
How to cite

Complete issue

More information about this article

Journal's webpage in redalyc.org

Scientific Information System Redalyc

Network of Scientific Journals from Latin America and the Caribbean, Spain and
Portugal

Project academic non-profit, developed under the open access initiative

Acta botánica mexicana
ISSN: 0187-7151
ISSN: 2448-7589

Instituto de Ecología A.C., Centro Regional del Bajío

Rivera, Patricia; Terrazas, Teresa; Rojas-Leal, Alicia; Villaseñor, José Luis
Leaf architecture and anatomy of Asteraceae species in a xerophytic scrub in Mexico City, Mexico

Acta botánica mexicana, no. 126, e1515, 2019
Instituto de Ecología A.C., Centro Regional del Bajío

DOI: https://doi.org/10.21829/abm126.2019.1515

Available in: https://www.redalyc.org/articulo.oa?id=57469756053

https://www.redalyc.org/comocitar.oa?id=57469756053
https://www.redalyc.org/fasciculo.oa?id=574&numero=69756
https://www.redalyc.org/articulo.oa?id=57469756053
https://www.redalyc.org/revista.oa?id=574
https://www.redalyc.org
https://www.redalyc.org/revista.oa?id=574
https://www.redalyc.org/articulo.oa?id=57469756053

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 1

Research article

Leaf architecture and anatomy of Asteraceae species in a
xerophytic scrub in Mexico City, Mexico

Arquitectura y anatomía foliar de especies de Asteraceae
en un matorral xerófilo de la Ciudad de México, México

Patricia Rivera1, 2, 3 , Teresa Terrazas1 , Alicia Rojas-Leal1 , José Luis Villaseñor1

Abstract:
Background and Aims: Leaf architecture and anatomy in the Asteraceae family are extremely diverse and have been studied from ecological, physi-
ological and evolutionary perspectives. The aims of this study are to describe in detail leaf architecture and anatomy for 61 species belonging to 13
tribes of Asteraceae inhabiting a xerophytic scrub in Mexico City, Mexico and to discuss characters common to these tribes.
Methods: Mature and undamaged leaves of 61 species of Asteraceae were collected in southwestern Mexico City in the “Reserva Ecológica del Pedre-
gal de San Ángel” (REPSA). Standard anatomical techniques were used to obtain permanent slides of cleared leaves and transverse and paradermal
sections. The permanent slides were analyzed to describe leaf architecture and anatomy by tribe following the standard terminologies.
Key results: The results show a significant variation in leaf architecture although pinnate venation, brochidodromous secondary venation, areoles
moderately developed and looped ultimate marginal venation predominate in the material studied. For anatomy, the most common traits are the
striate cuticle, occurrence of trichomes and glands, as well as collateral vascular bundles with a parenchymatous sheath with girders in the Asteraceae
present in this xerophytic scrub. There are no unique combinations of leaf characters for the family or any tribe.
Conclusions: Leaf diversity in the family and within each tribe is consistent with some previous reports. Anatomical descriptions are a fundamental
piece of the evolutionary, ecological and physiological studies in Asteraceae. The results of this descriptive study will allow testing hypotheses about
the factors causing leaf diversity in this plant lineage. More leaf anatomical studies of the family are necessary to confirm the patterns proposed for
the tribes and the family.
Key words: Asteroideae, Compositae, Heliantheae, leaf anatomy, midvein, vascular bundle sheath, venation pattern.

Resumen:
Antecedentes y Objetivos: La arquitectura y anatomía foliar en la familia Asteraceae son extremadamente diversas y han sido estudiadas desde dis-
tintas perspectivas, como la ecológica, fisiológica y evolutiva. Los objetivos de este estudio son describir detalladamente la arquitectura y anatomía
foliar de 61 especies incluidas en 13 tribus de la familia Asteraceae que habitan un matorral xerófilo en la Ciudad de México, México y discutir los
caracteres comunes de las tribus.
Métodos: Se colectaron hojas maduras y sanas de 61 especies de Asteraceae al sureste de la Ciudad de México en la “Reserva Ecológica del Pedregal
de San Ángel” (REPSA). Se usaron técnicas anatómicas estandarizadas para obtener hojas aclaradas y secciones transversales y paradermales. Estas
preparaciones permanentes se analizaron para describir la arquitectura y anatomía foliar por tribu con base en la terminología convencional.
Resultados clave: Los resultados muestran una variación significativa en la arquitectura foliar, aunque predominan la venación pinnada, venación
secundaria broquidódroma, areolas moderadamente desarrolladas y márgenes en bucles. En la anatomía los atributos más comunes son la cutícula
estriada, la presencia de tricomas y glándulas, así como haces vasculares colaterales con una vaina parenquimatosa con extensiones en las Asteráceas
presentes en este matorral xerófilo. No hay una combinación única de caracteres foliares para la familia o las tribus.
Conclusiones: La diversidad foliar dentro de la familia y al interior de cada tribu corresponde con reportes previos. Las descripciones anatómicas
son una pieza fundamental de los estudios evolutivos, ecológicos y fisiológicos en Asteraceae. Los resultados de este estudio descriptivo permitirán
probar hipótesis acerca de los factores que causan la diversidad foliar en este linaje de plantas. Se necesitan más estudios anatómicos foliares en
Asteraceae para confirmar los patrones propuestos para las tribus y la familia.
Palabras clave: anatomía foliar, Asteroideae, Compositae, Heliantheae, patrón de venación, vaina del haz vascular, vena media.

1 �Universidad Nacional Autónoma de México, Instituto
de Biología, Departamento de Botánica, Apdo. Postal
70-367, 04510 Mexico City, Mexico.

2 �Universidad Nacional Autónoma de México, Pos-
grado en Ciencias Biológicas, Circuito de Posgrados,
Ciudad Universitaria, Delegación Coyoacán, 04510
Mexico City, Mexico.

3 �Author for correspondence: rivera.perezpatricia@
gmail.com

Received: February 15, 2019.
Reviewed: March 22, 2019.
Accepted by Rosario Redonda Martínez: April 12, 2019.
Published Online first: June 11, 2019.
Published: Acta Botanica Mexicana 126 (2019).

To cite as:
Rivera, P., T. Terrazas, A. Rojas-Leal and J. L. Villaseñor.
2019. Leaf architecture and anatomy of Asteraceae
species in a xerophytic scrub in Mexico City, Mexico.
Acta Botanica Mexicana 126: e1515. DOI: 10.21829/
abm126.2019.1515

This is an open access article under the Cre-
ative Commons 4.0 Attribution-Non Com-

mercial License (CC BY-NC 4.0 International). e-ISSN: 2448-7589

https://orcid.org/0000-0002-9811-7156
https://orcid.org/0000-0001-7749-5126
http://orcid.org/0000-0003-2007-7198
http://orcid.org/0000-0002-0781-8548
mailto:rivera.perezpatricia%40gmail.com?subject=
mailto:rivera.perezpatricia%40gmail.com?subject=
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 2

Introduction

As pointed out by Endress et al. (2000) the backbone of
plant systematics is the comparative study of plant struc-
ture, morphology and anatomy. The information obtained
through comparative morpho-anatomical studies is neces-
sary for ecological, phylogenetic and evolutionary studies.
For example, anatomical characters, especially of leaves,
have been extensively used in the systematics of sever-
al plant families, including Bromeliaceae (De Faria et al.,
2012), Myrtaceae (Al-Edany and Al-Saadi, 2012), Ama-
ryllidaceae (Lin and Tan, 2015), Malpighiaceae (Araújo et
al., 2010) and Asteraceae (Castro et al., 1997; Milan et al.,
2006; Adedeji and Jewoola, 2008; Bombo et al., 2012; Akin-
nubi et al., 2014; Rojas-Leal et al., 2017; Lusa et al., 2018).
Particularly in Asteraceae, leaf architecture and anatomical
characters are extremely diverse (Bombo et al., 2012; Ro-
jas-Leal et al., 2014, 2018) and have been studied from an
ecological (Bercu et al., 2012; Moroney et al., 2013; Rivera
et al., 2017; Ferraro and Scremin-Dias, 2018), physiological
(Bondarev et al., 2003; McKown and Dengler, 2007; Santi-
ago and Kim, 2009), and medical perspective (Cambi et al.,
2006; Hulley et al., 2010; García-Sánchez et al., 2012).

Asteraceae is one of the largest families of angio-
sperms. While cosmopolitan, it is usually dominant in arid
and temperate vegetation. Evidence suggests that North
America, particularly Mexico, has been important for diver-
sification in some of the most diverse lineages of the family
(Noyes and Rieseberg, 1999; Suárez-Mota and Villaseñor,
2011; Villaseñor, 2018). Leaf diversity in the family has been
associated to variable environmental conditions such as
drought (Ferraro and Scremin-Dias, 2018), saline soils (Grig-
ore and Toma, 2006; Bercu et al., 2012) and light conditions
(Rossatto and Kolb, 2010). However, the environment alone
does not explain the variation in leaf anatomical characters,
because some of these as well as most leaf architectural
characters can be constrained by the phylogenetic history,
the growth form or the ploidy level of the species (Rivera
et al., 2017).

In this paper, we describe the leaf architecture and
anatomy of 61 species belonging to 13 tribes of the Aster-
aceae growing in a xerophytic scrub natural reserve within
the central campus of the Universidad Nacional Autónoma
de México. This area represents the remnants of the native

flora of Mexico City before the extensive urbanization and
it is one of the best-studied protected areas in Mexico in
terms of its biodiversity (Lot and Cano-Santana, 2009, Cés-
pedes et al., 2018). The aims of this work are to present a
detailed description of the diversity in the leaf architecture
and anatomy of Asteraceae occurring in a xerophytic scrub
and to discuss characters common to the tribes present.

Materials and Methods

Site description
Plant samples were collected in the “Reserva Ecológica del
Pedregal de San Ángel” (REPSA). The REPSA is located in
southwestern Mexico City, between coordinates 19°18'21"
- 19°20'11"N, 99°10'15" - 99°12'4"W and from 2200 to 2310
m a.s.l. The REPSA has a total area of 237.3 hm (UNAM,
2006). The average annual temperature is 15.6 °C and the
total annual rainfall 833 mm. The climate type in the area is
temperate subhumid (Cb(w1)w), with a distinctive rain sea-
son from June to October and a dry season from November
to May. The substratum is volcanic rock from the Xitle vol-
cano eruption, and the soil is scarce and shallow.

