

FRUITS OF ANGIOSPERMS

by

Prof. Dr. INGRID ROTH

Universidad Central de Venezuela, Caracas

With 232 figures

1977

GEBRÜDER BORNTRÄEGER · BERLIN · STUTTGART

Contents

A. General part	1
1 The concept "fruit"	1
1.1 Definition of the fruit	1
1.2 Classification of fruits	1
2 The carpel	6
3 Fruit symmetry	8
4 The pericarp	9
4.1 Definition of exo-, meso-, endocarp	9
5 Relation between anatomical structure and functions of the pericarp	11
6 Fruit growth	12
6.1 Growth stimulation	13
6.2 Cell division	14
6.3 Cell enlargement	15
6.4 Periods of growth	16
6.5 Cell size in relation to fruit size	19
7 Meristems and fruit growth	21
8 Cell and tissue differentiation	26
9 Cell contents	27
10 Maturation	30
11 Senescence	33
12 Texture and edibility of fruits	34
13 Pattern formation	37
Outer epidermis 37, Inner epidermis 37, Interwoven pattern 38, Formation of radial cell rows 38, Starlike arrangement of cells 38, Giant cells 38	
 B. Tissues composing the pericarp	39
14 Epidermis	39
14.1 Outer epidermis	39
Shape of epidermal cells	41
Cell wall structure	41
Cutine and wax formations	42
Cell contents	42
Multiseriate outer epidermis	42

14.2	Inner epidermis	44
	Multiseriate inner epidermis	47
	Differentiation of the endocarp	48
14.3	Stomata	49
	Occurrence of stomata	51
	Stomata distribution and density	52
	Stomata development	54
	Anomalous stoma formation and reduction of stomata	54
	Function of stomata	57
14.4	Trichomes	57
	Shape of trichomes (unicellular hairs, pluricellular hairs)	57
	Internal or locular hairs	60
	Development of hairs	62
	Density of hairs	62
	Systematic value of hairs	63
	Function of hairs	63
14.5	Emergences	65
15	Periderm and lenticel formation	66
16	Hypodermis	69
17	Parenchyma	70
17.1	Special cell arrangements and cell patterns	71
17.2	Aerenchyma	73
17.3	Air containing parenchyma	73
17.4	Cell contents	74
18	Collenchyma	74
19	Sclerenchyma	75
19.1	Sclereids	77
	Cell shape	77
	Distribution of sclereids	79
	Special stone cell patterns in Solanaceae	80
	Taxonomic and phylogenetic value of stone cell concretions	80
	Transitional forms between sclereids and fibers or parenchyma cells	82
19.2	Fibers	82
	Shape of fibers	83
	Distribution and arrangement of fibers	83
	Origin and differentiation of stone cells and fibers	86
20	Vascular system	87
21	Secretory structures	93
21.1	External secretory structures	93
	Nectaries hydathodes, glandular hairs	93
21.2	Internal secretory structures	94
	Secretory cells 94, Secretory cavities 95, Secretory canals 96, Laticifers 97	
C. Structures beyond the pericarp	98
22	Placentae and septa	98
22.1	Placentae and septa as sources of pulp formation	98

22.2	False partition walls and seed pockets	100
23	The inferior ovary	100
24	The fruits of cacti	106
25	Accessory fruit parts	118
25.1	Sterile projections of the gymnoecium ("Grannen")	119
25.2	Receptacle	121
25.3	Sepals	122
	Pappus	126
25.4	Petals	128
	Anthocarps	128
25.5	Stamens	131
25.6	Fruit scales	131
25.7	Prophylls	131
25.8	Pedicel and peduncle of the fruit	132
25.9	Parts of the inflorescence	142
	Inflorescence axis 142, Glumes spikelets 142, Subtending bracts 146, Involucral bracts of inflorescences 146	
 D. Fruit dehiscence		148
26	Types of dehiscence	148
26.1	General considerations	148
26.2	Ventricidal ("marginicidal") dehiscence	152
26.3	Septicidal dehiscence	153
26.4	Loculicidal dehiscence	153
26.5	Dehiscence of the legume	156
26.6	Pore capsule	163
26.7	Circumscissile dehiscence	166
	Pyxidia which develop sclerenchyma and a zone of mechanical weakness Pyxidia which dehisce by formation of meristematic cells in combination with lignified cells	166
		168
27	Mechanisms of dehiscence	171
27.1	Hygroscopic mechanisms	171
	Xerochasy	172
	Hygrochasy	175
27.2	Turgor mechanisms	181
	Spluttermechanisms (Spritzmechanismen)	181
	Throwing mechanisms of turgescent fleshy fruits (Schleudermechanismen) Lever catapults (Hebelschleudern)	182
	<i>Cyclanthera explodens</i> 182, <i>Impatiens</i> 182, <i>Cardamine</i> 184, <i>Cory-</i> <i>dalis</i> 184, <i>Lathraea</i> 184	182
	Squeezing catapults (Quetschschieleudern)	185
	<i>Dorstenia</i> 185, <i>Arctothobium</i> 185	
	Pushing catapults (Stoßschleudern)	187
	<i>Polygonum</i> 187	
28	Indehiscent fruits with delayed dehiscence	187

