

Glossary of Botanical Terms Used in this Volume

Accepted terms are indicated by **boldface**.

Within the definitions, *italics* (when not names of genera) indicate terms that are defined in this glossary.

(Most definitions have been taken or adapted with permission from Lellinger, D. B. 2002.

A modern multilingual glossary for taxonomic pteridology. Pteridologia 3. [Washington, D.C.]: American Fern Society, Inc.)

acroscopic - facing or directed toward the apex of the axis on which the structure is borne; cf. *basiscopic*.

acrostichoid - of *sori*, producing *sporangia* apparently or actually spread across the surface of the fertile *lamina*, usually densely so.

actinostele (adjective **actinostelic**) - a radially arranged, lobed *protostele* (as seen in cross section) associated with *microphylls*, commonly found in the Lycopodiaceae.

aerophore - a spot, swelling, or fingerlike projection of thin-walled cells found along the *stipe* or in the *pinna* or *pinnule* axils of some *ferns*, especially Thelypteridaceae; more prominent on young fronds.

alate - of *spores*, with the outer wall (*exospore* or *perispore*) raised in a pattern of narrow, winglike ridges surrounding depressions.

alete - of *spores*, spherical, lacking a *laesura*, and containing more sets of chromosomes than normal *spores*, found regularly or occasionally in some *apomictic ferns*.

anadromous - with the basal *pinnule* and/or vein group of the *pinna* directed toward the *frond* apex; cf. *catadromous*.

anisophyllous - bearing *fronds* or *microphylls* of unequal size, but of a single shape.

annulus (plural **annuli**, adjective **annular**) - a row or patch of partially or entirely thick-walled cells of the capsule of the *leptosporangium* which contracts and forces the capsule to open and to discharge its *spores*.

antheridium (adjective **antheridial**) - the male sex organ of *pteridophytes* borne on the *gametophyte* and producing *spermatozoids*.

apomixis (adjective **apomictic**) - the formation of a *sporophyte* from a *gametophyte* by direct, asexual development, rather than by fertilization of gametes.

apophysis (plural **apophyses**) - a swelling on which a sorus is located.

archegonium (plural **archegonia**) - the female sex organ of *pteridophytes* borne on the *gametophyte* and producing eggs.

areole (adjective **areolate**) - an area surrounded by anastomosing veins.

baculate - of *spores*, bearing cylindrical projections more than 1 μm long and less in diam., and usually with an obtuse to rounded apex.

basiscopic - facing or directed toward the base of the axis on which the structure is borne; cf. *acroscopic*.

blade - see *lamina*

bud - see *bulbil*

bulbil (adjective **bulbiliferous**) - a small, usually persistent, \pm globose, usually hairy or scaly, asexual propagule borne on a root, *rhizome*, or frond and capable or not capable of forming a plantlet, as in, e.g., certain *Asplenium*, *Bolbitis*, *Diplazium*, *Dryopteris*, *Huperzia*, *Polystichum*, *Tectaria*, and

Woodwardia species; synonyms *bud*, *bulblet*; see also *gemma* and *proliferous*.

bulblet - see *bulbil*

capsule - the part of a *sporangium* that contains the *spores*.

catadromous - with the *basiscopic pinnule* and/or vein group of the *pinna* the first to depart from its axis; cf. *anadromous*.

clypeate - shaped like a rounded shield.

coenosorus (plural **coenosori**) - a compound *sorus* composed of several contiguous *sori* fused end-to-end.

commissure (adjective **commissural**) - place where a commissural vein joins parallel, otherwise free veins along the *lamina* margin and often underlies a continuous, marginal *coenosorus*.

costa (plural **costae**, adjective **costal**, **costate**) - the major axis of a *pinna*; synonyms *midrib*, *midvein*.

costate - of *scales*, with a central line of cells different (usually darker) from the more marginal cells, as in certain Aspleniaceae and Dryopteridaceae; of *spores*, with the outer wall (*exospore* or *perispore*) raised in a pattern of relatively broad ridges with rounded crests.

costule (adjective **costular**, **costulate**) - the major axis of a *pinnule*; synonyms *midrib*, *midvein*, *rachilla*.

crozier - see *fiddlehead*

ctenitoid - of hairs, with adjacent cells collapsed at right angles to each other and often the end walls of the cells thickened or dark-colored, as on some *fronds* of *Ctenitis*.