Sampling
Samples of mature and healthy leaves of 61 species were
collected from August 2008 to December 2009, during two
rainy seasons. Leaves were fixed with a formaldehyde-gla-
cial acetic acid-ethyl alcohol solution (Ruzin, 1999) for 24
hours; then rinsed with tap water and stored in a glycer-
in-ethyl-alcohol-water solution (GAA 1:1:1) until section-
ing. All the leaves were scanned with an HP Photosmart
Plus scanner (Hewlett-Packard Development Company,
Palo Alto, USA), with the highest resolution (2400 dpi) be-
fore sectioning. Leaf area was determined using an image
analyzer according to the procedure described by Garni-
er et al. (2001). At least three leaves per species where
cleared following Martínez-Cabrera et al. (2007). Three
to six leaves per species were dehydrated in increasing
concentrations of ter-butanol (10-100%) with an auto-
matic tissue processor (TP1020 Leica, Westlar, Germany)
remaining for 24 hours in each concentration. The tissues
were embedded in paraffin and transverse and parader-
mal sections of 10 to 12 µm in thickness were cut with
a rotatory microtome (RM2125 Leica, Westlar, Germany).

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 3

The sections were stained with safranin-fast green (Ruzin,
1999) and mounted on synthetic resin. Photographs and
measurements were obtained through a microscope (BX-
51 Olympus, Tokio, Japan) attached to an image analyzer
(Image Pro, 2019).

Descriptions were made from cleared leaves and
transverse and paradermal sections of three leaves per
species. Voucher specimens are at the Herbario Nacional
de México (MEXU) of the Instituto de Biología, Universidad
Nacional Autónoma de México. Details of the voucher spec-
imens as collector and collection number are given in Appen-
dix. Leaf architecture follows Ellis et al. (2009). Leaf lamina
and midvein descriptions follow Metcalfe and Chalk (1979),
Dickison (2000) and Koch et al. (2009). Quantitative charac-
ters for each species are available in Rivera et al. (2017) and
tribe classification follows Anderberg et al. (2007).

Results

The leaf architecture and foliar anatomy are summarized
and illustrated (Figs. 1-15) by tribe. When te taxon name
is given for a character state meas that the character state
occurs only it.

Asteraceae

Tribe Anthemideae

Two species: Artemisia ludoviciana Nutt. and Cotula austra-
lis (Sieber ex Spreng.) Hook. f. (Figs. 1, 2).

Leaves sessile, alternate, simple (Artemisia L.), pin-
natisect or bipinnatisect (Cotula L., Fig. 1A); lamina size mi-
crophyll, lamina shape linear to lanceolate, margin entire,
revolute (Artemisia), apex acuminate, base truncate (Ar-
temisia) or concave (Cotula); primary vein framework pin-
nate, primary vein straight or slightly undulate, secondary
venation brochidodromous, areole development moderate
(Artemisia) or lacking (Cotula), veinlets simple, straight, un-
branched, marginal ultimate venation looped (Artemisia)
or incomplete (Cotula); teeth absent; leaves hypostomatic;
in surface view, cells tetragonal-elongated with S-undulate
anticlines (Figs. 2A, B), adaxial epidermis glabrate, abaxial
epidermis subglabrous (Cotula) to tomentose (Artemisia),
with multicellular trichomes and anomocytic stomata (Fig.

2A), in transverse view, cuticle striate and thin (<0.44 µm),
epidermises uniseriate with conical or rectangular cells and
thicker outer periclinal walls, adaxial epidermis thicker than
the abaxial (Artemisia) or both epidermises equally thick
(Cotula), stomata at the same level as the epidermal cells
(Cotula) or above (Artemisia); mesophyll homogenous or
heterogeneous (Figs. 2C, D), palisade parenchyma gener-
ally occupying 50% of the mesophyll (Artemisia, Fig. 2C);
vascular bundles collateral with a parenchymatous bundle
sheath, canals associated with vascular bundles (Fig. 2E);
midvein contour gently protruded in both surfaces (Fig. 2F)
or flat adaxially and projected abaxially (Fig. 2G), cuticle
conspicuously striate and thicker than in the lamina, epi-
dermises uniseriate with narrow convex cells and thicker
outer periclinal and anticlinal walls, beneath the epidermis,
annular collenchyma and towards the vascular bundle pa-
renchyma, a single central collateral vascular bundle, with-
in the bundle, xylem with radial rows of three to five ves-
sels, phloem formed by three to five rows of cells, a cap of
sclereids (three to four layers) external to xylem.

Tribe Astereae

Six species: Baccharis pteronioides DC., B. salicifolia (Ruiz &
Pav.) Pers., Conyza bonariensis (L.) Cronquist, C. canadensis
(L.) Cronquist, C. coronopifolia Kunth and Laennecia sophii-
folia (Kunth) G.L. Nesom (Figs. 1, 3).

Leaves sessile or petiolate, alternate, simple (Fig. 1B)
or pinnately lobed (Laennecia Cass., C. coronopifolia); lam-
ina size microphyll to notophyll, lamina shape linear-lan-
ceolate to linear-oblong, margin entire (C. bonariensis,
Laennecia), dentate to serrate (Baccharis L., C. canadensis,
C. coronopifolia), margin revolute (C. bonariensis), apex
acuminate to convex, base cuneate (Baccharis), truncate
or lobate (C. bonariensis, C. canadensis, Laennecia) to cor-
date (C. coronopifolia); primary vein framework pinnate (B.
salicifolia, Laennecia) or palmate (B. pteronioides, Conyza
Less.), primary vein straight, secondary venation brochi-
dodromous or actinodromous (B. pteronioides, Conyza),
areole development moderate, veinlets simple, curved,
unbranched or one-branched (C. coronopifolia), margin-
al ultimate venation looped; teeth lacking principal vein,
with accessory vein straight (Baccharis, Conyza) or absent

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 4

Figure 1: Leaf morphology. A. Cotula australis (Sieber ex Spreng.) Hook. f.; B. Baccharis pteronioides DC.; C. Schkuhria pinnata (Lam.) Kuntze ex Thell.;
D. Helminthotheca echioides (L.) Holub.; E. Sonchus oleraceus L.; F. Taraxacum officinale F.H. Wigg.; G. Bidens pilosa L.; H. Dahlia coccinea Cav.; I.
Piqueria trinervia Cav.; J. Pseudognaphalium viscosum (Kunth) Anderb.; K. Ambrosia cumanensis Kunth; L. Montanoa tomentosa Cerv.; M. Tithonia
tubiformis (Jacq.) Cass.; N. Galinsoga parviflora Cav.; O. Barkleyanthus salicifolius (Kunth) H. Rob. & Brettell; P. Pittocaulon praecox (Cav.) H. Rob. &
Brettell; Q. Dyssodia papposa (Vent.) Hitchc.; R. Tagetes micrantha Cav. Scale is 0.5 cm in A, C; 1 cm in B, D-R.

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 5

Figure 2: Lamina and midvein in Anthemideae. A, D, F. Cotula australis (Sieber ex Spreng.) Hook. f.; B, C, E, G. Artemisia ludoviciana Nutt. Scale is 20
µm in A, B; 50 µm in C-F, 100 µm in G. c=canal.

(Laennecia); leaves amphistomatic; in surface view, cells
tetragonal or polygonal-elongated with straight anticlines
(Baccharis, Fig. 3A, C. canadensis) or tetragonal to tetrag-
onal-elongated with S-undulated to V-undulated anticlines
(C. bonariensis, C. coronopifolia, Fig. 3B, Laennecia), adax-
ial and abaxial surfaces pubescent, with multicellular tri-
chomes and glands and anomocytic or cyclocytic stomata
(Baccharis, Fig. 3A), in transverse view, cuticle conspicu-
ously striate and thickness between 0.28 and 0.57 µm, epi-
dermises uniseriate with square or cupola cells (Figs. 3C-E)
and thicker outer periclinal walls, both epidermis with the
same width, stomata at the same level as epidermal cells;
mesophyll heterogeneous (Figs. 3C, D) or homogeneous
(Laennecia, Fig. 3E), palisade parenchyma occupying 33 to
41% of the mesophyll, except for Laennecia, paraveinal me-
sophyll between the vascular bundles; collateral vascular
bundles with a parenchymatous bundle sheath, extensions
of the sheath (girders) (Fig. 3E), except in C. bonariensis
and C. canadensis, girders across the leaf (C. coronopifo-
lia, Laennecia) or linked to either adaxial or abaxial surface
(Baccharis), canals generally associated with vascular bun-

dles (Fig. 3D); midvein contour with a slight central depres-
sion adaxially and flat abaxially (Fig. 3F) or flat adaxially and
round and protruding abaxially (Fig. 3G), cuticle thicker than
in the lamina, epidermises uniseriate with narrow convex
cells and thicker outer periclinal walls, annular collenchyma
below the epidermises mostly in the central region of the
midrib (Baccharis) and parenchyma towards the vascular
tissue, with palisade parenchyma towards the center of the
midvein, a single central collateral vascular bundle (Figs. 3F,
G) or three bundles, within the bundle, xylem with radial
rows of two to six vessels separated by one or two rows of
parenchyma, phloem formed by three to five rows of cells,
a cap of sclereids associated with phloem and xylem, more
conspicuous in the larger bundle.

Tribe Bahieae

Two species: Florestina pedata (Cav.) Cass. and Schkuhria
pinnata (Lam.) Kuntze ex Thell. (Figs. 1, 4, 5).

Leaves petiolate, opposite at the base and alternate
near the apex, pinnatisect or bipinnatisect (Schkuhria Roth,

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 6

Figure 3: Lamina and midvein in Astereae. A, C. Baccharis salicifolia (Ruiz & Pav.) Pers.; B. Conyza bonariensis (L.) Cronquist; D, G. Conyza canadensis
(L.) Cronquist; E. Laennecia sophiifolia (Kunth) G.L. Nesom; F. Baccharis pteronioides DC. Scale is 20 µm in A, B; 50 µm in C-E, 100 µm in F, G. c=canal.

Fig. 1C) or palmatisect (Florestina Cass.); lamina size micro-
phyll, lamina shape linear (Schkuhria) or elliptic (Floresti-
na), margin entire, apex straight, base concave or cuneate;
primary vein framework pinnate (Fig. 4A), primary vein
undulate (Florestina), weak, secondary venation brochi-
dodromous, areole development moderate, veinlets sim-

ple, straight, unbranched (Florestina) or absent (Schkuhria),
marginal ultimate venation looped; teeth absent; leaves
amphistomatic; in surface view, cells tetragonal or polyg-
onal elongated with S-undulated and U-undulated anti-
clines (Figs. 5A, B), both surfaces subglabrous, with short
glandular trichomes and anomocytic stomata (Florestina,

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 7

Figure 4: Cleared leaves. A. Florestina pedata (Cav.) Cass.; B. Bidens odorata Cav.; C. Cosmos bipinnatus Cav.; D. Heterosperma pinnatum Cav.; E.
Brickellia secundiflora (Lag.) A. Gray; F. Fleischmannia pycnocephala (Less.) R.M. King & H. Rob.; G. Stevia micrantha Lag.; H. Zinnia peruviana (L.)
L.; I. Galinsoga parviflora Cav.; J. Pectis prostrata Cav.; K. Tagetes micrantha Cav. Scale is 2 mm in A-D, G, H, J; 1 cm in E, F; 5 mm in I, 21 mm in K.

