	

	
	
	
	Planten

Determineren

Veldwerk

	

	
	
	
	
	

	
	
	
	
	

	
	[image: image1.png]aartje (tweebloemig)
onderste kelkkafje
bovenste kelkkafje
onderste kroonkafje
bovenste kroonkafje
spil van het aartje
verlengde spil

naald

	
	DOCENT: A.Hammink

[image: image2.jpg]

	

	
	
	
	
	

	
	CURSUSHANDLEIDING
	
	
	

	
	
	
	
	

	
	Nijmegen, april 2013
Sectie biologie
	
	
[image: image3.png]* Instituut voor
Leraar en School

	

	
	
	
	
	

	
	
	

	
	Planten determineren en veldwerk

	
	Gebruik van de flora

	Inhoud

	Gebruik van de Flora: Planten determineren

1. Gebruik van de Flora: verklaring van termen
4
2. Zaadplanten
6
3. Naaktzadigen
7
4. Bedektzadigen
8
5. Eenzaadlobbigen
9
6. Tweezaadlobbigen
10
7. Gele composieten
12
8. Het gebruik van de Flora van Nederland
13
9. Enkele belangrijke Nederlandse plantenfamilies
15

Eigen en op het instituut aanwezige gebruiksmaterialen.

CD-ROM

1. R. van der Meijden: Heukels Interactieve Flora van Nederland

2. J.W.M. Marijnissen e.a.: De Interactieve Flora van Nederland en Vlaanderen

3. Biosleutels (Word document met 10 gescande zoekkaarten, op CD-Rom)

4. M.W. Wilmsen: Plantentabellen en afbeeldingen. ver. 0.5b. 2001

Flora’s

1. R.van der Meijden (red): Heukels Flora van Nederland. Wolters-Noordhoff; isbn 900158344X; 23e druk. 2005
2. E.Heimans, H.W. Heinsius, Jac.P. Thijsse (bewerking J. Mennema): Geillustreerde Flora van Nederland. Versluys; isbn 9024913535; 23e druk. 1994

3. H. Eggelte: Veldgids Nederlandse Flora.KNNV Uitgeverij; isbn 9050111351.2000. 1e druk 2003

4. J.W.M. Marijnissen: Flora van de lage landen.

E.J. Weeda, R. Westra, Ch. Westra, T. Westra: Nederlandse Oecologische Flora , 5 delen, Uitgave IVN, VARA, VEWIN, 1985-1994. (zonder sleutels)

R. Fitter, A. Fitter, M. Blamey: Nieuwe Bloemengids. Thieme. isbn 9052101280. 8e druk. 1993

Zo nodig en zo mogelijk: Ander lesmateriaal zal tijdens de cursus worden gebruikt en / of uitgedeeld.

Gebruik van Flora: verklaring van termen

[image: image6.png]

Termen die bij het determineren van planten gebruikt kunnen worden en die min of meer tot parate kennis moeten worden.

[image: image4.png]BLOEIWIJZEN

LG

C

n\:\\:\\j\\v_\\\}\\\\ g

2. tros b. aar (indicn hangend: katje) c. kolf' d. enkelvoudig scherm c¢. korfye en hoofdie {. pluim
g. tui! k. samengesteld scherm j. biischerm '

BLOEMKROONVORMEN

R AR

meerzidig tweezidig
symmetrisch svmmueinisch N .
v v
losbladig vergroeidbladig
N F G H

v
vergroeidbladig

A, vergrovidbladige kelk en kroon; kroonbus en zoom B, trechtervornng €. klokvormie
N. rompetvormig E.urnvormig Forweclippig G lintvormig H. buisvormie

BLADSTAND

SR Pak -

wortelrozet verspreid tCRCNOVeT- Kruisgewijs Kransgewils
staand tegenoverstaand

[image: image7.png]vruchtbeginsel
zaadbeginsel

o
nn

ZAADPLANTEN

Zaadplanten hebben een “stengel – blad – wortel”-opbouw en ze vormen zaden.

1. NAAKTZADIGEN (= Gymnospermen)

· boom of heester

· naalden of schubben

· zaden niet in de vrucht,maar tussen schubben geklemd

· vrucht: “kegel”

· voorbeelden den , spar , larix (lork), jeneverbes, cypres , levensboom (thuja)

[image: image8.png]zaden , door vrucht
omsloten.