E. Types of fruits	191
29 The dehiscent fruit: the capsule sensu lato	191
29.1 General considerations	191
29.2 Special examples	194
Solanaceae	197
Caryophyllaceae	200
The legume	203
Vascular anatomy	209
Development	210
Formation of the "seed-cushion"	210
Formation of false septa	212
Follicular types with ventricidal dehiscence only	215
Evolutionary trends in fruit development of Leguminosae	216
Cruciferae (Silique and silicle)	218
Acanthaceae	225
Scrophulariaceae	228
Orchidaceae	231
Liliaceae	231
<i>Linum usitatissimum</i>	233
Fleshy capsules	235
<i>Myristica fragrans</i> (the nutmeg)	235
<i>Punica granatum</i> (the pomegranate)	239
<i>Scyphostegia borneensis</i>	244
30 The indehiscent sclerocarpium: the nut	244
30.1 The nut sensu stricto	246
30.2 The achene	258
The genus <i>Centaurea</i>	261
Distribution of the parenchyma in the pericarp	264
The aerenchyma	266
The sclerenchyma	267
The "carbon layer" ("Kohleschicht") or black pigment layer	270
The hypodermis	271
Secretory structures	273
Cell contents	273
Formation of intercellular spaces	274
The epidermis	274
Slime cells	276
Slime trichomes	277
Twin hairs and other trichomes	278
Periderm	280
Emergences	281
Vascular system	281
The apical plate	281
The receptacle of the inflorescence	283
The integument	284
Structure of the pappus	284
Chaffy bracts and involucral leaves	286

The abscission region	287
Heterocarpous inflorescences	290
Taxonomic significance of the pericarp structure	290
30.3 The caryopsis of Gramineae	291
General structure	291
<i>Zea mays</i>	293
Pericarp development	296
Semipermeable membrane	304
Bracts (glumes and palets) taking part in fruit formation	307
30.4 The schizocarpium of Umbelliferae	311
General pericarp structure	313
The schizocarpium of Hydrocotyloideae	314
Secretory spaces	318
Interpretation of the inferior ovary	320
The carpophore	320
Classification based on fruit anatomy	324
Evolutionary trends of the schizocarp and derivation from fruits of Araliaceae	325
30.5 The mericarps or nutlets ("Klausen") of Boraginaceae	330
30.6 The mericarps or nutlets ("Klausen") of Labiatae	336
30.7 <i>Anacardium occidentale</i>	344
30.8 Winged fruits (samaras)	358
31 The fleshy-stony indehiscent fruit: the drupe (sarco-sclerocarpium)	368
31.1 General characteristics	368
31.2 Zonation of meso- and endocarp	372
31.3 The <i>Prunus</i> fruits	374
<i>Prunus domestica</i> (The plum)	374
<i>Prunus cerasus</i> (The sour cherry)	376
<i>Prunus persica</i> (The peach)	378
Vascular system	379
Cell contents	379
Tissue texture	380
Size and form of fruits	380
Growth periods	381
31.4 Species of <i>Rubus</i>	381
<i>Rubus idaeus</i> (Red raspberry)	381
<i>Rubus fruticosus</i> (Black raspberry)	383
<i>Rubus strigosus</i> (American red raspberry)	383
31.5 <i>Olea europaea</i> (The olive)	386
31.6 <i>Coffea arabica</i> , <i>C. canephora</i> (The coffee)	388
31.7 <i>Cocos nucifera</i> (The coconut)	400
31.8 Other palm fruits	412
31.9 <i>Casimiroa edulis</i> (The white sapote)	420
31.10 <i>Mangifera indica</i> (The mango)	421
31.11 <i>Ribes</i> (Saxifragaceae)	423
31.12 Fruits of Ericaceae: <i>Vaccinium</i> , <i>Gaylussacia</i>	423
31.13 <i>Symporicarpus rivularis</i> (cit. <i>S. racemosus</i>), <i>Cornus mas</i> , <i>Geum urbanum</i>	424