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 8

Figure 5: Lamina and midvein in Bahieae. A, C, E. Florestina pedata (Cav.) Cass.; B, D. Schkuhria pinnata (Lam.) Kuntze ex Thell. Scale is 20 µm in A,
B; 100 µm in C-E.

Schkuhria) or anisocytic (Schkuhria), in transverse view,
cuticle striate with a thickness between 0.33 to 0.38 µm,
epidermises uniseriate, with rectangular to hemispherical
cells and thicker outer periclinal walls (Figs. 5C, D), adaxial
epidermis wider than abaxial (Florestina) or both epider-
mis the same width (Schkuhria), stomata at the same level
as the epidermal cells; mesophyll heterogeneous (Flores-
tina, Fig. 5C) or homogeneous (Schkuhria, Fig. 5D), pali-
sade parenchyma occupying 54% of the leaf in Florestina;
collateral vascular bundles with a parenchymatous bundle
sheath, sheath extensions rare (Fig. 5C), canals associated
with vascular bundles; midvein contour with a slight cen-
tral depression adaxially and flat abaxially in Schkuhria (Fig.
5D), round and slightly projected adaxially and round and
protruding abaxially in Florestina (Fig. 5E), cuticle similar
to lamina, epidermises uniseriate, with cupola cells and

thicker outer periclinal walls, immediately beneath the epi-
dermises, four rows of annular collenchyma (Schkuhria) or
two to four rows of angular collenchyma (Florestina) and
parenchyma towards the vascular tissue, with palisade one
third towards the abaxial surface, a single central collateral
vascular bundle (Fig. 5E) or two bundles, within the bundle,
xylem with radial rows of three to four vessels separated by
one or two rows of parenchyma, phloem formed by three
to five rows of cells, caps of sclereids with thin walls associ-
ated to xylem and phloem.

Tribe Cardueae

One species: Cirsium vulgare (Savi) Ten. (Fig. 6).

Leaves sessile, alternate, pinnately lobed; lamina
size mesophyll, lamina shape triangular, margin toothed

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 9

Figure 6: Lamina and midvein in Cardueae. A-D. Cirsium vulgare (Savi) Ten. Scale is 20 µm in A; 100 µm in B, C; 300 µm in D.

and ending in spines, apex acuminate and base cordate
to amplexicaul; primary vein framework pinnate, prima-
ry vein straight, prominent, secondary venation brochi-
dodromous, areole development moderate, veinlets
simple, curved, unbranched, marginal ultimate venation
looped; teeth lacking principal vein, with accessory vein
straight, spinose; leaves amphistomatic; in surface view,
cells elongated polygonal with straight anticlines (Fig.
6A), abaxial and adaxial surfaces pubescent, with multi-
cellular trichomes and stiff hairs stomata anomocytic or
anisocytic in the same plant, in transverse view, cuticle
striate and 0.3 µm in thickness, epidermises uniseriate,
with rectangular cells and thicker cells and outer peri-
clinal walls, adaxial epidermis wider than abaxial epider-
mis, stomata at the same level as epidermal cells; meso-
phyll heterogeneous with two or three rows of palisade

parenchyma (Fig. 6B), occupying 54% of the mesophyll;
collateral vascular bundles with a parenchymatous bun-
dle sheath, girders seldom in secondary veins, with some
lignified cells (Fig. 6C), canals absent; midvein contour
protruded adaxially and sharply projected abaxially tri-
angular (Fig. 6D), cuticle similar to lamina, epidermis-
es uniseriate, with squared cells, immediately beneath
the abaxial epidermis annular collenchyma (1-3 layers)
and abundant parenchyma towards the vascular tissue,
no palisade in the midvein, five to six collateral vascular
bundles, the smaller ones towards the adaxial surface
(Fig. 6D), within the bundles, xylem in clusters of two to
nine vessels or radial rows of three to five vessels and
parenchyma, phloem abundant and formed by five to
seven rows of cells, caps of sclereids wide (10-12 layers)
on each side of the vascular tissue.

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 10

Tribe Cichorieae

Four species: Helminthotheca echioides (L.) Holub, Lactuca
serriola L., Sonchus oleraceus L. and Taraxacum officinale
F.H. Wigg. (Figs. 1, 7).

Leaves sessile, although at the lamina base narrow
looking like a petiole, leaves opposite or alternate, simple
(Helminthotheca Vaill., Lactuca L., Fig. 1D) to pinnately
lobed (Sonchus L., Taraxacum F.H. Wigg., Figs. 1E, F); lamina
size mesophyll to macrophyll, lamina shape variable, gener-
ally elliptic to obovate, margin dentate or serrate, frequent-
ly combining both characteristics, edge of the leaf blade
appear sinuous (Helminthotheca), apex straight, base trun-
cate or lobate to cordate; primary vein framework pinnate
or palmate (Sonchus), primary vein straight, prominent,
secondary venation brochidodromous (Helminthotheca,
Lactuca, Taraxacum) or basal actinodromous (Sonchus),
areole development moderate, veinlets simple, straight
(Lactuca, Taraxacum) or once-branched (Helminthotheca,
Sonchus), marginal ultimate venation looped (Lactuca, Son-
chus, Taraxacum) or incomplete (Helminthotheca); teeth
principal vein terminating in a tooth apex (Helminthotheca,
Taraxacum) or accessory veins straight (Sonchus); leaves
amphistomatic or hypostomatic (Sonchus); in surface view,
cells tetragonal or tetragonal elongated with S-undulate
or U-undulate anticlines (Figs. 7A-C), both surfaces gla-
brous (Sonchus, Taraxacum) or bristly and glandular (Hel-
minthotheca) and anomocytic stomata, in transverse view,
cuticle smooth and thickness between 0.31 and 0.45 µm,
epidermises uniseriate, with conical cells and thicker outer
periclinal walls, adaxial epidermis wider than the abaxial
(Sonchus, Taraxacum), stomata at the same level as epi-
dermal cells; mesophyll heterogeneous (Helminthotheca,
Sonchus, Figs. 7D, E) or homogeneous (Lactuca, Taraxacum,
Fig. 7F), palisade occupying 36 to 46% of the mesophyll,
collateral vascular bundles with a parenchymatous bundle
sheath (Figs. 7D-F), girders present in all species and run-
ning across the mesophyll, canals absent; midvein contour
ample flat adaxially and round sharply projected abaxially
(Fig. 7G) or protruded in both surfaces with a large lysogen-
ic area in Taraxacum (Fig. 7H), cuticle similar to lamina, epi-
dermises uniseriate, with squared cells, immediately below
a hypodermis (single layer) and parenchyma towards the

vascular tissue, with palisade parenchyma abaxially in Ta-
raxacum, three to five collateral vascular bundles, within
the bundles, xylem in radial rows of three to eight vessels
separated by one or two rows of parenchyma, phloem
formed by five to ten rows of cells, caps of sclereids (four to
six layers) associated with xylem and phloem.

Tribe Coreopsideae

Six species: Bidens odorata Cav., B. pilosa L., Cosmos bipin-
natus Cav., C. parviflorus (Jacq.) Pers., Dahlia coccinea Cav.
and Heterosperma pinnatum Cav. (Figs. 1, 4, 8).

Leaves petiolate, rarely sessile (C. bipinnatus), op-
posite, generally pinnatisect or bipinnatisect; lamina size
microphyll to mesophyll, lamina shape linear (Cosmos Cav.,
Heterosperma Cav.) or ovate to elliptic (Bidens L., Dahlia
Cav., Figs. 1G, H), margin serrate (Bidens, Dahlia) or entire
(Cosmos, Heterosperma), apex acuminate or straight, base
truncate or concave; primary vein framework pinnate (Figs.
4B-D), primary vein straight or undulate (Heterosperma),
prominent or weak (Heterosperma), secondary venation
brochidodromous, areole development moderate (Bidens,
Dahlia), poor (Cosmos) or lacking (Heterosperma), veinlets
simple, curved (Bidens, Heterosperma), straight (C. bipin-
natus) or once branched (C. parviflorus, Dahlia), marginal
ultimate venation looped; teeth with principal vein and
two accessory veins straight (Bidens), accessory veins con-
vex (Dahlia) or absent (Cosmos, Heterosperma); leaves am-
phistomatic, in surface view, cells tetragonal elongated or
polygonal elongated with straight (Dahlia) or S-undulated
to U-undulated anticlines (Figs. 8A-C), both epidermises
glabrous or glabrate (Cosmos, Heterosperma), with mul-
ticellular trichomes and glands (Bidens, Dahlia) and sto-
mata anomocytic or anisocytic (Dahlia, Heterosperma),
in transverse view, cuticle striate in all species except C.
parviflorus and thickness between 0.23 and 0.42 µm, epi-
dermises uniseriate, with cupola or conical cells and thick-
er outer periclinal walls, tannins occluding cell lumina in
Cosmos (Fig. 8E), stomata at the same level as epidermal
cells; mesophyll homogeneous in C. bipinnatus (Fig. 8D)
and heterogeneous in C. parviflorus (Fig. 8E) and the rest
of the species (Fig. 8F), palisade occupying 41 to 53% of
the mesophyll; collateral vascular bundles with a parenchy-

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 11

Figure 7: Lamina and midvein in Cichorieae. A, D. Sonchus oleraceus L.; B, E, H. Taraxacum officinale F.H. Wigg., C. Lactuca serriola L.; F, G.
Helminthotheca echioide (L.) Holub. Scale is 20 µm in A-C; 50 µm in D, E, 100 µm in F, G; 300 µm in H.

matous bundle sheath (Figs. 8E, F), girders in Dahlia and
Heterosperma, canals associated with vascular bundles or
in the mesophyll (Fig. 8F); midvein contour projection on
the adaxial surface and round and slightly protruding on
the abaxial (Bidens, Dahlia, Fig. 8G) or convex adaxially and
round abaxially (Cosmos, Heterosperma Figs. 8H, I), cuti-
cle similar to lamina. epidermises uniseriate, with convex
cells and thick-walled cells, below the adaxial epidermis
one-three layers of annular collenchyma and palisade pa-
renchyma and abaxially two layers of angular collenchyma,
vascular tissue surrounded by parenchyma or a sheath (Fig.