2. BEDEKTZADIGEN (Angiospermen)

· kruid , heester of boom

· bladeren

· zaden in de vrucht , door vruchtblad of vruchtbladeren omsloten

[image: image9.png]eenzaadlobbige

[image: image10.png]

A. Eenzaadlobbigen

· zaad met 1 zaadlob parallelnervige bladeren

· bloemen (1) , 3 , (6) tallig

· bijwortels

· geen extra diktegroei

[image: image11.png]stempe!

vruchtbeginsel

meelaraad

B. Tweezaadlobbigen

· zaad met 2 zaadlobben

· bladeren veer- of handnervig

· bloemen 2 of 5 tallig

· hoofd- en zijwortels

· wel extra diktegroei

NAAKTZADIGEN

(enkele bomen).

naaldbomen

SPARREN
naalden staan afzonderlijk

2 ‘geslachten’

Abies: naalden zonder ‘bladkussen’
kort gesteeld (of onderaan verbreed) ;
o.a. zilverspar, reuzenzilverspar

Picea: naaldén op bladkussen (bruin), gaat met naald mee bij afplukken ;
o.a. kerst”den” = fijnspar,
blauwspar, sitka-spar.

DENNEN
naalden in bundels: 2 tot 5 bijeen.

Grove den: 2 naalden bijeen, max. 7,5 cm
bast naar boven toe bruin ;.

Zwarte den: naalden 2 bijeen , + 9 cm
kegels langer (tot 8 cm)
schors donkerbruin tot zwart;

a.
Corsicaanse den
naalden gekromd

b.
Oostenrijkse den
naalden recht,stijf

Weymouthden 5 naalden bijeen , heel zacht
lange smalle kegel
’plumeau-den’

Douglasspar (= Pseudotsuga): naalden apart ; 2/3 cm ; gekneusde naalden ruiken sterk (naar citroen, zure appels shampoo)
naalden staan in één vlak platte indruk.

Hemlockspar (=Tsuga): zachte , korte naalden
overhangende top en takeinde ; kleine kegeltjes.

Lariks / Lork: naalden in bosjes bijeen , lichtgroen , ‘s winters kaal !! (aan nieuwe scheuten staan de naalden niet in bosjes)
Europese lariks: kegel eivormig, ronde schubben
Japanse lariks: kegel wat afgeplat, schubben met omgekrulde randen :.

schubbomen

Diverse conifeersoorten ,die we in siertuinen aantreffen. O.a. Thuya en Chamaecyparus

Taxus :
donkergroene ‘naaldachtige’ bladeren ; groene vlezige vruchten die bij rijping rood worden.

Juniperus = jeneverbes: spitse , blauwgroene ‘schubachtige naalden’ staan in kransen van 3 of kruisgewijs
aan de vrouwelijke ‘bomen’ komen bessen, die in het derde jaar blauwkleurend rijpen;
keukenkruid en ook gebruikt voor het aromatiseren van jenever.

BEDEKTZADIGEN

(indeling en enkele groepen).

A. Eenzaadlobbigen

voorbeelden
grassen en grasachtigen

waterweegbree , eendekroos , lisdodde

leliefamilie (eenbes , lelietje der dalen, salomonszegel, hyacint , tulp, lelie , look (allium)) , lissen, orchideeën

B. Tweezaadlobbigen

voorbeelden
beuk , eik , wilg , lipbloemigen , schermbloemigen , anjerachtigen , composieten (samengesteld bloemigen), ranonkelfamilie , kruisbloemigen , rozenfamilie, vlinderbloemigen enz. enz.

