
Pak. J. Bot., 36(4): 683-700, 2004.

POLLEN FLORA OF PAKISTAN -XLII. BRASSICACEAE

ANJUM PERVEEN, M. QAISER AND REHANA KHAN*

Department of Botany, University of Karachi, Karachi-75270, Pakistan
*Federal Urdu University of Science, Arts & Technology,

Gulshan-e-Iqbal, University Road, Karachi, Pakistan

Abstract

Pollen morphology of 77 species belonging to 36 genera of the family Brassicaceae from

Pakistan has been examined by light and scanning electron microscope. Pollen grains are usually

radially symmetrical, isopolar sub-prolate to prolate, or prolate-spheroidal rarely oblate-spheroidal,

tricolpate rarely 4-8 colpate. Sexine thinner or thicker than nexine. Tectum fine to coarsely

reticulate with more or less regular pattern of muri or reticulate – rugulate. On the basis of tectal

surface four distinct pollen types are recognized viz., Arabis bijuga-type, Farsetia ramosissima-

type, Draba lanceolata –type and Erysimum melicentae – type.

Introduction

Brassicaceae is a cosmopolitan family of about 350 genera and 3000 species,

occurring mainly in north temperate zone particularly in Mediterranean region

(Mabberely, 1987). In Pakistan it is distributed by 92 genera and 250 species (Jafri,

1973). Cruciferae are annual, biennial and perennial herbs. Corolla is cruciform (4 petals

arranged in cross manner. Some common members of Brassicaceae are species of

Brassica oleracea (Broccoli, Brussels sprout, Cabbage, Cauliflower, Kale etc.). Oil is

also extracted from the seed of Brassica species. Many Crucifers are cultivated as

ornamentals like Aubrieta deltoidea (aubrietia), Erysimum cheire (wallflower), Arabis

sp., (rock cress). Chiguriaeva (1973) examined the pollen morphology of the family

Brassicaceae in relation to taxonomy. Javied & Naqshi (1975) also utilized pollen data in

the classification of family Brassicaceae. Jonsell (1986) during monographic studies of

Brassicaceae also examined pollen morphology of this family. Lahham & Al-Essawi

(1987) examined the pollen morphology of the family Brassicaceae from Jordan. Pollen

morphology of the family Brassicaceae has been examined by Erdtman (1963), Sharma

& Nair (1973), Carter et al., (1975). Moore & Webb (1978). The most comprehensive

studies of Brassicaceae pollen is that of Rollins & Banerjee (1979). However, there are

no reports on pollen of the family Brassicaceae from Pakistan. Present investigations are

based on the pollen morphology of 77 taxa representing 36 genera of the family

Brassicaceae by light and scanning electron microscope.

Materials and Methods

Pollen samples were obtained from Karachi University Herbarium (KUH) or

collected from the field. The list of voucher specimens is deposited in KUH. The pollen

grains were prepared for light (LM) and scanning microscopy (SEM) by the standard

methods described by Erdtman (1952). For light microscopy, the pollen grains were

mounted in unstained glycerin jelly and observations were made with a Nikon Type-2

microscope, under E40, 0.65 and oil immersion (E100, 1.25), using 10x eye piece. For

ANJUM PERVEEN ET AL., 684

SEM studies, pollen grains suspended in a drop of water were directly transferred with a

fine pipette to a metallic stub using double sided cello tape and coated with gold in a

sputtering chamber (Ion-sputter JFC-1100). Coating was restricted to 150 A. The S.E.M

examination was carried out on a Jeol microscope JSM-2. The measurements are based

on 15-20 readings from each specimen. Pollen diameter, polar axis (P) and equatorial

diameter (E), aperture size, apocolpium, mesocolpium and exine thickness were

measured (Tables 1-4).

The terminology used is in accordance with Erdtman (1952), Kremp (1965), Faegri

& Iversen (1964) and Walker & Doyle (1975).

General pollen characters of the family Brassicaceae

Pollen grains usually radially symmetrical, isopolar, sub-prolate or prolate to prolate-

spheroidal, rarely oblate-spheroidal, tricolpate often 4-8 colpate. Sexine thinner or thicker

than nexine. Tectum fine to coarse reticulate or reticulate-rugulate. On the basis of tectum

types, four distinct pollen types are recognized viz., Arabis bijuga-type, Farsetia

ramosissima-type, Draba lanceolata – type and Erysimum melicentae - type.