8H), a single central collateral vascular bundle (Cosmos,
Heterosperma) or three bundles (Bidens, Dahlia, Fig. 8G),
within the bundles, xylem in radial rows of three to five ves-
sels, phloem formed by three to five rows of cells, a cap of
sclereids (three to four layers) external to xylem in Bidens.

Tribe Eupatorieae

Fourteen species: Ageratina adenophora (Spreng.) R.M.
King & H. Rob., A. choricephala (B.L. Rob.) R.M. King & H.
Rob., A. cylindrica (McVaugh) R.M. King & H. Rob., A. del-
toidea (Jacq.) R.M. King & H. Rob., Brickellia secundiflora

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 12

Figure 8: Lamina and midvein in Coreopsideae. A, F. Dahlia coccinea Cav.; B. Bidens odorata Cav.; C, E, G. Cosmos parviflorus (Jacq.) Pers.; D, I. Cosmos
bipinnatus Cav.; H. Cosmos parviflorus (Jacq.) Pers. Scale is 20 µm in A-C; 50 µm in D-F, 100 µm in G-I. c=canal.

(Lag.) A. Gray, B. veronicifolia (Kunth) A. Gray, Chromolaena
pulchella (Kunth) R.M. King & H. Rob., Fleischmannia pyc-
nocephala (Less.) R.M. King & H. Rob., Piqueria trinervia
Cav., Stevia micrantha Lag., S. origanoides Kunth, S. salicifo-
lia Cav., S. subpubescens Lag. and S. tomentosa Kunth (Figs.
1, 4, 9).

Leaves petiolate rarely sessile (S. salicifolia), oppo-
site, simple (Fig. 1I); lamina size variable from microphyll
(B. veronicifolia) to macrophyll (A. deltoidea), lamina shape
ovate to elliptic, linear (S. salicifolia) or triangular (A. del-
toidea), margin crenate to serrate, sometimes both (Ste-
via Cav.), apex straight to rounded, base highly variable:
truncate, concave, concavo-convex, cuneate or cordate;
primary vein framework pinnate or palmate, primary vein

straight, prominent or weak (Ageratina Spach, Stevia),
secondary venation brochidodromous or actinodromous
basal (Fleischmannia Sch. Bip., Stevia, Figs. 4F, G), areole
development moderate or poor (Brickellia Elliott), veinlets
simple, curved, linear (Ageratina) or once-branched (Chro-
molaena DC., S. tomentosa), marginal ultimate venation
looped; teeth with accessory veins and simple or lacking
teeth (Chromolaena); leaves hypostomatic in most species,
just four species amphistomatic (A. cylindrica, P. trinervia,
S. origanoides, S. salicifolia); in surface view, cells tetrag-
onal-elongated or polygonal with straight, V-undulated,
U-undulated or S-undulated anticlines (Figs. 9A-C), both
surfaces tomentose, rarely glabrous (Piqueria), with mul-
ticellular trichomes and stomata anomocytic, anisocytic
(S. origanoides) or staurocytic (A. cylindrica, P. trinervia, S.

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 13

Figure 9: Lamina and midvein in Eupatorieae. A, K. Stevia origanoides Kunth; B. Stevia salicifolia Cav.; C, D. Stevia tomentosa Kunth, E. Brickellia
veronicifolia (Kunth) A. Gray; F. Fleischmannia pycnocephala (Less.) R.M. King & H. Rob.; G. Ageratina deltoidea (Jacq.) R.M. King & H. Rob.; H.
Piqueria trinervia Cav.; I. Brickellia secundiflora (Lag.) A. Gray; J. Ageratina choricephala (B.L. Rob.) R.M. King & H. Rob. Scale is 20 µm in A-C; 50 µm
in D-F, 100 µm in H-K; 300 µm in G.

salicifolia); in transversal view, cuticle striate and 0.21 to
0.60 µm in thickness, epidermises uniseriate, with rectan-
gular or convex cells and thicker outer periclinal walls (Figs.
9D-F), adaxial epidermis sometimes wider than the abaxial
(A. cylindrica, A. deltoidea, Brickellia, Chromolaena, Fleis-
chmannia, Stevia), stomata at the same level or above the

epidermal cells (A. deltoidea, Brickellia, C. pulchella, Fleis-
chmannia, S. micrantha, S. origanoides, Figs. 9E, F); meso-
phyll heterogeneous (Figs. 9D-F), except in Piqueria, homo-
geneous, palisade occupying 45 to 56% of the mesophyll,
collateral vascular bundles with a parenchymatous bundle
sheath or sclerenchyma (S. salicifolia), girders in secondary

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 14

veins (Fig. 9F), canals associated with vascular bundles or
in the mesophyll; midvein contour flat or slightly project-
ed adaxially and abaxially round or square protruded or
highly protruded (Figs. 9G-K), cuticle conspicuously striate,
epidermises uniseriate, with square and convex cells and
thicker outer periclinal walls, below both epidermises, an-
gular collenchyma (1 to 3 layers) limited by the mesophyll
(Piqueria) or exclusively parenchyma (Fig. 9K), a central
collateral vascular bundle forming an open arc, within the
bundle, xylem in clusters of three to ten vessels or radial
rows of three to five vessels separated by radial rows of pa-
renchyma, phloem formed by one to five rows of cells, caps
of parenchyma or sclerenchyma (three to seven layers) as-
sociated to xylem and phloem (Fig. 9H).

Tribe Gnaphalieae

Three species: Pseudognaphalium canescens (DC.) Anderb.,
P. semilanatum (DC.) Anderb. and P. viscosum (Kunth) An-
derb. (Figs. 1, 10).

Leaves sessile, alternate, simple (Fig. 1J); lamina size
microphyll, lamina shape elliptic to oblong, margin entire,
revolute (P. viscosum), apex straight to acuminate, base
truncate, sometimes cordate to sagittate (P. viscosum); pri-
mary vein framework pinnate, primary vein straight, weak,
secondary venation brochidodromous, areole develop-
ment moderate, veinlets simple, curved, marginal ultimate
venation looped; teeth absent; leaves hypostomatic (P. ca-
nescens, P. semilanatum) or amphistomatic (P. viscosum);
in surface view, cells tetragonal or elongated tetragonal
with U-undulated to V-undulated anticlines (Figs. 10A-C),
adaxial surface hirsute, abaxially densely tomentose, with
glandular trichomes and anomocytic stomata, in transverse
view, cuticle apparently smooth and between 0.20 and 0.42
µm in thickness, epidermises uniseriate, with rectangular
and conical cells (Figs. 10D, E), adaxial epidermis wider than
abaxial, stomata at the same level as epidermal cells; meso-
phyll heterogeneous with one to two rows of palisade pa-
renchyma, palisade occupying 41 to 46% of the mesophyll;
vascular bundles collateral with a parenchymatous bundle
sheath in P. canescens and P. semilanatum, with girders
(Figs. 10D, E), canals absent; midvein contour flat or slightly
convex adaxially and abaxially round and protruded (Figs.

10F-H), cuticle similar to lamina, epidermises uniseriate
with convex cells and thick outer periclinal walls, immedi-
ately beneath the abaxial epidermis a layer of angular col-
lenchyma and mesophyll extending to most of the abaxial
faces, abundant parenchyma surrounding the vascular tis-
sue, a single central collateral vascular bundle, within the
bundle, xylem in radial rows of two to five vessels, phloem
formed by three to four rows of cells, a cap of parenchyma
(two or three layers) associated with phloem.

Tribe Heliantheae

Eleven species: Acmella repens (Walter) Rich., Aldama
buddleiiformis (DC.) E.E. Schill. & Panero, A. excelsa (Willd.)
E.E. Schill. & Panero, Ambrosia cumanensis Kunth, Lagas-
cea rigida (Cav.) Stuessy, Montanoa grandiflora Alamán ex
DC., M. tomentosa Cerv., Simsia amplexicaulis (Cav.) Pers.,
Tithonia tubiformis (Jacq.) Cass., Verbesina virgata Cav. and
Zinnia peruviana (L.) L. (Figs. 1, 4, 11).

Leaves petiolate or sessile, opposite, sometimes al-
ternate near the apex, simple or pinnately lobed (Ambrosia
L., Fig. 1K; M. grandiflora, Simsia Pers.); lamina size micro-
phyll to megaphyll, lamina shape ovate to elliptic, margin
entire (Acmella Rich. ex Pers., Aldama La Llave, Zinnia L.),
crenate to serrate (M. grandiflora), dentate (V. virgata)
and erose (Simsia), apex straight to acuminate, base trun-
cate, concave, cuneate or cordate (Figs. 1L, M); primary
vein framework pinnate or palmate, primary vein straight
(Fig. 4H), prominent (Lagascea Cav.), secondary venation
brochidodromous or actinodromous basal (Aldama, M.
tomentosa, Tithonia Desf. ex Juss., Zinnia, Fig. 4H), areole
development moderate or good (Lagascea), veinlets once-
branched (Acmella, M. tomentosa), simple, straight (Alda-
ma, Ambrosia, Lagascea, Tithonia, Zinnia) or simple curved
in the other taxa, marginal ultimate venation looped or
incomplete (Simsia, Verbesina L.); teeth with primary and
accessory veins straight (Ambrosia), only accessory veins
curved (Acmella, Simsia, Tithonia, Verbesina) or absent
(Aldama, Lagascea, Zinnia); leaves amphistomatic, rarely
hypostomatic; in surface view, cells tetragonal, tetrago-
nal-elongated or polygonal with straight to S-undulate anti-
clines (Figs. 11A-C), both epidermises hispid to tomentose,
with glands and unicellular or multicellular trichomes and

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 15

Figure 10: Lamina and midvein in Gnaphalieae. A, D, F. Pseudognaphalium canescens (DC.) Anderb.; B, E, G. Pseudognaphalium semilanatum (DC.)
Anderb.; C, H. Pseudognaphalium viscosum (Kunth) Anderb. Scale is 20 µm in A-C; 50 µm in D, E, 100 µm in F-H.

stomata anomocytic, anisocytic or staurocytic (Lagascea),
in transverse view, cuticle striate and between 0.21 and
1.15 µm in thickness, epidermises uniseriate, with cupola
or rectangular cells and thicker outer periclinal walls, adax-
ial epidermis is wider than abaxial in most species or both
are equally wide (Acmella, Lagascea, Verbesina), stomata
at the same level as other epidermal cells or above (Fig.
11G); mesophyll heterogeneous (Figs. 11D-G), palisade oc-
cupying from 32 to 100% of the mesophyll (Aldama, Lagas-
cea, Simsia); collateral vascular bundles with a parenchy-

matous bundle sheath, girders of parenchyma (Figs. 11D,
E) or sclerenchyma (Aldama, Lagascea, Fig. 11F), second-
ary veins with angular collenchyma toward both surfaces,
canals associated with vascular bundles; midvein contour
flat or protruded on the adaxial surface and abaxially round
and protruding (Figs. 11H-J) or a crest toward both surfaces
(Ambrosia, Fig. 11G), cuticle similar to lamina, epidermis-
es uniseriate with cupola cells and thicker outer periclinal
walls, immediately beneath the epidermises, parenchyma
(Fig. 11H) or annular or angular collenchyma, frequently

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 16

Figure 11: Lamina and midvein in Heliantheae. A, D. Montanoa tomentosa Cerv., B, J. Montanoa grandiflora Alamán ex DC.; C, F. Lagascea rigida
(Cav.) Stuessy, E. Verbesina virgata Cav.; G. Ambrosia cumanensis Kunth, H. Zinnia peruviana (L.) L.; I. Tithonia tubiformis (Jacq.) Cass. Scale is 20 µm
in A-C; 50 µm in D, F, G, 100 µm in E, H; 300 µm in I, J. c=canal.

continuous (four to five layers, Figs. 11I, J) or discontinuous
(two to five layers), mesophyll or parenchyma towards the
vascular tissue, a single central collateral vascular bundle
or more than ten bundles (Figs. 11H-J), within the bundles,

xylem in radial rows of two to ten vessels or in clusters of
three to fifteen or more vessels, phloem formed by five to
ten rows of cells, caps of parenchyma (Simsia, Zinnia) or
sclerenchyma associated with xylem and phloem.