[image: image12.png]BLADVORMEN

094 H

S

cirkelrond cllipsvormig ovaal langwerpig lancetvormig lijnvormig
i ﬁ E % \
eirond hartvorniig niervormig piilvormig schild- spatel- ruit-
vormig vormig vormig
veervormig handvormig veervormig 3-tallig handvormig
gcsneds.n . samer;gesteld

€— soms

l '\ gewricht

takje met enkelvoudige bladeren samengesteld blad

stcunblaadjes

%

BLADNERVATUUR

BLADRANDEN

(L

gaat- ge- ge- veer- hand- parallel- krom-
r:mdxg zaagd kartcld mnd golfd nervig nervig nervig nervig

[image: image13.png]BLOEMBODEM

ONDERSTANDIG VRUCHT BEG/NSEL

s

8LOEMBODEM

BOVENSTANDIG VRUCHTBEGINSEL

Eenzaadlobbigen

GRASSEN en GRASACHTIGEN

*
CYPERGRASSEN (Cyperaceae)
stengel i.h.a. gevuld met merg

stengel vaak 3-kantig

geen of onduidelijke knopen vastgegroeide bladschede , geen tongetje geen kroon , kelk.
bloemen bestaan alleen uit stamper en/of meeldraden

Wollegras, bies, cypergras en andere geslachten: vaak in natte omgevingen.

Carex = Zegge: driekantige stengel zonder knopen
vaak meerdere rolvormige aren aan één bloemstengel
vaak mannelijke en vrouwelijke aren gescheiden aan één bloemstengel
één kafje en 3 meeldraden: mannelijk aartje
één kafje en urntje dat het vruchtje volledig omgeeft: vrouwelijk aartje

*
RUSSENFAMILIE (Juncaceae)
stengel met merg gevuld
stengel meestal rond
geen knopen
bloemen 2-slachtig

bloemdek: 6 bloemdekbladeren (2 kransen van 3: groen/bruin)
6 meeldraden (2 kransen van 3) en 1 bovenstandig vruchtbeginsel met 3 stijlen

a.
Russen (Juncus):
bladen kaal , priemvormig

vruchten met veel zaden

b.
Veldbiezen:
grasachtige bladen: gewimperd of vezelig behaard
vruchten met 3 zaden

*
GRASSEN (Poaceae of Gramineae) [image: image14.png]stempel
sl

vruchtheginse,

meeldraad

krooublad

kelkblad
7z~
N bloembodem

— stengel

stengel hol, rond

stengel met (massieve) knopen;

bladen met een losse, draaibare bladschede

op de grens van bladschijf en bladschede een vliezig tongetje

bloemen met 3 meeldraden én

1 stamper met (i.h.a.) 2 geveerde stempels

bloem”bladeren” zijn kafvormig

we onderscheiden kelk- en kroonkafjes (lemma en palea).

Tweezaadlobbigen

ENKELE FAMILIES, een korte karakteristiek.

A.
Losbladige bloemkroon

	KRUISBLOEMIGEN
	4 kroon- en kelkbladeren: kruisgewijs/diagonaal

6 meeldraden 4-machtig (4 lange, 2 korte)

1 vruchtbeginsel , bovenstandig

vrucht hauw of hauwtje

bladeren verspreid.

	SCHERMBLOEMIGEN
	5 kroon- en kelkbladeren

5 meeldraden

1 vruchtbeginsel , onderstandig, vrucht splitvrucht

bloeiwijze: scherm

bladeren samengesteld , verspreid

	VLINDERBLOEMIGEN

Zie afbeelding
	5 kroonbladeren , 5 kelkbladeren (vergroeid)

10 meeldraden

1 vruchtbeginsel , bovenstandig

vrucht peul

bladeren verspreid , meestal samengesteld

bloemkroon vlag — 2 zwaarden — kiel

	RANONKELACHTIGEN
	5 kroon- en kelkbladeren

veel meeldraden

veel, eenhokkige , bovenstandige vruchtbeginsels

bladeren verspreid , vaak gedeeld; geen steunblaadjes

	ROOSACHTIGEN
	5 kroon- en kelkbladeren

veel meeldraden

1 onderstandig vruchtbeginsel of veel vruchtbeginsels

schijnvruchten of ‘nootjes’

bladeren verspreid , enkelvoudig of samengesteld, met steunblaadjes

[image: image15.png]vlag
zwaarden

stuifmeel
komt op de
"buik'
zwaarden en
kiel omlaag
&S) gedrukt door
Nlege' kiel 't gewicht v.h.
insect

inhoud
uit de kiel

Vlinderboem

B.
Bloemkroon vergroeidbladig

	LIPBLOEMIGEN

Zie afbeelding
	5 kroonbladeren, 2 lippig, kelk 5-tandig’