Key to the pollen types

1. + Tectum reticulate-rugulate ..…………….…………… Farsetia ramosissima-type

- Tectum fine-coarse reticulate ……….…………………………………………... 2

2. + Tectum finely reticulate ……………………………………... Arabis bijuga-type

- Tectum not as above ………………………………….………………………… 3

3. + Tectum medium reticulate .…………………………. Erysimum melicentae - type

 Tectum coarsely reticulate…………………………...….. Draba lanceolata –type

Pollen type: Arabis bijuga - type (Fig. 1 A-C)

Pollen class: Tricolpate

P/E ratio: 108-140

Shape: Prolate-spheroidal to sub-prolate rarely prolate.

Apertures: Colpus long sunken with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Finely reticulate more or less regular pattern of muri.

Measurements: Size: Polar axis P=16 (25.5) 32.5 m and equatorial diameter E=15

(21.5) 28 m, trilobed, with apertures on the angles of the outline of the grain in polar

view, colpi 10 (15.5) 20 m long. Exine 1.0 (1.5) 2.5 m thick, sexine as thick as nexine.

Tectum finely reticulate.

Species included: Arabidopsis mollissima (C.A. Mey) Busch, A. traxacifolia (T.And.)

Jafri, Arabidopsis wallichii (Hook.f. Thoms.) Busch, A. stricta (Camb.) Busch., Arabis

amlpexicaule Edgew., A. bijuga Watt., A. pterosperma Edgew, Bassica juncea (L.)

Czern., B. napus L.ssp. napus, B. nigra (L.) Koch., B. oleracea var. botrytis L., B.

oleracea var. capitata, B. rapa ssp. rapa, B. rapa ssp. campestris, Cardamine impatiens

L., Chorispora sibirica (L.) DC., Douepia tortuosa Camb., Drabopsis verna Koch.,

Euclidium syriacum (L.) R.Br., Malcolmia scorpioides (Bunge) Boiss.

POLLEN FLORA OF PAKISTAN -XLII BRASSICACEAE 685

ANJUM PERVEEN ET AL., 686

POLLEN FLORA OF PAKISTAN -XLII BRASSICACEAE 687

ANJUM PERVEEN ET AL., 688

POLLEN FLORA OF PAKISTAN -XLII BRASSICACEAE 689

ANJUM PERVEEN ET AL., 690

POLLEN FLORA OF PAKISTAN -XLII BRASSICACEAE 691

Key to the species and group

1. + Pollen grains prolate-spheroidal ……..……………… Douepia tortuosa - subtype

(Arabis pterosperma, Doupia tortuosa, Bassica juncea, Brassica napus ssp.

napus, B. nigra, B. rapa ssp. rapa)

- Pollen grains sub-prolate to prolate …………………………………………….. 2

2. + Pollen grains subprolate ………………………. Arabidopsis mollissima- subtype

 (Arabidopsis mollissima, A. traxacifolia, Arabis amlpexicaule, A. bijuga,

Brassica oleracea var. capitata, B. rapa ssp. campestris, Cardamine impatiens,

Chorispora sibirica, Drabopsis verna, Euclidium syriacum Malcolmia

scorpioides)

- Pollen grains prolate …..…………….…………… Arabidopsis wallichii-subtype

(Arabidopsis wallichii, A. stricta, Brassica oleracea var. botrytis L.)

Pollen type: Erysimum melicentae (Fig. 1D-F. Fig. 2 A & B).

Pollen class: Tricolpate

P/E ratio: 110-151

Shape: Sub-prolate to prolate rarely prolate-spheroidal

Apertures: Colpus long sunken with acute ends.

Exine: Sexine thicker or thinner than nexine.

Ornamentation: Medium reticulate with more or less regular pattern of muri.

Measurements: Size: Polar axis P=16 (24.5) 32.5 m and equatorial diameter E=15

(21.5) 32 m, (trilobed, with apertures on the angles of the outline of the grain in polar

view, colpi 10 (15.5) 17.5 m long. Exine 1.0 (1.96) 2.5 m thick, sexine as thick as

nexine. Tectum medium reticulate.