dictyostele (adjective **dictyostelic**) - a *siphonostele* with more than one parenchymatic gap at a single level (as seen in cross section).

echinate - of *spores*, with the outer wall (*exospore* or *perispore*) raised in a pattern of long spines.

episore - a particular, outer, sporopollenin layer of the *spore* wall that is external to, but partially attached to, the *exospore* in some *heterosporous ferns* and *Equisetum*.

exine - see *exospore*

exospore - the principal sporopollenin layer of the *spore* wall internal to the *perispore*; synonym *exine*.

false indusium - an introrse, reflexed or revolute, often modified *lamina* margin that protects young *sporangia*.

false vein - an elongate series of thickened cells appearing to be a vein, but not connected to true veins and not functioning as a vein; found in the *laminae* of certain Aspleniaceae, Hymenophyllaceae, Marattiaceae, Pteridaceae, and Selaginellaceae.

ferns - the *pteridophytes* excluding the Isoëtaceae, Lycopodiaceae, and Selaginellaceae.

fiddlehead - the young, unexpanded, circinate apex of a *fern frond*; synonym *crozier*.

frond - the photosynthetic organ of *ferns*, usually consisting of a *stipe* and *lamina*; synonyms *leaf*, *megaphyll*.

gametophyte - an inconspicuous, non-vascular stage in the life cycle of a *pteridophyte* that bears gametangia with gametes. In *homosporous pteridophytes*, they are either surficial, thin, chlorophyllous, and various in shape (filamentous, ribbonlike, heart-shaped, or somewhat stellate) or subterranean, massive, achlorophyllous, and globose, cylindrical, or branched. In *heterosporous pteridophytes*, they are much reduced structures borne (and partially developing) within *spore* walls; synonyms *prothallium*, *prothallus*.

gemma (plural **gemmae**, adjective **gemmaiferous**) - a structurally specialized, asexual propagule found on some *gametophytes* that detaches and forms a new *gametophyte*; also used in the sense of *bulbil* in some African or European fern literature.

goniopteroid - of veins, a system of excurrent veinlets connected to more distal vein unions, or to a translucent line leading to a sinus, thus forming oblique rhomboid *areoles*.

hemitelioid - shaped like a shallow saucer or fan, usually firm and fully or partially surrounding the *sorus*, typical of certain Cyatheaceae.

heterosporous (antonym **homosporous**) - producing *spores* of two sizes, each of which develops *gametophytes* having gametangia of a single sex.

hydathode - a dark or sometimes pale area of the epidermis on the adaxial surface of the *lamina* that coincides with the endings of the veins and exudes water, salts, etc.

indusium (plural **indusia**, adjective **indusiate**) - a usually thin, often scalelike, epidermal membrane subtending and/or covering the *sorus*, that partially or fully protects the young *sporangia*.

intrastelar canal - a channel occurring within a *stela*.

isodromous - with the basal *pinnules* and/or vein groups of the *pinnae* strictly opposite.

isophyllous - having *fronds* or *microphylls* of a single size and shape.

laesura (plural **laesurae**) - the simple, elongate or triradiate, scar on the surface of *pteridophyte spores*; synonym *suture*.

lamina (plural **laminae**, adjective **laminated**) - the expanded portion of a *frond*, usually consisting of a *rachis* or *costa*, other axes or lateral veins, and expanded *lamina* tissue; synonym *blade*.

leaf - see *frond*

leptosporangium (adjective **leptosporangiate**) - a thin-walled, thin-pedicelled *sporangium* bearing usually 64 *spores* (32 in apomixises of the Dryopteridaceae, 128-512 in the Osmundaceae, and 256 in the Schizaeaceae) and formed usually from a single epidermal initial cell.

ligule (adjective **ligulate**) - a small, tongue-like, often triangular appendage located near the *microphyll* base (just distal to the *sporangium* on the adaxial surface of the *microsporophyll*); it is persistent in *Isoetes*.

lophate - of *spores*, with the outer wall (*exospore* or *perispore*) raised in a pattern of ridges (lophae) surrounding depressions.

lumen (plural **lumina**) - the central cavity of a cell, especially applied to the cells of clathrate *rhizome* scales.

lycophytes - collectively the Isoëtaceae, Lycopodiaceae, and Selaginellaceae.

