verspreid aan de stengel

Voorbeelden: Grasklokje, Zwarte rapunzel, Zandblauwtje.

Composietenfamilie (Compósitae)

Kenmerken:

1. 2 soorten bloemen: buis- en lintbloemen

2. bloemen vormen samen een hoofdje

3. nootvrucht

Voorbeelden: Paardebloem, Schijfkamille, Akkerdistel.
Grassenfamilie (Gramíneae)
 Kenmerken:

1. bloemen staan in aartjes

2. stengel buisvormig

3. bladeren meestal lijnvormig (smal)

4. bladeren parallelnervig

Voorbeelden: Engels raaigras, Kropaar, Zachte witbol.

Orchideeënfamilie (Orchidáceae) NIET IN HERBARIUM! BESCHERMD!
Kenmerken:

1. bloemdek bestaat uit 6 bladen, in 2 kransen van 3

2. 1 bloemdekblad groter (‘lip’)

3. bladeren verspreid aan de stengel, enkelvoudig

4. bladrand glad

 Voorbeelden: Rietorchis, Mannetjesorchis, Wespenorchis.

Biologie | hv-12 | Planten | Werkblad | Familiekenmerken