Species included: Alliaria petiolata (M.Bieb.) Cav. Grande, Arabis saxicola Edgew,

Alyssum desertorum Staph, Arabidopsis pumila (Steph) Busch, Cardaria drapa (L.)

Desv,. Cithareloma lehmannii Bunge, Coronocarpus didymus (L.) Smith, Diceratella

canescens (Boiss.) Boiss., Goldbachia laevigata (M.Bieb.) DC. Eremobium aegypticum

(Spreng) Boiss., Leptaleum filifolium (Willd.) DC., Malcolima strigosa Boiss.

Key to the species and group

1. + Pollen grains prolate-spheroidal ……………………………. Goldbachia laevigata

- Pollen grains sub-prolate to prolate …………………………...…………………. 2

2. + Pollen grains prolate .…………………………...… Alyssum desertorum-sub-type

(Alyssum desertorum, Arabis saxicola, Arbidopsis pumila, Cardaria drapa)

- Pollen grains sub-prolate …………………………… Alliaria petiolata –subtype

(Alliaria petiolata, Cithareloma lehmannii, Coronocarpus didymus, Diceratella

canescens, Goldbachia laevigata, Eremobium aegypticum, Leptaleum filifolium,

Malcolima strigosa)

Pollen type: Draba lanceolata- type (Fig. 2 C-F; Fig. 3A-F; Fig. 4A-F)

Pollen class: Tricolpate

P/E ratio: 106-168

Shape: Prolate to subprolate rarely prolate-spheroidal

ANJUM PERVEEN ET AL., 692

Fig. 1. Scanning Electron micrographs of pollen grains. Arabis bijuga: A, Equatroial view, B, Exine pattern. A.

pterosperma: C, Polar view. Leptaleum filifolium: D, Equatorial view. Cithareloma lehmannii: E, polar view,

F, Exine pattern. Scale bar = A, C, D & E = 10; B, F = 1 m

POLLEN FLORA OF PAKISTAN -XLII BRASSICACEAE 693

Fig. 2. Scanning Electron micrographs of pollen grains. Leptaleum filifolium: A, Exine pattern. Eremobium

aegypticum: B, pollen grains. Isatis minima: C, Equatroial view, D, Exine pattern. Capsella burspastoris: E.,

Polar view, F, Exine pattern. Scale bar =B, C & E = 10; A, D & F = 1 m

ANJUM PERVEEN ET AL., 694

Fig. 3. Scanning Electron micrographs of pollen grain. Boreava orientalis: A, Equatorial view. Euclidium

tenuissimum: B, Equatorial view, C, Exine pattern. Farsetia hamiltonii: D, Exine pattern, E, Equatorial view.

Alyssum desertorum: F, Exine pattern. Scale bar = A , B & E = 10; C, D & F = 1 m

POLLEN FLORA OF PAKISTAN -XLII BRASSICACEAE 695

Fig. 4. Scanning Electron micrographs of pollen grains. Draba stenocarpa: A, Exine pattern, B, Equatorial

view. Draba trinervia: C, Polar view. Christolea himalayensis: D, Equatorial view, E, Exine pattern. Barbrea

intermidia: F, Equatorial view. Scale bar = B –D & F= 10; A & E = 1 m

ANJUM PERVEEN ET AL., 696

Apertures: Colpus long sunken with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Coarsely reticulate.

Measurements: Size: Polar axis P=16 (27.5) 39.5 m and equatorial diameter E=16

(18.5) 22.1 m, (trilobed, with apertures on the angles of the outline of the grain in polar

view, colpi 10 (21.5) 32.5 m long. Exine 1.5 (2) 2.5 m thick, sexine as thick as nexine.

Tectum coarsely reticulate.

Species included: Alyssum desertorum Staph, Boreava orientalis Jaub. & Spach,

Capsella bursa-pastoris (L.) Medik., Chorispora bungeana Fish & Mey, Christolea

himalayensis (Camb.) Jafri, Chorispora tenella (Pallas) DC., Draba trinervis Schultz, D.

altaica (C.A. Mey) Bunge, D. lanceolata Royle, D. melanopus Kom., D. stenocarpa

Hook. F. & Thoms. Euclidium tenuissimum (Pallas) B. Fedtsch., Erysimum meilicentae

Dunn., E. griffithianum Boiss, Farsetia hamiltonii Royle, Diceratella floccose (Boiss.)