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 17

Tribe Millerieae

Four species: Galinsoga parviflora Cav., Jaegeria hirta (Lag.)
Less., Melampodium longifolium Cerv. ex Cav. and M. perfo-
liatum (Cav.) Kunth (Figs. 1, 4, 12).

Leaves sessile (Jaegeria Kunth) or petiolate (Galin-
soga Ruiz & Pav., Melampodium L.), opposite and simple;
lamina size notophyll to mesophyll, lamina shape elliptic,
obovate or ovate, margin crenate to serrate (Fig. 1N), apex
acuminate to straight, base cuneate to rounded, some-
times concave (Galinsoga) or sagittate (Melampodium);
primary vein framework palmate (Fig. 4I), primary veins
straight, prominent, secondary venation actinodromous
basal, areole development moderate, veinlets simple,
curved (Galinsoga), straight (Jaegeria) or once-branched
(Melampodium), marginal ultimate venation looped (Jae-
geria, Galinsoga) or incomplete (Melampodium), teeth
with accessory veins straight; leaves amphistomatic; in
surface view, cells tetragonal-elongated with S-undulat-
ed, U-undulated or V-undulated anticlines (Figs. 12A-C),
both epidermis strigose to hirsute, with multicellular tri-
chomes and stomata anomocytic, in transverse view, the
cuticle apparently smooth and between 0.23 and 0.24 µm
in thickness, epidermises uniseriate, with cupola or rect-
angular cells and thicker outer periclinal walls, adaxial epi-
dermis wider than the abaxial, stomata at the same level
as the epidermal cells; mesophyll heterogeneous (Figs.
12C, D), palisade occupying 25 to 39% of the mesophyll, in
Jaegeria most of the mesophyll occupied by aerenchyma
(Fig. 12C); collateral vascular bundles with a parenchyma-
tous bundle sheath and girders (Galinsoga and Melampo-
dium), canals associated with vascular bundles; midvein
contour with a projection on the adaxial surface and abax-
ially wide slightly protruding (Jaegeria) or round and pro-
truding (Figs. 12G-I), cuticle similar to lamina, epidermises
uniseriate, rectangular or convex cells with thicker outer
periclinal walls, immediately beneath the epidermises
parenchyma or annular collenchyma, one to three layers,
restricted to the projections and parenchyma towards
vascular tissue, a central arc of vascular tissue (Figs. 12G,
I) and in Galinsoga opposite to the main arc phloem and
some vessels evident (Fig. 12H), within the bundle, xylem
in radial rows of two to five vessels or clusters of five to

ten vessels, phloem formed by one to four rows of cells,
caps associated to vascular tissue absent.

Tribe Nassauvieae

One species: Acourtia cordata (Cerv.) B.L. Turner (Fig. 13).

Leaves sessile, alternate and simple; lamina size ma-
crophyll, lamina shape elliptic to oblong, margin dentate,
apex convex, base cordate; primary vein framework pin-
nate, primary vein straight, prominent, secondary venation
brochidodromous, areole development moderate, veinlets
simple, curved, marginal ultimate venation looped; teeth
more than one central plus two accessories straight; leaves
amphistomatic; in superficial view, cells tetragonal-elongat-
ed with S-undulate anticlines (Fig. 13A), both surfaces pu-
bescent, with multicellular trichomes and stomata anomo-
cytic or anisocytic, in transverse view, the cuticle smooth
and less than 0.06 µm in thickness, epidermises uniseriate,
with convex cells and thicker outer periclinal walls, both
epidermis of the same width, stomata at the same level as
epidermal cells; mesophyll heterogeneous with one row of
palisade parenchyma, occuping 26% of the mesophyll (Fig.
13B); collateral vascular bundles with a parenchymatous
sheath, girders present in secondary veins and usually com-
posed of sclerenchyma associated to phloem (Fig. 13C),
canals absent; midvein contour adaxially flat and abaxially
protruded triangular (Fig. 13D), cuticle similar to lamina,
epidermises uniseriate with narrow convex cells and thick
outer periclinal walls, immediately beneath the epidermis-
es, angular collenchyma of one or two layers and paren-
chyma towards the vascular tissue, three collateral vascular
bundles, within the bundles, xylem with more than twelve
vessels, separated by parenchyma, phloem formed by six to
ten rows of cells, caps of abundant sclerenchyma associat-
ed with xylem and phloem (Fig. 13D).

Tribe Senecioneae

Three species: Barkleyanthus salicifolius (Kunth) H. Rob. &
Brettell, Pittocaulon praecox (Cav.) H. Rob. & Brettell and
Roldana lobata La Llave (Figs. 1, 14).

Leaves petiolate, alternate and simple; lamina size
mesophyll to macrophyll, lamina shape ovate-elliptic (Pit-

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 18

Figure 12: Lamina and midvein in Millerieae. A, D, G. Jaegeria hirta (Lag.) Less.; B, E, H. Galinsoga parviflora Cav.; C. Melampodium longifolium Cerv.
ex Cav.; F, I. Melampodium perfoliatum (Cav.) Kunth. Scale is 20 µm in A-C; 50 µm in D-F, 100 µm in G-I.

tocaulon H. Rob. & Brettell) or linear-elliptic (Barkleyanthus
H. Rob. & Brettell, Roldana La Llave), margin entire, serrate
or dentate, apex acuminate acute (Barkleyanthus, Fig. 10;
Pittocaulon, Roldana), base lobate (Pittocaulon, Fig. 1P),
rounded to truncate (Roldana) or cuneate (Barkleyanthus);
primary vein framework pinnate or actinodromous, pri-
mary vein straight, prominent, secondary venation is par-
allelodromous (Barkleyanthus), actinodromous suprabasal
(Pittocaulon) or mixed craspedrodromous (Roldana), are-
ole development moderate (Barkleyanthus, Pittocaulon)
or good (Roldana), veinlets once-branched (Barkleyanthus,
Pittocaulon) or absent (Roldana), marginal ultimate vena-

tion looped; teeth with accessory veins (Barkleyanthus,
Roldana) or absent (Pittocaulon); leaves amphistomatic
or hypostomatic, in surface view, cells polygonal-elongat-
ed with straight anticlines (Figs. 14A-C), both epidermises
glabrous or glabrate and stomata anomocytic, in trans-
verse view, the cuticle striate and between 0.36 and 0.46
µm in thickness, epidermises uniseriate, with rectangular
or conical cells and thicker outer periclinal walls, both epi-
dermis equally in width, stomata at the same level as the
epidermal cells; mesophyll heterogeneous (Fig. 14D) or
homogeneous (Pittocaulon, Roldana, Figs. 14E, F), palisade
occupying 53% of the mesophyll (Barkleyanthus); collater-

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 19

Figure 13: Lamina and midvein in Nassauvieae. A-D. Acourtia cordata (Cerv.) B.L. Turner. Scale is 20 µm in A; 100 µm in B, D; 50 µm in C. f=fibers.

al vascular bundles with a parenchymatous bundle sheath,
girders in secondary veins, canals associated with vascular
bundles or in the mesophyll (Barkleyanthus); midvein con-
tour slightly convex or protruded adaxially and abaxially
round and protruded (Figs. 14G, I) or gently protruded in
both surfaces (Fig. 14H), cuticle similar to lamina, epider-
mises uniseriate with convex cells and thicker outer peri-
clinal walls, immediately beneath the epidermis angular
collenchyma, one to three layers surrounding almost all the
midrib (Pittocaulon), restricted to a small region in either
surface (Barkleyanthus) or lacking (Roldana), a single cen-
tral collateral vascular bundle or three bundles forming an
arc (Fig. 14E), within the bundle, xylem in radial rows of two
to ten vessels, phloem formed by two to five rows of cells,
cap of sclerenchyma associated with xylem.

Tribe Tageteae

Four species: Dyssodia papposa (Vent.) Hitchc., Pectis prostrata
Cav., Tagetes micrantha Cav. and T. tenuifolia Cav. (Figs. 1, 4, 15).