31.14 Juglandaceae	425
<i>Carya illinoensis</i> (cit. <i>Hicoria pecan</i>) 425, <i>Carya ovata</i> and <i>Carya cordiformis</i> 427, <i>Juglans</i> 428	
32 The fleshy indehiscent fruit: the berry (sarcocarpium)	431
32.1 General characteristic	431
32.2 Types of berries	433
<i>Ribes</i>	433
<i>Phoenix dactylifera</i> (The date)	434
<i>Achras zapota</i> (The sapote)	435
<i>Persea americana</i> (The avocado)	445
Solanaceae	451
General characteristics	451
<i>Lycopersicon esculentum</i> (The tomato)	454
<i>Capsicum annuum</i> (The red Pepper)	457
<i>Musa acuminata</i> and <i>M. balbisiana</i> — cultivars (The banana)	461
Fruits of Cucurbitaceae (Type: Pepo)	471
Exocarp	472
Cork formation	475
Mesocarp	475
Endocarp	477
Vascular bundles	477
<i>Carica papaya</i> (The paw paw)	477
Anatomy of the ripe fruit	480
Development of the fruit	480
<i>Theobroma cacao</i> (The Cacao)	483
Development of the fruit	483
Anatomy of the mature fruit	489
Species of <i>Citrus</i> (Type: hesperidium)	494
General structure of the <i>Citrus</i> fruit	494
Development of the <i>Citrus</i> fruit	502
Cell contents	511
Other members of Rutaceae	516
Loranthaceae	517
The clove (dried flower buds of <i>Syzygium aromaticum</i> or <i>Eugenia caryophyllata</i>)	519
33 Aggregate fruits and apocarpous gynoecia	522
33.1 Ranunculaceae	522
33.2 Annonaceae	524
<i>Annona cherimola</i> (The cherimoya)	524
Morphology	524
Anatomy	526
Outer epidermis 526, Mesocarp 526, Inner epidermis 526, Vascular anatomy 526, Cell contents 527	
33.3 Rosaceae	527
<i>Fragaria</i> sp. (The strawberry)	530
<i>Rosa</i>	531

The pome fruits	533
<i>Malus sylvestris</i> (The apple)	533
Vascular pattern of the apple flower	533
Histogenesis	540
Histology of the ripe apples	540
Epidermis 540, Cork and lenticels 541, Hypodermis 543, Fruit flesh 543, Endocarp 543	
Calyx	543
Texture of flesh and air spaces	543
Cell contents	543
Growth rate, cell size and cell number	544
Fruit abscission	546
<i>Pyrus communis</i> (The pear)	546
Vascular supply	546
Histogenesis	546
Histology	548
Outer epidermis 548, Cork formation 548, Hypodermis 550, Flesh 550, Sclereid differentiation 550, Endocarp 550	
Growth rate	552
33.4 The pseudo-apocarpous fruit of <i>Ochna</i>	552
34 Infrutescences (collective or multiple fruits)	553
34.1 <i>Ananas comosus</i> (The pineapple)	553
34.2 <i>Artocarpus altilis</i> (the bread fruit) and related species	557
34.3 <i>Ficus carica</i> and related species (The fig)	560
F. Fruit abscission	565
G. Special dispersal structures and heterodiaspory	572
35 Elaiosomes	572
36 Floating fruits	579
36.1 Floating tissue without air spaces	579
36.2 Floating tissue in the form of aerenchyma	581
36.3 Floating bladders filled with air	582
36.4 Floating tissue developed outside the pericarp	582
36.5 Protective layers of floating fruits	582
37 Pneumatocarpia and flying organs	583
37.1 Pneumatocarpia	583
37.2 Flying organs with airspaces	585
37.3 Hairs serving as flying organs	585
38 Dispersal organs in the form of hooks or burs	587
39 Heterodiaspory	587
39.1 Heterocarpy	591
Heterocarpous Compositae	594
Heterocarpy in other families	597

39.2 Amphicarpy	597
39.3 Heterocarpidy	598
39.4 Heteromericarpy	598
39.5 Seed pockets	599
H. Taxonomic use of the pericarp structure	600
I. Phylogeny of the fruit	603
General view	603
Special examples	605
K. Fruits of cultivated plants and polyploidy	609
Bibliography	615
Index of authors	643
Index of latin plant and animal names	649
General index	666