massula (plural **massulae**) - in *Azolla*, a structure derived from the contents of the *microsporocarp* that contains the *microspores* and has glochidia (minute barbed hairs) protruding from its surface.

megagametophyte - in *heterosporous pteridophytes*, a female *gametophyte* borne within a *megasporangium* and bearing one or more *archegonia*.

megaphyll - see *frond*

megasporangium (plural **megasporangia**) - a *sporangium* bearing *megaspores*.

megaspore - a large *spore* of the *heterosporous pteridophytes* *Azolla*, *Isoetes*, *Marsilea*, *Pilularia*, *Regnellidium*, *Salvinia*, and *Selaginella* that produces a female *gametophyte*.

megasporocarp - a *sporocarp* that bears *megasporangia*.

megasporophyll - a fertile *microphyll* bearing or subtending a *megasporangium*.

microgametophyte - in *heterosporous pteridophytes*, a male *gametophyte* borne within a *microsporangium* and bearing one or more *antheridia*.

microphyll - the photosynthetic organ of the *lycophytes*, Equisetaceae, and Psilotaceae, always lacking a *stipe*, often small and generally supplied with a single vascular bundle; usually associated with a *protostele* or *siphonostele*.

microsporangium (plural **microsporangia**) - in *heterosporous pteridophytes*, a *sporangium* bearing *microspores*.

microsporocarp - a *sporocarp* that bears *microsporangia*.

microsporophyll - a fertile *microphyll* bearing or subtending a *microsporangium*.

midrib, *midvein* - see *costa*, *costule*, and *rachis*

monolete - of *spores*, bilaterally symmetric with a linear, unbranched *laesura*.

murus (plural **muri**, adjective **muriform**) - of *spores*, an elongate, wall-like protuberance.

paraphysis (plural **paraphyses**) - a minute, unicellular or multicellular (resembling a simple hair), usually elongate and sometimes glandular structure borne on the *soral receptacle*, on the *sporangium* capsule or pedicel.

perine - see *perispore*

perispore - the outermost, sporopollenin layer of the *spore* wall that is deposited on the *exospore*; synonym *perine*.

phyllopodium (plural **phyllopodia**) - in *ferns* with articulate *stipes*, that portion of the *stipe* proximal to the articulation that remains attached to the *rhizome*. Phyllopodia are especially prominent and stipelike in, e.g., *Elaphoglossum* and *Oleandra* but low and more like the *rhizome* and knoblike in *Adiantum*, Davalliaceae, and many Polypodiaceae.

pinna (plural **pinnae**, adjective **pinnate**) - a stalked or sessile, primary division of a compound *lamina* that is at least narrowed at the base.

pinnule - a stalked or sessile division of a *pinna* that is at least narrowed at the base.

plectostele (adjective **plectostelic**) - a vascular cylinder with the vascular tissue appearing to be \pm parallel plates (as seen in cross section), associated with *microphylls*, found in many Lycopodiaceae.

primordium - a part (e.g., a *frond*) in its most rudimentary form or stage of development.

proliferous - forming *bulbils* or plantlets, often on parts that normally have another function such as roots (e.g., *Platynerium*), stems and branchlets (e.g., *Huperzia*), *rachises* (e.g., most *Bolbitis*, *Diplazium*, *Dryopteris*, some Hymenophyllaceae, *Polystichum*, *Tectaria*, and *Woodwardia*) or *lamina* margin (e.g., some *Asplenium*).

prothallium, *prothallus* (plural *prothallia*, *prothalli*) - see *gametophyte*

protostele (adjective **protostelic**) - a simple vascular cylinder that lacks a pith of parenchyma in the center and is without parenchymatic gaps.

pteridophytes - non-seed-bearing vascular plants; *ferns* and *lycophytes* collectively.

pulvinus (plural **pulvini**) - a swollen structure at the base of a *frond* or at the base of *pinnae*, particularly common in the Marattiaceae.

rachilla - see *costule*

rachis - the principal, central axis of a pinnatifid or more compound *lamina*.

receptacle - the point or region of the *lamina* tissue, often thickened and amply supplied by one or more veins, that produces *sporangia* and sometimes *paraphyses* and/or sporangia.

rhizoid - an elongate, non-vascularized, uni- or paucicellular structure that serves to anchor the *gametophyte* and to absorb water and nutrients from the substrate.