Leaves sessile, opposite, simple (Pectis L.) or pinnati-
sect (Dyssodia Cav., Tagetes L., Figs. 1Q, R); lamina size nano-
phyll to mesophyll, lamina shape linear-elliptic to obovate,
margin entire (P. prostrata, T. micrantha), toothed (Dysso-
dia) or serrate (T. tenuifolia), apex straight or acuminate,
base cuneate or truncated; primary vein framework pinnate
(Figs. 4J, K), primary vein straight, prominent, secondary ve-
nation brochidodromous, areole development moderate (T.
tenuifolia), poor (Dyssodia, Pectis) or lacking (T. micrantha),
veinlets simple, curved (Dyssodia, Tagetes), straight (Pectis)
or absent (Pectis), marginal ultimate venation looped (Pec-
tis, Tagetes) or incomplete (Dyssodia); teeth with primary
and accessory veins straight, primary vein termination at the
apex of tooth; leaves amphistomatic; in surface view, cells
tetragonal, tetragonal-elongated or polygonal with straight
to S-undulate anticlines (Figs. 15A-C), glabrate in both sur-
faces and stomata anomocytic or anisocytic, in transverse
view, the cuticle striated or smooth and between 0.19 and
0.44 µm in thickness, epidermises uniseriate, with square

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 20

Figure 14: Lamina and midvein in Senecioneae. A, D, G. Barkleyanthus salicifolius (Kunth) H. Rob. & Brettell; B, E, H. Pittocaulon praecox (Cav.) H. Rob.
& Brettell; C, F, I. Roldana lobata La Llave. Scale is 20 µm in A-C; 50 µm in E, F; 100 µm in D, G-I; 300 µm in I, J. c=canal.

or convex cells and thicker outer periclinal walls, both epi-
dermises equall in width, tannins occluding cell lumina in
Dyssodia, stomata at the same level as the epidermal cells;
mesophyll heterogeneous (Figs. 15D-F), palisade occupying
27 to 42% of the mesophyll; collateral vascular bundles with
a parenchymatous bundle sheath, paraveinal mesophyll be-
tween vascular bundles (Fig. 15D), canals associated with
vascular bundles or in the mesophyll (Fig. 15E); midvein
contour adaxially flat and abaxially gently protruded (Pectis,
(Fig. 15H, T. micrantha) or adaxially flat and abaxially pro-
truded round (T. tenuifolia) or triangular (Dyssodia) (Figs.
15G, I), cuticle conspicuously striate and thicker than the
lamina, epidermises uniseriate with convex cells and thicker
outer periclinal walls, immediately beneath the epidermis-
es, a layer of annular collenchyma and parenchyma towards

the vascular tissue, a single central collateral vascular bun-
dle or three bundles (Fig. 15H), within the bundles, xylem in
grouped in radial rows of two to four vessels, phloem formed
of two to three rows of cells, caps of sclerenchyma (one to
three layers) associated with phloem and mainly xylem.

Discussion

We find that most of the studied species are petiolate
(61%), simple (68%) and microphyll (29%). The laminar sha-
pe is most often ovate (45%) with some type of vascularized
margin projections in 62% of the species. The brochidodro-
mous venation pattern predominates (62%), followed by
actinodromous (33%); areole development is moderate in
86% of the species and the freely ending veinlets are simple
and curved in 53% of these; 90% of the species have looped

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 21

Figure 15: Lamina and midvein in Tageteae. A, D, G. Dyssodia papposa (Vent.) Hitchc.; B, E, H. Pectis prostrata Cav.; C. Tagetes micrantha Cav.; F, I.
Tagetes tenuifolia Cav. Scale is 20 µm in A-C; 50 µm in D-F, 100 µm in G-I.

marginal ultimate venation. The leaves are amphistomatic
(66%) with anomocytic stomata (62%). Seventy four per-
cent of the species have striate cuticle. The surface of 75%
of the species is pubescent. The stomata of 77% of the spe-
cies are at the same level as the rest of the epidermal cells.
Epidermal cells in superficial view are tetragonal-elongated
with S-undulated anticlines (63%). Almost all species (98%)
have a vascular bundle sheath, but only in 73% of these
there are sheath extensions, whereas sclerified cells asso-
ciated with bundle sheaths are rare in the species studied,
as in other members of the family (Aytas-Akcin and Akcin,
2017). Bundle sheaths have also been recorded for other
taxa of Asteraceae (Bombo et al., 2012; Chwil et al., 2015;

Mendes et al., 2016; De Sousa et al., 2018; Lusa et al., 2018)
and they appear to be one of the most common traits in
the family.

Although we did not find a unique combination of
characters for any of the tribes, some patterns exist. For
instance, the brochidodromous venation pattern appears
to be the most common trait in most tribes, except in Sene-
cioneae which has three different types (parallelodromous,
actinodromous suprabasal and mixed craspedrodromous);
this is consistent with Rojas-Leal et al. (2018), who found
four venation patterns for the Mexican genera of the Sene-
cioneae tribe. Stomata raised above epidermal cells appear
to be a trait more common in the Eupatorieae as well as a

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 22

particular type of midvein contour (adaxially flat or slightly
projected and abaxially round or square protruded or high-
ly protruded). This combination of characters has been re-
corded in other members of this tribe (Milan et al., 2006;
Santos et al., 2016). The presence of paraveinal mesophyll
and bundle sheaths without girders are common in the Tag-
eteae tribe whereas the presence of bundle sheaths with
extensions and canals associated with them is a common
feature in the Heliantheae as recorded for other members
(Bombo et al., 2012). The occurrence of abundant sclerified
cells associated with vascular bundles in the lamina and the
midvein in A. cordata is a distinctive feature of the Nassau-
vieae compared to the other tribes studied. The midvein
contour which is flat or slightly convex adaxially and round
and protruded abaxially, is a common trait of the Pseudo-
gnaphalium species studied (Gnaphalieae). In the Millerie-
ae, the midvein contour (adaxially projected and abaxially
slightly protruding or round and conspicuously protruded)
is common to the three species studied, which also repre-
sent three genera. Sampling more species of all tribes of
Asteraceae will allow improving not only the tribal descrip-
tions, but also confirm the traits just mentioned for some
tribes or find additional ones.

In the Asteraceae tribes studied there is a predomi-
nance of small leaf size, serrate margins, poorly developed
areole development and the presence of bundle sheath
extensions. This combination of characters has been re-
lated to efficiency in leaf hydraulic conductance (Sack and
Scoffoni, 2013; Sack et al., 2015), light absorption (Nikol-
opoulos et al., 2002) and biomechanical support (Read and
Stokes, 2006). Rivera et al. (2017) tried to explain leaf vari-
ation in this xerophytic scrub associating it with different
drought-resistance strategies (Ferraro and Scremin-Dias,
2018). However, their results showed that leaf variation
could not be solely explained by dry conditions promoted
by the volcanic outcrop rocks. Rivera et al. (2017) suggest
that characters as plant lifespan, growth form, genome size
and species biogeographic history help explain the leaf vari-
ation since this attributes have been found related to dif-
ferent extents with anatomical characters in different plant
species (Press, 1999; Santiago and Wright, 2007). Detailed
anatomical and architectural descriptions are the first steps
for any exhaustive study on the causes of leaf variation.

Conclusions

Here we present leaf characters occurring in the thirteen
tribes of the Asteraceae present in the REPSA. There is sig-
nificant variation in leaf architecture and anatomy in this
area. The variation observed is consistent with the diver-
sity reported for other authors for the family and for some
Mexican tribes. The results of this descriptive study will
allow testing evolutionary and ecological hypotheses about
the effect of intrinsic and extrinsic factors of the species on
the leaf diversity in this area. We suggest future avenues of
research on the leaf anatomy of Asteraceae following the
format and the terms used in our descriptions of the tribes.
We consider that this model will allow standardization of
leaf descriptions without losing useful information. Anato-
mical descriptions are a fundamental piece of the evolu-
tionary, ecological and physiological study of the leaves in
Asteraceae.

Author contributions

PR, TT and JLV designed the study. PR carried out the labo-
ratory work and drafted the manuscript. TT and ARL revi-
sed and corrected the descriptions and discussion. JLV re-
viewed and approved the manuscript. All authors read and
approved the final manuscript.

Funding

This work was supported by the Universidad Nacional Au-
tónoma de México - Programa de Apoyo a Proyectos de
Investigación e Innovación Tecnológica (PAPIIT IN213916,
IN209519) to JLV and the Consejo Nacional de Ciencia y
Tecnología (CONACYT 288322) to PR.

Acknowledgements

Thanks to the Posgrado en Ciencias Biológicas to support
PR during her PhD studies. We also appreciate the help of
Dalia Grego-Valencia in the lab and Julio César Montero-
Rojas with digital art work. We appreciate the comments
of the reviewers.

Literature cited

Adedeji, O. and O. Jewoola. 2008. Importance of leaf epidermal

characters in the Asteraceae family. Notulae Botanicae Hor-

ti Agrobotanici Cluj-Napoca 36(2): 7-16.

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 23

Akinnubi, F. M., A. J. Akinloye, O. Olaleye-Otunla and A. Ade-

negan-Alakinde. 2014. Foliar anatomy of some species

of Asteraceae in southwestern Nigeria. African Journal of

Plant Sciences 8(9): 426-440. DOI: https://doi.org/10.5897/

AJPS2014.1196

Al-Edany, T. Y. and S. A. A. M. Al-Saadi. 2012. Taxonomic signifi-

cance of anatomical characters in some species of the fa-

mily Myrtaceae. American Journal of Plant Sciences 3(5):

572-581. DOI: https://doi.org/10.4236/ajps.2012.35069

Anderberg, A. A., B. Baldwin, R. G. Bayer, J. Breitwieser, C. Jeffrey,

M. O. Dillon, P. Eldenäs, V. Funk, N. Garcia-Jacas, D. J. N. Hind,

P. O. Karis, H. W. Lack, G. L. Nesom, B. Nordenstam, C. Ober-

prieler, J. L. Panero, C. Puttock, H. Robinson, T. F. Stuessy, A.

Susanna, E. Urtubey, R. Vogt, J. Ward and L. E. Watson. 2007.

Compositae. In: Kadereit, J. W. and C. Jeffrey (eds.). Families

and Genera of Vascular Plants. Flowering Plants, Eudicots, As-

terales, vol. 8. Springer-Verlag. Berlin, Germany. Pp. 61-588.

Araújo, J. S., A. A. Alves, L. C. Silva and R. M. S. A. Meira. 2010.

Leaf anatomy as an additional taxonomy tool for 16 species

of Malpighiaceae found in the Cerrado area (Brazil). Plant

Systematics and Evolution 286(1-2): 117-131. DOI: https://

doi.org/10.1007/s00606-010-0268-3

Aytas-Akcin, T. and A. Akcin. 2017. Anatomy and micromorpho-

logy of Inula helenium subsp. orgyalis and I. ensifolia (Aste-

raceae) from Turkey. Notulae Scientia Biologicae 9(1): 104-

109. DOI: https://doi.org/10.15835/nsb919950

Bercu, R. M., L. B. Fãgãra and L. Broască. 2012. Anatomical fea-

tures of Aster tripolium L. (Asteraceae) to saline environ-

ments. Annals of the Romanian Society for Cell Biology

17(1): 271-277.

Bombo, A. B., T. S. De Oliveira, A. D. S. S. De Oliveira, V. L. G. Re-

hder, M. A. G. Magenta and B. Appezzato-Da-Glória. 2012.

Anatomy and essential oils from aerial organs in three spe-

cies of Aldama (Asteraceae-Heliantheae) that have difficult

delimitation. Australian Journal of Botany 60(7): 632-642.

DOI: https://doi.org/10.1071/BT12160

Bondarev, N. I., M. A. Sukhanova, O. V. Reshetnyak and A. M.

Nosov. 2003. Steviol glycoside content in different or-

gans of Stevia rebaudiana and its dynamics during onto-

geny. Biologia Plantarum 47(2): 261-264. DOI: https://doi.

org/10.1023/B:BIOP.0000022261.35259.4f

Cambi, V., A. Bucciarelli, A. Flemmer and P. Hansen. 2006. Mor-

foanatomía de Pluchea sagittalis (Asteraceae), especie na-

tiva de interés medicinal. Acta Farmacéutica Bonaerense

25(1): 43-49.