4 meeldraden

1 vruchtbeginsel, 4-delig

4-delige vrucht

bladeren kruisgewijs , stengel vierkant

	RUWBLADIGEN
	5-lobbig of -spletig , kelk “tandig”

5 meeldraden

1 vruchtbeginsel , 4-delig

bloeiwijze schicht

bladeren verspreid , enkelvoudig

(ruw) behaard

	SAMENGESTELD-BLOEMIGEN
	veel bloempjes staan bijeen op de bloembodem en zijn door ‘omwindselblaadjes’ omgeven

kroon buis- of lintvormig

kelk bestaat uit haren

1, eenhokkig, onderstandig vruchtbeginsel

bloemhoofdje kan uit alléén buis- of alléén lintbloemen

bestaan of uit buis- én lintbloemen

[image: image5.png]stempel veegt
tegen de rug v.h.
insect

Lipbloem

Gele composieten

Tabel voor op paardebloemen lijkende composieten met (bijna) alleen gele lintbloemen en een doorsnede van het bloemhoofdje van 2 tot 5 cm.

1
--de bloeiende plant heeft geen bladeren;de bloei stengel is onvertakt,draagt roodachtige schubben
klein hoefblad
--de bloeiende plant heeft bladeren
2

2
--de bloeistengel is onvertakt,draagt slechts 1 bloemhoofdje
2

--bloeistengel vertakt,meerdere bloemhoofdjes
5

3
--bloeistengel onbehaard , hol
paardebloem

--bloeistengel geheel of gedeeltelijk behaard
4

4
--
bladeren van het wortelrozet omgekeerd eivormig , met lange haren ; omwindsel grijs, bezet met (kleverige) klierhaartjes ; lintbloemen licht- (citroen-)geel, de buitenste aan de onderkant vaak met een rode streep
muizenoortje

--bladeren langwerpig met insnijdingen
5

5
--bladeren gevlekt , stengel stijf behaard
gevlekt biggekruid

--bladeren niet gevlekt;omwindselblaadjes overlappen elkaar
ruige leeuwentand

6
--bloeistengel draagt géén of ‘n enkel blad, soms schubben
7

--bloeistengel draagt bladeren
10

7
--bloeistengel hol,naar boven toe regelma​tig dikker , geen schubben
korensla

--bloeistengel niet (of weinig) verdikt
8

8
--bloeistengel iets verdikt aan het einde, geleidelijk overgaand in het hoofdje,
met schubben
herfstleeuwentand

--bloemhoofdje duidelijk van stengel gescheiden
9

9
--bladeren niet gevlekt,bloeistengel onder het hoofdje niet behaard , schubben
biggekruid

--bladeren gevlekt,bloeistengel geheel behaard
gevlekt biggekruid

10
--bladeren met oortjes
11

--geen oortjes aan de bladeren
12

11
--bladrand met fijne spitse tanden (regelmatig)
melkdistel

--geen ‘regelmatige’ spitse tanden
streepzaad

12
--omwindselblaadjes langer dan de lintbloemen, bladeren grasachtig
gel morgenster

--omwindselblaadjes even lang of korter dan de lintbloemen
13

13
--buitenste omwindselblaadjes breed,met fijne stekels,plant vaak stijf behaard
dubbelkelk

--geen stekels op de plant
14

14
--plant ruw behaard,buitenste omwindselblaadjes zijn teruggeslagen,staan naar buiten

bitterkruid

--plant niet of zacht behaard
15

15
--met wortelrozet,weinig bladeren aan de bloeistengel
gewoon havikskruid

--bloeistengel met veel bladeren , wel of geen wortelrozet
16

16
--geen wortelrozet,bladeren veel langer dan breed, buitenste omwindselblaadjes afstaand (omgebogen)
schermhavikskruid

--soms wortelrozet, brede bladeren, omwindsel aanliggend
stijf havikskruid

Het gebruik van de Flora van Nederland.