Boiss., Farsetia heliophila Bunge ex Coss., Isatis stocksii Rech.f Boiss, I. minima

Bunge, Lepidium virginicum L, Matthiola macranica Rech f., Mathiola flavida Boiss.,

Malcolmia cabulica (Boiss.) Hook. F. Thoms, Malcolmia africana (L.) R.Br., Nasturtium

officinale R. Br., Microsisymbrium flaccidum Schulz.

Key to the species and group

1. + Pollen grains prolate-spheroidal ..……………….…………Isatis stocksii-subtype

(Isatis stocksii, Isatis minima)

- Pollen grains not as above ………………………………………………………. 2

2. + Pollen grains prolate …………………………. Capsella bursa-pastoris. -subtype

(Capsella bursa-pastoris, Boreava orientalis, Chorispora tenella, Malcolmia

cabulica)

- Pollen grains sub-prolate ………………………… Matthiola macranica-subtype

(Chorispora bungeana, Christolea himalayensis, Draba trinervis, D. altaica, D.

lanceolata, D. melanopus, D. stenocarpa, Euclidium tenuissimum, Erysimum

meilicentae, E. griffithianum, Farsetia hamiltonii, Diceratella floccose, Farsetia

heliophila, Lepidium virginicum, Matthiola macranica, Matthiola flavida,

Malcolmia africana, Nasturtium officinale, Microsisymbrium flaccidum)

Pollen type: Farsetia ramosissima - type (Fig. 5 A-G)

Pollen class: Tricolpate

P/E ratio: 102-113

Shape: Sub-prolate to prolate-spheroidal rarely prolate.

Apertures: Colpus long sunken with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Reticulate – rugulate.

Measurements: Size: Polar axis P = 14 (23.5) 32.5 m and equatorial diameter E=12

(18) 24 um, trilobed, with apertures on the angles of the outline of the grain in polar view,

colpi 8.75 (16.5) 25.5 m long. Exine 1.5 (2) 2.5 m thick, sexine as thick as nexine.

Tectum reticulate-rugulate.

Species included: Barbaraea vulgaris, Conringia planisiliqua Fisch & Mey., Crambe

cardifolia Steven, Descurainia sophia (L.) Webb. & Berth., Diplotaxis griffithii (Hook. f.

POLLEN FLORA OF PAKISTAN -XLII BRASSICACEAE 697

Fig. 5. Scanning Electron micrographs of pollen grains. Diplotaxis harra: A, Polar view, D. grifithii: B,
Equatorial view, C, Exine pattern. Crambe cordifolia: D, Polar view. Conringia planisliqua: E, Equatorial view,

F, Exine pattern, G, Polar view. Scale bar = A, B, D, E & G = 10; C & F = 1 m

ANJUM PERVEEN ET AL., 698

& Thoms.) Boiss., Diptychocarpus strictus (Fish.M.Beib.) Trautv, Diplotaxis harra

(Forssk.) Boiss, Erysimum crassicaule (Boiss.) Boiss., Erysimum melicentae Dunn., E.

repandum L., Farsetia ramosissima Hochst. ex Boiss., Malcolmia behboudiana Rech.f.,

Moricandia sinaica (Boiss.) Boiss. Lepidium aucheri Boiss., Isatis costata C.A.Mey

Key to the species and group

1. + Pollen grains oblate-spheroidal………………………..……………..Isatis costata

- Pollen grains prolate-spheroidal or prolate to sub-prolate ……………………… 2

2. + Pollen grains prolate …………………………….. Erysimum crassicaule-subtype

(Erysimum crassicaule,E. repandum, Barbaraea vulgaris)

- Pollen grains sub-prolate …..…………..…………… Diplotaxis griffithii-subtype

(Conringia planisiliqua, Crambe cardifolia, Descurainia sophia, Diplotaxis

griffthii, Diptychocarpus strictus, Diplotaxis harra, Erysimum crassicaule,

Erysimum melicentae, E. repandum, Farsetia ramosissima, Malcolmia

behboudiana, Moricandia sinaica, Lepidium aucheri)

Discussion and Conclusions

Brassicaceae is a stenopalynous family (Erdtman, 1952). Pollen grains are generally

prolate to sub-prolate or prolate – spheroidal rarely oblate – spheroidal, 3 - colpate often

4-8 –colpate as in Erysimum stocksiana. Tectum reticulate, reticulum varies from fine –

coarse. Appel & Al-Shehbaz (2003) also reported tricolpate reticulate pollen in the family

Brassicaceae. However, they reported sparsely spinulose and punctate tectum in the

genus Heliophila and 10-colpate pollen in few genera of Brassicaceae. Erdtman (1963)

divided the species of Brassicaceae into two pollen types on the bases of exine thickness.