rhizome - in *pteridophytes*, a scaly or hairy (rarely glandular or glabrous) anchoring stem that bears roots and *fronds*.

rhizophore - a specialized, aerial root of *Selaginella* that arises in the axils of stems and branches repeatedly when in contact with the substrate; it may occasionally differentiate into a stem, rather than a root.

rugate - of *spores*, bearing *muri* that are wide, rounded, and non-anastomosing and that do not form *areoles*.

sinus membrane - an elongate translucent membrane below the sinus in a *pinnule*.

siphonostele (adjective **siphonostelic**) - a vascular cylinder that has a pith of parenchyma in the center and phloem on both the outside and inside of the cylinder, or (in the Osmundaceae) only on the outside of the cylinder.

solenostele (adjective **solenostelic**) - a *siphonostele* with only one parenchymatic gap at a single level (as seen in cross section).

soriferous - bearing *sori*.

sorophore - the gelatinous, *sporangium*-bearing ring produced by *sporocarp* (as in the Marsileaceae) during germination.

sorus (plural **sori**, adjective **soral**) - a cluster of *sporangia*.

spermatozoid - a motile male sex cell (gamete) produced in the *antheridium*.

sporangiophore - a greatly transformed, peltate *sporophyll* bearing a ring of ca. 6 *sporangia* facing the axis of the *strobilus* of *Equisetum*.

sporangium (plural **sporangia**) - the *spore*-producing structure of *pteridophytes*.

spore - a spherical, tetrahedral, or reniform, often elaborately ornamented, reproductive cell that is produced within the *sporangium* and germinates to form a *gametophyte*.

sporocarp - in *Marsilea*, the hard, short- to long-pedunculate, nutlike structure containing the *sporangia*, apparently a highly modified leaflet; in *Azolla* and *Salvinia*, a thin, short-stalked, globose structure containing the *sporangia*, apparently a modified *indusium*.

sporophore - the fertile portions of a hemidimorphic *frond* as in the Ophioglossaceae.

sporophyll - in *ferns*, a *frond* bearing *sporangia*; in the *lycophytes*, Equisetaceae, and Psilotaceae, a *microphyll* subtending a *sporangium*; in *Isoetes*, an elongate *microphyll* bearing a *sporangium* within its base.

stele (adjective **stelic**) - the vascular and associated tissues of a rhizome or other type of stem; see also *dictyostele*, *protostele*, *siphonostele*, and *solenostele*.

stipe (adjective **stipitate**) - the structure of a *frond* that connects the base of the *lamina* to the point of its attachment to the *rhizome*.

stipicel - a term sometimes used for the stalk of a *pinna* or *pinnule*.

stipule - in the Marattiaceae, each one of a pair of lateral, fleshy, starch-bearing, persistent, partially or entirely vascularized outgrowths of the *rhizome* that clasp the base of the *stipe* and that are capable of vegetatively reproducing the plants; in the Ophioglossaceae, merely the remnants of the older *stipe* base that originally enclosed and protected the younger, less developed *fronds*.

strobilus (plural **strobili**) - in the *lycophytes* and Equisetaceae, a compact reproductive structure borne at the tips of branches or axes consisting of a central axis bearing closely spaced, spirally arranged *sporophylls* or *sporangiophores*.

suture - see *laesura*.

synangium (plural **synangia**) - a group of *sporangia* partially or entirely fused laterally, as in *Psilotum* and Marattiaceae.

trilete - of *spores*, radially symmetric (spherical or tetrahedral) with a *laesura* with three radiating branches.

trophophyll - a vegetative, nutrient-producing *frond* or *microphyll*.

trophopod - the enlarged, persistent, basal portion of a *stipe* that functions as a storage organ.

valve - an involucre lobe, especially in *Hymenophyllum* and some Dicksoniaceae and Dennstaedtiaceae; also, each half of a *sporangium* that is divided into halves, as in the Lycopodiaceae and Osmundaceae.

vascular bundle - an elongate strand of conducting cells (xylem tracheids and phloem sieve cells) that serve to conduct water, mineral nutrients, and photosynthetic products.

velum - in *Isoetes*, the membrane covering part or all of the *sporangium*-containing cavity (fovea) in the base of a *microphyll*.