

SISTEMÁTICA DAS PLANTAS DANINHAS DICOTILEDÔNEAS

Características importantes para identificação de seedlings de dicotiledôneas:

- ✓ **Arranjo foliar no caule**
 - Alternadas
 - Opostas
- ✓ **Formato foliar e/ou cotiledonar**
- ✓ **Outras características a considerar:**
 - Margens foliares
 - Textura das folhas e pilosidade
 - Odor
- ✓ **A maioria das chaves de identificação de seedlings começa com a identificação do arranjo foliar e depois formato das folhas**

pjchrist@usp.br

1

• Arranjo foliar no caule

- alternado
- oposto

Alternado – as folhas emergem em pontos diferentes ou épocas diferentes, as mais velhas são maiores

Opostas – folhas emergem no mesmo ponto e ao mesmo tempo e são do mesmo tamanho

01/03/2015

2

Formato da folha e/ou cotilédone

- Cotilédones ou folha cotiledonar emerge primeiro e são sempre opostas. Não confundir com as folhas verdadeiras, que são usadas para determinar o formato das folhas nas chaves de identificação.

01/03/2015 pjchrist@usp.br 3

SISTEMÁTICA DAS PLANTAS DANINHAS DICOTILEDÔNEAS

4) Dicotiledôneas

4.1) Família Asteraceae

- ✓ Segundo lugar em número de espécies
- ✓ Inflorescência geralmente em capítulos

fiores flosculosas

flor ligulada

brácteas del involucre

escamas

receptáculo

pedúnculo

fiores liguladas

brácteas del involucre

involucre

pedúnculo

01/03/2015 pjchrist@usp.br 4

4.1) Família Asteraceae

- ✓ Filetes livres e anteras conatas
- ✓ Estigma bifido
- ✓ Cálice transformado em papus
- ✓ Inflorescência geralmente em capítulos

01/03/2015

pjchrist@usp.br

5

4.1) Família Asteraceae

Carrapicho de carneiro – *Acanthospermum hispidum*

01/03/2015

pjchrist@usp.br

6

4.1) Família Asteraceae

Carrapicho rasteiro – *Acanthospermum australi*

4.1) Familia Asteraceae

Mentrasto – *Ageratum conyzoides*

01/03/2015

pjchrist@usp.br

9

4.1) Família Asteraceae

Picão preto – *Bidens pilosa*

01/03/2015

pjchrist@usp.br

11

4.1) Família Asteraceae

Falsa serralha – *Emilia sonchifolia*

4.1) Família Asteraceae

Buva – *Conyza bonariensis*

01/03/2015

pjchrist@usp.br

15

www.webportalagropecuario.com.br

4.1) Família Asteraceae

Picão branco – *Galinsoga parviflora*

01/03/2015

pjchrist@usp.br

4.1) Família Asteraceae

Losna branca – *Parthenium hysterophorus*

01/03/2015

pjchrist@usp.br

18

4.1) Família Asteraceae

Serralha verdadeira – *Sonchus oleraceus*

01/03/2015

pjchrist@usp.br

19

4.2) Família Fabaceae

- ✓ Terceiro lugar em número de espécies de plantas daninhas
- ✓ Fruto tipo legume
- ✓ Folhas sempre compostas: penadas ou bipenadas

01/03/2015

pjchrist@usp.br

20

4.2) Família Fabaceae

Guiso de cascavel – *Crotalaria lanceolata*

01/03/2015

pjchrist@usp.br

21

4.2) Família Fabaceae

Fedegoso – *Sena obtusifolia*

01/03/2015

pjchrist@usp.br

22

4.2) Família Fabaceae

Fedegoso verdadeiro –
Cassia occidentalis

01/03/2015

pjchrist@usp.br

24

4.2) Família Fabaceae

Sensitiva – *Mimosa pudica*

01/03/2015

pjchrist@usp.br

26

4.3) Família Malvaceae

- ✓ Quarto lugar em número de espécies de plantas daninhas
- ✓ Andróforo tubuloso resultante da soldadura dos filetes de numerosos estames

01/03/2015

pjchrist@usp.br

27

4.3) Família Malvaceae

Guanxuma preta – *Sida rhombifolia*

01/03/2015

pjchrist@usp.br

28

4.4) Família Amaranthaceae

- ✓ Flores pequenas em inflorescência condensada
- ✓ Brácteas espinhosas
- ✓ Perigônio seco da mesma cor das brácteas

01/03/2015

pjchrist@usp.br

29

4.4) Família Amaranthaceae

Apaga fogo – *Alternanthera tenella*

01/03/2015

pjchrist@usp.br

30

4.4) Família Amaranthaceae

Caruru – *Amaranthus* spp.

01/03/2015

pjchrist@usp.br

31

4.5) Família Euphorbiaceae

- ✓ Caules e folhas laticíferas
- ✓ Fruto tipo tricoca
- ✓ Inflorescência em ciátio

01/03/2015

pjchrist@usp.br

32

4.5) Família Euphorbiaceae

Amendoim bravo – *Euphorbia heterophylla*

01/03/2015

pjchrist@usp.br

33

4.5) Família Euphorbiaceae

Erva de Santa Luzia – *Euphorbia pilulifera*

01/03/2015

pjchrist@usp.br

34

4.5) Família Euphorbiaceae

Quebra pedra – *Phyllanthus corcovadensis*

01/03/2015

pjchrist@usp.br

35

4.6) Família Brassicaceae

- ✓ Quatro pétalas em cruz
- ✓ Estames tetradínamos (4 maiores e 2 menores)
- ✓ Fruto síliqua

01/03/2015

pjchrist@usp.br

36

4.6) Família Brassicaceae

Mentruz – *Lepidium virginicum*

01/03/2015

pjchrist@usp.br

37

4.7) Família Solanaceae

- ✓ Folhas irregulares recortadas
- ✓ Caules e folhas espinhosas
- ✓ Folhas com odor característico
- ✓ Anteras agrupadas verticalmente ao redor do estilete

01/03/2015

pjchrist@usp.br

38

4.7) Família Solanaceae

Maria pretinha – *Solanum nigrum*

01/03/2015

pjchrist@usp.br

39

4.7) Família Solanaceae

Joá-de-capote – *Nicandra physaloides*

01/03/2015

pjchrist@usp.br

40

www.webportalagropecuário.com.br

4.7) Família Solanaceae

Joá-bravo – *Solanum viarum*

PD On line

PD On line

01/03/2015

pjchrist@usp.br

42

4.8) Família Convolvulaceae

- ✓ Plantas volúveis
- ✓ Cinco estames de tamanho desigual
- ✓ Filetes inseridos no fundo do tubo da corola

01/03/2015

pjchrist@usp.br

43

4.9) Família Convolvulaceae

Corda de viola – *Ipomoea hederifolia*

01/03/2015

pjchrist@usp.br

Corde de viola – *Ipomoea nil*

Corde de viola – *Ipomoea quamoclit*

01/03/2015

pjchrist@usp.br

45

www.webportalagropecuario.com.br

PD On line

Corda-de-viola - *Merremia aegyptia*

PD On line

01/03/2015 PD On line

PD On line

48

pjchrist@usp.br

4.10) Família Portulacaceae

- ✓ **Planta suculenta**
- ✓ **Glabra e prostrada**

01/03/2015 pjchrist@usp.br 49

