

GUIDE TO THE GENERA OF LIANAS AND CLIMBING PLANTS

IN THE NEOTROPICS

LYTHRACEAE

By Pedro Acevedo-Rodríguez (Jan 2021)

A tropical and subtropical family extending into temperate zones, containing herbs, shrubs and trees, with 27 genera and about 650 species, not commonly associate with lianas. However, two neotropical species of *Cuphea*, i.e., *C. paradoxa* Koehne and *C. pinetorum* Benth. are frequently collected as scrambling herbs or vines. Since Lythraceae is a morphologically diverse family no attempt will be made here to provide a description of the family, instead, the current treatment is solely based on the description of climbing species of *Cuphea*.

General Characters

1. STEMS. Herbaceous to subwoody, often with 4 or 5 prominent angles, reaching 2-10 m in length; cross section with **regular** anatomy forming a continuous vascular cylinder traversed by uniseriate or biseriate rays (sometimes inconspicuous). The presence of **intraxylary phloem** is common to all members of the family (Metcalf & Chalk, 1957).
2. EXUDATES. No visible exudate.
3. CLIMBING MECHANISM. Scramblers, leaning upon the surrounding vegetation and reaching up to 10 m in length.
4. LEAVES. Opposite, decussate, simple, chartaceous, with entire margins and pinnate venation; petioles are short or absent; stipules inconspicuous.
5. INFLORESCENCES. Axillary, 1-3-flowered racemes, or flowers solitary in upper nodes.
6. FLOWERS. Zygomorphic, 6-merous, bisexual, shortly pedicelled; calyx tubular, 12-ribbed, with short lobes and sometimes appendages on distal portion; corolla of free petals, the 2

dorsal petals usually larger than the 2 or 4 ventral ones; stamens included or exserted, inserted on the floral tube, filaments unequal; ovary superior, asymmetrical, 2-carpellate, unilocular, with few to numerous ovules, style terminal, short, included, stigma capitate.

7. FRUITS. A thin-walled capsule.
8. SEEDS. Seeds few to many, dorsiventrally flattened.

GENERIC DESCRIPTION

CUPHEA Jacquin, Enum. Syst. Pl. 4, 21. 1760.

C. pinetorum Benth., photo by P. Acevedo

Erect, herbs, subshrubs or shrubs, scrambling vines or decumbent herbs. Scrambling vines 2-10 m long. Stems nearly terete or 4-5-angled. Leaves opposite, decussate, pinnately veined, with entire margins, sessile or shortly petioled. Inflorescence of short, axillary 1-3-flowered racemes, or flowers solitary in upper nodes. Flowers zygomorphic, 6-merous; calyx tubular, often gibbous, deep pink, red, purplish or rarely green, 12-ribbed, the lobes short; petals bright red, 6, the 2 dorsal petals larger than the ventral ones, or sometimes vestigial; stamens commonly 11, and exserted; ovary superior, sessile, asymmetric. Fruit a unilocular, thin-walled capsule, covered by the persistent, ribbed calyx.

Distinctive features: Scrambling, herbaceous or subwoody vines, with opposite leaves, flowers brightly colored.

Distribution: A New World genus of about 260 species, of erect herbs or shrubs. Only *C. paradoxa* from Colombia and Venezuela and *C. pinetorum* from Mexico to Honduras are consistently reported as scrambling vines; open disturbed, moist habitats; 125-2400 m.

RELEVANT LITERATURE

- Baas, P. and R.C.V.J. Zweypfenning. 1979. Wood anatomy of Lythraceae. Acta Bot. Neerl. 28: 117-155.
- Graham, S.A. 1988. Revision of *Cuphea* Section Heterodon (Lythraceae). Systematic Botany Monographs 20: 1-168.