Voor het determineren van plantensoorten maken we gebruik van een flora. Het doel van deze opdracht is het leren gebruiken van de flora. Je moet daartoe de “gebruiksaanwijzing” onder de knie krijgen. In de Heukels’ Flora van Nederland (van der Meijden) wordt veel informatie gegeven over plantensoorten en plantenfami​lies. Deze flora is hierdoor ook te gebruiken als naslag​werk voor systemati​sche en oecologi​sche gegevens over planten​soorten.

Om deze flora te leren gebruiken zijn de volgende opgaven samengesteld. Ze horen bij de Flora van Nederland van 2005, de 23e druk. Als je een andere flora gebruikt, probeer dan hetzelfde doel te bereiken. Probeer de opdracht te interpreteren en zo goed mogelijk uit te voeren

1. Wat betekenen de volgende afkortingen (blz. 22 e.v.):

P

H

Z

G

2.1 De flora geeft een kaartje met de plantengeografische distric​ten van Nederland. Welke plantengeografische districten komen in de omgeving van Nijmegen voor?

2.2 Het duindistrict wordt opgedeeld in het Renodunaal en Waddendistrict. Welke abiotische factor is bepalend voor deze indeling?
3.1 Wat betekenen de volgende afkortingen die voorkomen in de beschrijving van de genoemde soorten? Lees eerst Blz. 683
Noteer het standaardlijstnummer van de soort. (zie L blz.683)
Geof.; lees Bosanemoon, blz. 253

Cham.; lees Struikhei, blz. 459
Hemi.; lees Muskuskaasjeskruid, blz. 441

Phan.; lees Zomereik, blz. 405
Ther.; lees Straatgras, blz. 215
3.2 Omschrijf het begrip 'Levensvorm':

4. Je moet in de flora beginnen met de hoofdsleutel (blz. 26).

Deze is onderverdeeld in verschillende sleutels. Elke sleutel omvat een andere groep planten. Noteer de verschillende groepen.

7. De Spermatophyta werden in 2 onderafdelingen ingedeeld (blz. 73); Gymnospermae en Angiospermae. Wat betekenden deze namen?

8. Familie 136 is de familie van de Asteraceae. (Blz 586)
Wat is de Nederlandse naam?

Hoe wordt deze familie ook wel genoemd?

Geef een voorbeeld van een geslacht.

9. Bij de volledige soortnaam wordt het geslacht (met een hoofdletter, de soortaanduiding (met een kleine letter) en de auteur (met een afkorting) weergegeven.

Geef de volledige wetenschappelijke naam en de levensvorm van:

-Daslook
-Bosrank
blz. 254!!

10. Geef de volledige Nederlandse naam en de levensvorm van:

Silene dioica (L.) Hemi.

11. Welke betekenis hebben bij de Zwarte nachtschade (blz. 485):

0,05 - 0,60

Juni- herfst

OF 3:188

12. Familie 44 is de familie van de Poaceae (blz. 170).

 Wat is de Nederlandse naam?

 Welke twee sleutels horen bij deze familie?

13. Wat betekent (blz. 683) 'Rode lijst'?

http://www.minlnv.nl/lnv/301.htm
http://www.minlnv.nederlandsesoorten.nl/get?show=legislationList&site=lnv.db&view=lnv.db&id=i000253&page_alias=
Enkele belangrijke Nederlandse plantenfamilies

Nadat je de flora hebt leren kennen en een aantal planten hebt leren kennen, is de bedoeling van deze opdracht bij de tabellen op de volgende blz. dat je enkele belangrijke, grote en duidelijk herkenbare families leert kennen. Je hoeft bij het determineren dan niet steeds vooraan in de flora te beginnen. Bij het gebruik van plaatjesboeken zul je minder snel in een totaal verkeerde familie terecht komen.

1. De familienamen uit de tabel worden nog veel gebruikt Toch hebben ze in de nieuwste drukken van de flora’s andere namen gekregen. Schrijf de nieuwe namen boven de tabellen.

2. Je zoekt of je krijgt exemplaren van vertegenwoordigers uit de families uit de volgende tabel.

3. Vul in de kolom “plant” zoveel mogelijk met dun potlood de waargenomen kenmerken van je plant in (of gebruik meteen de tekstverwerker. Zie het voorbeeld in de kolom met kleefkruid).