Castro, M. M., H. F. Leitão-Filho and W. R. Monteiro. 1997. Uti-

lização de estruturas secretoras na identificação dos gê-

neros de Asteraceae de uma vegetação de cerrado. Brazi-

lian Journal of Botany 20(2): 163-174. DOI: https://dx.doi.

org/10.1590/S0100-84041997000200007

Céspedes, L., E. Ortiz and J. L. Villaseñor. 2018. La familia Aste-

raceae en la Reserva Ecológica del Pedregal de San Ángel,

Ciudad de México, México. Revista Mexicana de Biodiver-

sidad 89(1): 193-207. DOI: https://dx.doi.org/10.22201/

ib.20078706e.2018.1.2203

Chwil, M., M. Krawiec, P. Krawiec and S. Chwil. 2015. Micromor-

phology of the epidermis and anatomical structure of the

leaves of Scorzonera hispanica L. Acta Societatis Botanico-

rum Poloniae 84(3): 357-367. DOI: https://doi.org/10.5586/

asbp.2015.033

De Faria, A. P. G., A. C. M. Vieira and T. Wendt. 2012. Leaf anatomy

and its contribution to the systematics of Aechmea subge-

nus Macrochordion (de Vriese) Baker (Bromeliaceae). Anais

da Academia Brasileira de Ciências 84(4): 961-971. DOI:

https://dx.doi.org/10.1590/S0001-37652012005000053

De Sousa, D. M. F., R. D. Sá, E. L. Araújo and K. P. Randau. 2018.

Anatomical, phytochemical and histochemical study of So-

lidago chilensis Meyen. Anais da Academia Brasileira de

Ciências 90(2 suppl. 1): 2107-2120. DOI: https://dx.doi.

org/10.1590/0001-3765201720160280

Dickison, W. C. 2000. Integrative Plant Anatomy. Academic Press.

San Diego, USA. 533 pp.

Ellis, B., D. C. Daly, L. J. Hickey, J. D. Mitchell, K. R. Johnson, P. Wilf

and S. L. Wing. 2009. Manual of Leaf Architecture. Cornell

University Press. New York, USA. 190 pp.

Endress, P. K., P. Baas and M. Gregory. 2000. Systematic plant

morphology and anatomy: 50 years of progress. Taxon

49(3): 401-434. DOI: https://dx.doi.org/10.2307/1224342

Ferraro, A. and E. Scremin-Dias. 2018. Structural features of

species of Asteraceae that arouse discussions about adap-

tation to seasonally dry environments of the Neotropics.

Acta Botanica Brasilica 32(1): 113-127. DOI: https://dx.doi.

org/10.1590/0102-33062017abb0246

García-Sánchez, F., M. E. López-Villafranco, S. Aguilar-Rodríguez

and A. Aguilar-Contreras. 2012. Etnobotánica y morfo-ana-

tomía comparada de tres especies de Tagetes que se utilizan

https://doi.org/10.5897/AJPS2014.1196
https://doi.org/10.5897/AJPS2014.1196
https://doi.org/10.4236/ajps.2012.35069
https://doi.org/10.1007/s00606-010-0268-3
https://doi.org/10.1007/s00606-010-0268-3
https://doi.org/10.15835/nsb919950
https://doi.org/10.1071/BT12160
https://doi.org/10.1023/B:BIOP.0000022261.35259.4f
https://doi.org/10.1023/B:BIOP.0000022261.35259.4f
https://dx.doi.org/10.1590/S0100-84041997000200007
https://dx.doi.org/10.1590/S0100-84041997000200007
https://dx.doi.org/10.22201/ib.20078706e.2018.1.2203
https://dx.doi.org/10.22201/ib.20078706e.2018.1.2203
https://doi.org/10.5586/asbp.2015.033
https://doi.org/10.5586/asbp.2015.033
https://dx.doi.org/10.1590/S0001-37652012005000053
https://dx.doi.org/10.1590/0001-3765201720160280
https://dx.doi.org/10.1590/0001-3765201720160280
https://dx.doi.org/10.2307/1224342
https://dx.doi.org/10.1590/0102-33062017abb0246
https://dx.doi.org/10.1590/0102-33062017abb0246

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 24

en Nicolás Romero, Estado de México. Botanical Sciences

90(3): 221-232. DOI: https://doi.org/10.17129/botsci.388

Garnier, E., B. Shipley, C. Roumet and G. Laurent. 2001. A standar-

dized protocol for the determination of specific leaf area and

leaf dry matter content. Functional Ecology 15(5): 688-695.

DOI: https://doi.org/10.1046/j.0269-8463.2001.00563.x

Grigore, M. and C. Toma. 2006. Ecological anatomy elements

related to Asteraceae halophytes species. Studii ŞiI Comu-

nicäri, Complexul Muzeal de Științele Naturii “Ion Borcea”

Bacău 21: 94-98.

Hulley, I. M., A. M. Viljoen, P. M. Tilney, S. F. Van Vuuren, G. P.

P. Kamatou and B. E. Van Wyk. 2010. The ethnobotany,

leaf anatomy, essential oil variation and biological activi-

ty of Pteronia incana (Asteraceae). South African Journal

of Botany 76(4): 668-675. DOI: https://doi.org/10.1016/j.

sajb.2010.08.007

Image Pro-plus. 2019. Image Pro-plus version 7.0. Media Cyber-

netics, Inc. Bethesda, USA.

Koch, K., B. Bhushan and W. Barthlott. 2009. Multifunctional sur-

face structures of plants: An inspiration for biomimetics.

Progress in Materials Science 54(2): 137-178. DOI: https://

doi.org/10.1016/j.pmatsci.2008.07.003

Lin, C. Y. and D. Y. Tan. 2015. The taxonomic significance of leaf

epidermal micromorphological characters in distinguishing

43 species of Allium L. (Amaryllidaceae) from central Asia.

Pakistan Journal of Botany 47(5): 1979-1988.

Lot, A. and Z. Cano-Santana (eds.). 2009. Biodiversidad del ecosis-

tema del Pedregal de San Ángel. Libro Conmemorativo del 25

aniversario de la Reserva Ecológica de Ciudad Universitaria

(1983-2008). Reserva Ecológica del Pedregal de San Ángel.

Coordinación de la Investigación Científica, Universidad Na-

cional Autónoma de México. México, D.F., México. 538 pp.

Lusa, M. G., B. F. P. Loeuille, D. Ciccarelli and B. Apezzato-da-Gló-

ria. 2018. Evolution of stem and leaf structural diversity: a

case study in Lychnophorinae (Asteraceae). Botanical Re-

view 84(3): 203-241. DOI: https://doi.org/10.1007/s12229-

017-9191-4

Martínez-Cabrera, D., T. Terrazas and H. Ochotorena. 2007. Leaf

architecture of Hamelieae (Rubiaceae). Feddes Reperto-

rium 118(7-8): 286-310. DOI: https://doi.org/10.1002/

fedr.200711140

McKown, A. D. and N. G. Dengler. 2007. Key innovations in the

evolution of Kranz anatomy and C4 vein pattern in Flaveria

(Asteraceae). American Journal of Botany 94(3): 382-399.

DOI: https://dx.doi.org/10.3732/ajb.94.3.382

Mendes, K. R., S. R. Machado, A. C. E. Amaro, S. C. M. Silva, V. F.

Júnior and T. M. Rodrigues. 2016. Distribution of homoba-

ric and heterobaric leafed species in the Brazilian Cerrado

and seasonal semideciduous forest. Flora 225: 52-59. DOI:

https://doi.org/10.1016/j.flora.2016.10.005

Metcalfe, C. and L. Chalk. 1979. Anatomy of the Dicotyledons. 2nd

edition. Oxford University Press. New York, USA. 276 pp.

Milan, P., A. H. Hayashi and B. Appezzato-da-Glória. 2006. Com-

parative leaf morphology and anatomy of three Astera-

ceae species. Brazilian Archives of Biology and Technology

49(1): 135-144. DOI: https://dx.doi.org/10.1590/S1516-

89132006000100016

Moroney, J. R., P. W. Rundel and V. L. Sork. 2013. Phenotypic plas-

ticity and differentiation in fitness‐related traits in invasive

populations of the Mediterranean forb Centaurea meliten-

sis (Asteraceae). American Journal of Botany 100(10): 2040-

2051. DOI: https://dx.doi.org/10.3732/ajb.1200543

Nikolopoulos, D., G. Liakopoulos, I. Drossopoulos and G. Ka-

rabourniotis. 2002. The relationship between anatomy

and photosynthetic performance of heterobaric leaves.

Plant Physiology 129(1): 235-243. DOI: https://dx.doi.

org/10.1104/pp.010943

Noyes, R. D. and L. H. Rieseberg. 1999. ITS sequence data support

a single origin for North American Astereae (Asteraceae)

and reflect deep geographic divisions in Aster s.l. Ame-

rican Journal of Botany 86(3): 398-412. DOI: https://doi.

org/10.2307/2656761

Press, M. C. 1999. The functional significance of leaf structure: a

search for generalizations. New Phytologist 143(1): 213-219.

DOI: https://doi.org/10.1046/j.1469-8137.1999.00432.x

Read, J. and A. Stokes. 2006. Plant biomechanics in an ecologi-

cal context. American Journal of Botany 93(10): 1546-1565.

