

GUIDE TO THE GENERA OF LIANAS AND CLIMBING PLANTS IN THE NEOTROPICS

GRISELINIACEAE

By Pedro Acevedo-Rodríguez (Oct 2020)

Fig. 23. *Griselinia ruscifolia* (Clos) Taub. var. *Itatiaiae* (Wawra) Taub. A Inflorescentia ♂ B Flos ♂. C Infloresc. ♀. D Flos ♀, E id. longitud. sectus. F Fructus longitud., G id. transverse sectus. (Sec. Engler-Prantl, Pflzfam. III. 8. 270.)

Griselinia ruscifolia from Engler, Pflanzenr. Vol. 229. 1928

A family of trees, shrubs and vines with temperate South American-New Zealand disjunction, with one species extending into the tropics in SE Brazil. The family consists of a single genus, *Griselinia* with 7 species; in the Neotropics, the family is represented by *G. ruscifolia* (Gay)

Baill. a vine distributed in

Brazil from the States of Minas Gerais and Espírito Santo south to Rio Grande do Sul and Chile, in wet forests.

Diagnosics: *Griselinia* is recognized by the scrambling habit, with hanging stems (sometimes an epiphytic shrub), leaves distichous, simple, elliptic with entire margins, commonly 3-mucronate at apex, and finely pinnate, arcuate veins.

General Characters

1. STEMS. Cylindrical with moderate secondary growth; cross section with regular anatomy, xylem forming a continuous cylinder traversed by narrow rays (Metcalfe & Chalk, 1957).
2. EXUDATES. No information has been reported on the color and nature of exudates in *Griselinia*, as a result, it seems fair to conclude that they are odorless and *colorless*.
3. CLIMBING MECHANISM. Main stems *scrambling*, also a *root-climber* as many collections report *G. ruscifolia* as an epiphytic shrub.
4. LEAVES. Leaves are simple, alternate, glandless, with arcuate pinnate venation and entire margins; petioles ca. 1 cm long; stipules absent.
5. INFLORESCENCES. Axillary, paniculate thyrses.
6. FLOWERS. Actinomorphic, unisexual, 5-merous; long-pedicelled. Calyx gamosepalous, short; petals free, green, ovate, absent in pistillate flowers; stamens 5, free; disc well developed in staminate flowers; gynoecium inferior, syncarpous, 3-carpellate, with a single fertile carpel bearing a single pendulous ovule, stigmata 3.
7. FRUITS. Ellipsoid black, berry, ca. 5 mm long, with a solitary, ellipsoid seed, nearly as big as the fruit.

GENERIC DESCRIPTION

GRISELINIA G. Forster, Fl. Ins. Austral. Prodr. 75. 1786, (nom. cons.).

G. ruscifolia Gay, from Atlas, Historia Chile, 1854

Dioecious, trees, epiphytic shrubs or lianas. Stems cylindrical, reaching a few m in length. Leaves simple, alternate, with entire margins, venation pinnate, arcuate, the apex 3-mucronate; petioles short; stipules absent. Inflorescence axillary, solitary or paired with one of them much smaller than the other. Flowers minute, 5-merous, green; ovary inferior trilocular. Berry ellipsoid, fleshy, black, ca. 5 mm long.

Distinctive features: Scrambling lianas, stems slender, cylindrical, with regular anatomy; leaves alternate, simple, entire, with pinnate venation; and small, green flowers.

Distribution: A genus of 7 species, 2 in New Zealand and 4 in Chile and one species (*G. ruscifolia*) extending north through SE Brazil to the States of Espirito Santo and southern Minas Gerais, 1000-1800 m elevation in moist forests.

RELEVANT LITERATURE

Gay, C. 1854. Atlas de la Historia política y física de Chile. Paris.