Moore & Webb (1987) classified the family in tricolpate with reticulate pollen. Khalik

(2002) divided the family into three pollen types on the basis of lumina size. The generic

delimitation based on pollen morphology is difficult. However, on the basis of tectal

surface four distinct pollen types are recognized viz., Arabis bijuga – type, Erysimum

melicentae - type, Farsetia ramosissima - type, Draba lanceolate - type. The Arabis

bijuga – type is easily recognized by having finely reticulate pollen, 20 species are

included in this pollen type viz., Arabidopsis mollissima (C.A. Mey) Busch, A.

traxacifolia (T.And.) Jafri, Arabidopsis wallichii (Hook. f. Thoms.) Busch, A. stricta

(Camb.) Busch., Arabis amlpexicaule Edgew., A. bijuga Watt., Arabis pterosperma

Edgew, Brassica juncea (L.) Czern., B. napus L., ssp., napus, B. nigra (L.) Koch., B.

oleracea var. botrytis L., B. oleracea var. capitata, B. rapa ssp. rapa, B. rapa ssp.,

campestris. Cardamine impatiens L., Chorispora. sibirica (L.) DC., Douepia tortuosa

Camb., Drabopsis verna, Euclidium syriacum (L.) R.Br., Malcolmia. scorpioides

(Bunge) Boiss. This pollen type is further divided into three subtypes on the basis of

pollen shape classes (see key to the species or species group). Erysimum melicentae –

type is delimited by its medium reticulate tectum, 12 species have medium reticulate

tectum such as Alyssum desertorum Staph, Alliaria petiolata (M.Bieb.) Cav. Grande,

Arabis saxicola Edgew, Arbidopsis pumila (Steph) Busch, Cardaria drapa, Cithareloma

lehminniii, Coronocarpus didymus (L.) Smith, Diceratella canescens (Boiss.) Boiss.,

Goldbachia laevigata (M.Bieb.) DC., Eremobium aegypticum (Spreng) Boiss., Erysimum

melicentae Dunn., E. repandum L., E. griffithianum Boiss., Leptaleum filifolium (Willd.)

POLLEN FLORA OF PAKISTAN -XLII BRASSICACEAE 699

DC., Malcolima. strigosa Boiss. This type also divided into two subtype based on pollen

shape class (see key to the species and species group). Draba lanceolata- type is the

largest among all the four pollen types (28 species). This pollen type is characterized by

its coarsely reticulate tectum. viz., Alyssum desertorum Staph, Boreava orientalis Jaub. &

Spach, Capsella bursa-pastoris (L.) Medik., Chorispora bungeana Fish & Mey,

Christolea himalayensis (Camb.) Jafri, Chorispora tenella (Pallas) DC., Draba trinervis

Schultz, D. altaica (C.A. Mey) Bunge, D. lanceolata Royle, D. melanopus Kom., D.

stenocarpa Hook. F. & Thoms., Euclidium tenuissimum (Pallas) B. Fedtsch, Erysimum

melicentae Dunn., E. griffithianum Boiss., Farsetia hamiltonii Royle, Diceratella

floccose (Boiss.) Boiss., Farsetia heliophila Bunge ex Coss., Isatis stocksii Rech.f

Boiss, I. minima Bunge, Lepidium virginicum L, Matthiola macranica Rech f., Matthiola

flavida Boiss., Malcolmia africana (L.) R.Br., Nasturtium officinale R. Br.,

Microsisymbrium flaccidum Schulz,. It is also divided into three subtype (see key to the

species). Farsetia ramosissima - type is easily distinguished by its reticulate – rugulate

tectum. Jonsell (1987) reported similar pollen in the genus Farsetia 13 species are

included in this pollen type like, Conringia planisiliqua Fisch & Mey., Crambe

cardifolia Steven, Descurainia sophia (L.) Webb. & Berth., Diplotaxis grifftihii (Hook.)