DOI: https://dx.doi.org/10.3732/ajb.93.10.1546

Rivera, P., J. L. Villaseñor and T. Terrazas. 2017. Meso- or xero-

morphic? Foliar characters of Asteraceae in a xeric scrub

of Mexico. Botanical Studies 58(1): 12. DOI: https://doi.

org/10.1186/s40529-017-0166-x

Rojas-Leal, A., T. Terrazas and J. L. Villaseñor. 2014. Desarrollo del

patrón de venación en cuatro especies de la tribu Senecio-

neae (Asteraceae). Botanical Sciences 92(1): 23-36. DOI:

https://dx.doi.org/10.17129/botsci.25

https://doi.org/10.17129/botsci.388
https://doi.org/10.1046/j.0269-8463.2001.00563.x
https://doi.org/10.1016/j.sajb.2010.08.007
https://doi.org/10.1016/j.sajb.2010.08.007
https://doi.org/10.1016/j.pmatsci.2008.07.003
https://doi.org/10.1016/j.pmatsci.2008.07.003
https://doi.org/10.1007/s12229-017-9191-4
https://doi.org/10.1007/s12229-017-9191-4
https://doi.org/10.1002/fedr.200711140
https://doi.org/10.1002/fedr.200711140
https://dx.doi.org/10.3732/ajb.94.3.382
https://doi.org/10.1016/j.flora.2016.10.005
https://dx.doi.org/10.1590/S1516-89132006000100016
https://dx.doi.org/10.1590/S1516-89132006000100016
https://dx.doi.org/10.3732/ajb.1200543
https://dx.doi.org/10.1104/pp.010943
https://dx.doi.org/10.1104/pp.010943
https://doi.org/10.2307/2656761
https://doi.org/10.2307/2656761
https://doi.org/10.1046/j.1469-8137.1999.00432.x
https://dx.doi.org/10.3732/ajb.93.10.1546
https://doi.org/10.1186/s40529-017-0166-x
https://doi.org/10.1186/s40529-017-0166-x
https://dx.doi.org/10.17129/botsci.25

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 25

Rojas-Leal, A., J. L. Villaseñor and T. Terrazas. 2017. Tricomas fo-

liares en Senecio sección Mulgediifolii (Senecioneae, Aste-

raceae). Acta Botanica Mexicana 119: 69-78. DOI: https://

dx.doi.org/10.21829/abm119.2017.1232

Rojas-Leal, A., T. Terrazas and J. L. Villaseñor. 2018. Foliar ar-

chitecture of some members of the tribe Senecioneae

(Asteraceae) with a key for identification of the Mexican

genera. Phytotaxa 364(2): 136-156. DOI: https://dx.doi.

org/10.11646/phytotaxa.364.2.2

Rossatto, D. R. and R. M. Kolb. 2010. Gochnatia polymorpha

(Less.) Cabrera (Asteraceae) changes in leaf structure due

to differences in light and edaphic conditions. Acta Botanica

Brasilica 24(3): 605-612. DOI: https://dx.doi.org/10.1590/

S0102-33062010000300002

Ruzin, E. S. 1999. Plant microtechnique and microscopy. Oxford

University Press. New York, USA. 322 pp.

Sack, L. and C. Scoffoni. 2013. Leaf venation: structure, function,

development, evolution, ecology and applications in the

past, present and future. New Phytologist 198(4): 983-

1000. DOI: https://dx.doi.org/10.1111/nph.12253

Sack, L., C. Scoffoni, D. M. Johnson, T. N. Buckley and T. J. Bro-

dribb. 2015. The Anatomical Determinants of Leaf Hydrau-

lic Function. In: Hacke, U. (ed.). Functional and Ecological

Xylem Anatomy. Springer. Cham, Switzerland. Pp. 255-271.

DOI: https://doi.org/10.1007/978-3-319-15783-2_10

Santiago, L. S. and S. C. Kim. 2009. Correlated evolution of leaf

shape and physiology in the woody Sonchus alliance (As-

teraceae: Sonchinae) in Macaronesia. International Jour-

nal of Plant Sciences 170(1): 83-92. DOI: https://dx.doi.

org/10.1086/593044

Santiago, L. S. and S. J. Wrigth. 2007. Leaf functional traits of tro-

pical forest plants in relation to growth form. Functional

Ecology 21(1): 19-27. DOI: https://doi.org/10.1111/j.1365-

2435.2006.01218.x

Santos, R. F., B. M. Nunes, R. D. Sá, L. A. L. Soares and K. P. Ran-

dau. 2016. Morpho-anatomical study of Ageratum conyzoi-

des. Revista Brasileira de Farmacognosia 26(6): 679-687.

DOI: https://doi.org/10.1016/j.bjp.2016.07.002

Suárez-Mota, M. E. and J. L. Villaseñor. 2011. Las Compuestas en-

démicas de Oaxaca, México: diversidad y distribución. Bota-

nical Sciences 88: 55-66. DOI: https://dx.doi.org/10.17129/

botsci.308

UNAM. 2006. Reserva Ecológica del Pedregal de San Ángel de Ciu-

dad Universitaria. Reglamento interno del Comité Técnico.

Lineamientos para el desarrollo de actividades dentro de la

Reserva Ecológica. Acuerdo 2005. Secretaría Ejecutiva de

la Reserva Ecológica del Pedregal de San Ángel, Programas

Universitarios, Circuito de la Investigación Científica, Uni-

versidad Nacional Autónoma de México. C.d. Mx., México.

29 pp.

Villaseñor, J. L. 2018. Diversidad y distribución de la familia Aste-

raceae en México. Botanical Sciences 96(2): 332-358. DOI:

https://dx.doi.org/10.17129/botsci.1872

https://dx.doi.org/10.21829/abm119.2017.1232
https://dx.doi.org/10.21829/abm119.2017.1232
https://dx.doi.org/10.11646/phytotaxa.364.2.2
https://dx.doi.org/10.11646/phytotaxa.364.2.2
https://dx.doi.org/10.1590/S0102-33062010000300002
https://dx.doi.org/10.1590/S0102-33062010000300002
https://dx.doi.org/10.1111/nph.12253
https://doi.org/10.1007/978-3-319-15783-2_10
https://dx.doi.org/10.1086/593044
https://dx.doi.org/10.1086/593044
https://doi.org/10.1111/j.1365-2435.2006.01218.x
https://doi.org/10.1111/j.1365-2435.2006.01218.x
https://doi.org/10.1016/j.bjp.2016.07.002
https://dx.doi.org/10.17129/botsci.308
https://dx.doi.org/10.17129/botsci.308
https://dx.doi.org/10.17129/botsci.1872

Rivera et al.: Leaf architecture and anatomy in Asteraceae in Mexico City

Acta Botanica Mexicana 126: e1515 | 2019 | 10.21829/abm126.2019.1515 26

Appendix: Collectors and collection numbers of vouchers of the species studied of Asteraceae. All species are deposited in the Herbario Nacional de
México (MEXU) Instituto de Biología, Universidad Nacional Autónoma de México.

Asteraceae
Tribe Anthemideae
Artemisia ludoviciana Nutt., L. Céspedes 443
Cotula australis (Sieber ex Spreng.) Hook. f., L. Céspedes 476
Tribe Astereae
Baccharis pteronioides DC., O. Hinojosa 565
Baccharis salicifolia (Ruiz & Pav.) Pers., L. Céspedes 438
Conyza bonariensis (L.) Cronquist; F. Soto 71, L. Céspedes 477
Conyza canadensis (L.) Cronquist, O. Hinojosa 464
Conyza coronopifolia Kunth, O. Hinojosa 467
Laennecia sophiifolia (Kunth) G.L. Nesom, O. Hinojosa 583
Tribe Bahieae
Florestina pedata (Cav.) Cass., L. Céspedes 223, 470
Schkuhria pinnata (Lam.) Kuntze ex Thell., L. Céspedes 124
Tribe Cardueae
Cirsium vulgare (Savi) Ten., O. Hinojosa 506
Tribe Cichorieae
Helminthotheca echioides (L.) Holub., L. Céspedes 478
Lactuca serriola L., F. Soto 91
Sonchus oleraceus L., L. Céspedes 456
Taraxacum officinale F.H. Wigg., O. Hinojosa 525
Tribe Coreopsideae
Bidens odorata Cav., O. Hinojosa 518
Bidens pilosa L., O. Hinojosa 550
Cosmos bipinnatus Cav., L. Céspedes 440
Cosmos parviflorus (Jacq.) Pers., L. Céspedes 439
Dahlia coccinea Cav., O. Hinojosa 585
Heterosperma pinnatum Cav., O. Hinojosa 515
Tribe Eupatorieae
Ageratina adenophora (Spreng.) R.M. King & H. Rob., O. Hinojosa 563
Ageratina choricephala (B.L. Rob.) R.M. King & H. Rob., L. Céspedes 623
Ageratina cylindrica (McVaugh) R.M. King & H. Rob., L. Céspedes 280
Ageratina deltoidea (Jacq.) R.M. King & H. Rob., O. Hinojosa 549
Brickellia secundiflora (Lag.) A. Gray, O. Hinojosa 555
Brickellia veronicifolia (Kunth) A. Gray, O. Hinojosa 497
Chromolaena pulchella (Kunth) R.M. King & H. Rob., O. Hinojosa 559
Fleischmannia pycnocephala (Less.) R.M. King & H. Rob., O. Hinojosa 554
Piqueria trinervia Cav., O. Hinojosa 522

Stevia micrantha Lag., F. Soto 153
Stevia origanoides Kunth, L. Céspedes 668, O. Hinojosa 523
Stevia salicifolia Cav., L. Céspedes 638, O. Hinojosa 498
Stevia subpubescens Lag., O. Hinojosa 561
Stevia tomentosa Kunth, L. Céspedes 433
Tribe Gnaphalieae
Pseudognaphalium canescens (DC.) Anderb., L. Céspedes 484
Pseudognaphalium semilanatum (DC.) Anderb., L. Céspedes 516
Pseudognaphalium viscosum (Kunth) Anderb., O. Hinojosa 504
Tribe Heliantheae
Acmella repens (Walter) Rich., O. Hinojosa 519
Aldama buddleiiformis (DC.) E.E. Schill. & Panero, L. Céspedes 441
Aldama excelsa (Willd.) E.E. Schill. & Panero, L. Céspedes 370
Ambrosia cumanensis Kunth, O. Hinojosa 507
Lagascea rigida (Cav.) Stuessy, L. Céspedes 483
Montanoa grandiflora Alamán ex DC., L. Céspedes 436, 607
Montanoa tomentosa Cerv., L. Céspedes 369, F. Soto 15
Simsia amplexicaulis (Cav.) Pers., L. Céspedes 473
Tithonia tubiformis (Jacq.) Cass., L. Céspedes 444
Verbesina virgata Cav., L. Céspedes 437
Zinnia peruviana (L.) L., O. Hinojosa 508
Tribe Millerieae
Galinsoga parviflora Cav., L. Céspedes 475
Jaegeria hirta (Lag.) Less., L. Céspedes 372, F. Soto 176
Melampodium longifolium Cerv. ex Cav., F. Soto 14
Melampodium perfoliatum (Cav.) Kunth, F. Soto 19
Tribe Nassauvieae
Acourtia cordata (Cerv.) B.L. Turner, L. Céspedes 442
Tribe Senecioneae
Barkleyanthus salicifolius (Kunth) H. Rob. & Brettell, L. Céspedes 559, F.

Soto 85
Pittocaulon praecox (Cav.) H. Rob. & Brettell, O. Hinojosa 505
Roldana lobata La Llave, L. Céspedes 448
Tribe Tageteae
Dyssodia papposa (Vent.) Hitchc., L. Céspedes 206, 471
Pectis prostrata Cav., O. Hinojosa 524
Tagetes micrantha Cav., L. Céspedes 434
Tagetes tenuifolia Cav., L. Céspedes 474