4. Determineer de plant met Heukels tot op familie. Vul met behulp van Heukels in de kolom familie de eigenschappen in die bij de familie horen. Ook hier moet je erop verdacht zijn dat je achteraf nog wijzigingen aan moet brengen.

5. Accentueer de belangrijkste of meest karakteristieke familiekenmerken om ze te onthouden.

6. Determineer verder tot op soort. Vul waar nodig de kenmerken in de kolom plant aan.

Let op! Vaak worden een aantal van deze families al in het practicum behandeld. Zorg dat je deze tabellen klaar hebt liggen, dat scheelt je werk voor thuis.

	
	Rubiaceae
	Walstrofamilie
	Cruciferae
	Kruisbloemenfamilie
	Umbelliferae
	Schermbloemenfamilie

	
	familie
	plant
	familie
	plant
	familie
	plant

	Stengel : houtig of kruidig
	Meestal kruidachtig
	Kruid
	
	
	
	

	Doorsnee

	Rond, soms vierkant
	Rond
	
	
	
	

	Bladstand

	Schijnbaar in kransen
	Krans van 6-8
	
	
	
	

	Enkelvoudig … gelobd .. samengesteld

bladrand
	Enkelvoudig
	Enkelvoudig Gaafrandig
	
	
	
	

	Bladschede of steunblaadjes
	Steunblaadjes lijken blaadjes
	Nee
	
	
	
	

	Bloeiwijze

	Verschillend
	Gesteelde bloemen in bijscherm
	
	
	
	

	Bloem: bijzondere bouw
	
	Nee
	
	
	
	

	Symmetrie

	Regelmatig
	regelmatig
	
	
	
	

	Kelkbladen: aantal, vergroeid, bijzonderheid
	4

vergroeid
	4

vergroeid
	
	
	
	

	Kroonbladen: aantal, vergroeid, bijzonderheden
	4

vergroeid
	4

vergroeid
	
	
	
	

	Meeldraden: aantal, bijzonderheden
	4,

op de kroon ingeplant
	4,

op de kroon ingeplant
	
	
	
	

	Stamper: aantal, aantal stempels, bijzonderheden
	1 stamper.

Vruchtbeginsel 2-hokkig
	1, vruchtbeginsel 2-hokkig.

1 stijl
	
	
	
	

	Vruchtbeginsel: boven- of onderstandig
	Onderstandig
	Onderstandig
	
	
	
	

	Vrucht(en)

	2-delige split- of steenvrucht
	Borstelige 2-delige vrucht
	
	
	
	

	Overige bijzonderheden

	Door bladachtige steunbladen ,bladeren schijnbaar in kransen
	Kleverige plant
	
	
	
	

	Plant

gedetermineerd als

	
	Kleefkruid:

Galium aparine
	
	
	
	

	
	Papilionaceae
	Vlinderbloemenfamilie
	Labiatae
	Lipbloemenfailie
	Compositae
	Samengesteldbloemigen

	
	familie
	plant
	familie
	plant
	familie
	plant

	Stengel : houtig of kruidig
	
	
	
	
	
	

	Doorsnee

	
	
	
	
	
	

	Bladstand

	
	
	
	
	
	

	Enkelvoudig … gelobd .. samengesteld
	
	
	
	
	
	

	Bladschede of steunblaadjes
	
	
	
	
	
	

	Bloeiwijze

	
	
	
	
	
	

	Bloem: bijzondere bouw
	
	
	
	
	
	

	Symmetrie

	
	
	
	
	
	

	Kelkbladen: aantal, vergroeid, bijzonderheid
	
	
	
	
	
	

	Kroonbladen: aantal, vergroeid, bijzonderheden
	
	
	
	
	
	

	Meeldraden: aantal, bijzonderheden

	
	
	
	
	
	

	Stamper: aantal, aantal stempels, bijzonderheden
	
	
	
	
	
	

	Vruchtbeginsel: boven- of onderstandig
	
	
	
	
	
	

	Vrucht(en)

	
	
	
	
	
	

	Overige bijzonderheden

	
	
	
	
	
	

	Plant

gedetermineerd als

	
	
	
	
	
	

PAGE
16
Determineren en veldwerk

_1004938243.doc
[image: image1.png]* Instituut voor
Leraar en School