& Thoms. Boiss., Diptychocarpus strictus (Fish. M. Beib.) Trautv, Diplotaxis harra

(Forssk.) Boiss, Erysimum crassicaule (Boiss.) Boiss. Erysimum melicentae Dunn., E.

repandum L., Farsetia ramosissima Hochst. ex Boiss, Malcolmia behboudiana, Rech.f.,

Moricandia sinaica (Boiss.) Boiss. Lepidium aucheri Boiss. Like other three types this

pollen type is also classified into two subtypes
Pollen morphologically the family is more closely related to Tamricaceae where both

families have tricolpate pollen with reticulate tectum (Qaiser & Perveen, 2004). Ertdman
(1952) reported that the family is more close to family Capparaceae. However,
Capparaceae is eurypalynous family, in this family tricolporate pollen are common
(Perveen & Qaiser, 2001). Pollen morphology confirms the homogeneous nature of the
family.

References

Appel, O and I.A. Al-Shehbez. 2002. Cruciferae. In: The families and genera of vascular plants

(Ed.): K. Kubitzki. V. Flowering plants Dicotyledons, Malvales, Capparales and Non-Betalain

Caryophyllaceae. C. Bayer. 75-174. Springer-Verlag, Berlin Heidelberg, New York.

Carter, A.L., S.T. Willams and T. Mcneilly. 1975. Scanning electron microscope studies of pollen

behaviour on immature and mature brusseles sprout (Brassica oleracea var. gemmifera)

stigmas – Euphytica, 24: 133-141.

Chiguriaeva, A.A. 1973. Pollen morphology of Cruciferae in pollen and spore morphology of

recent plants (in Russian) – Proc. 3rd Int. Palynology Conf., Acad. Sci. USSR. 93-98. 3P1.

Erdtman, G. 1952. Pollen Morphology and Plant Taxonomy. Angiosperms. Chronica Botanica Co.,

Waltham, Massachusettes.

Erdtam, G., J. Praglowski and S. Nilsson. 1963. An Introduction to a Scandinavian Pollen Flora. II

Almqvist & Wicksell, Stockholm.

Faegri, K. and J. Iversen. 1964. Test book of Pollen Analysis. Munksgaard, Copenhagen.

Javeid, G.M. and A.R. Naqshi. 1976. Pollen grains as an aid to taxonomy of Brassicaceae. Int.

Symp. Physiology of sexual reproduction in flowering plants. Dept. Bot. Punjab Agricultural

University Abstract A-6.

Jonsell, B. 1986. A monograph of Farselia (Cruciferae). Acta. Uinv. Ups. Symb. Bot. Up Sal 25(3):

1-107.

Khalik, K.N.A 2002. Biosystematic studies on Brassicaceae (Cruciferae) in Egypt. Ph.D.

ANJUM PERVEEN ET AL., 700

dissertation.

Kremp, G.O.W. 1965. Encyclopaedia of Pollen Morphology. Univ. Arizona Press, Tuscon, U.S.A.

Lahham, J.N. and D. Al-Eisawi. 1987. Pollen morphology of Jordanian Cruciferae. Mitt. Bot.

Staatssamml. Muchen, 23: 355-375.

Mabberley, D.I. 1987. The Plant Book. Camb. Univ. Press, Cambridge, New York.

Moore, P.D. and J.A. Webb. 1978. An Illustrated Guide to Pollen Analysis. Hodder and Stoughton,

London.

Perveen, A. and M. Qaiser. 2001. Pollen Flora of Pakistan-XXXI. Capparidaceae. Turk., J. Bot.,

25: 389-395.

Qaiser, M. and A. Perveen. 2004. Pollen Flora of Pakistan-XXXVII Tamaricaceae. Pak. J. Bot.,

35(1): 1-18.

Rollins, R.C. and M.A.U.C. Banerjee. 1979. Pollen of Cruciferae- Cambridge, M.A. Busey.

Institution of Harvard University.

Sharma, R.R. and P.K.K. Nair. 1973. A study on pollen production in Brassica L. Palynological

Bull. V.J., (2): 62-66.

Walker, J.W. and J.A. Doyle. 1975. The basis of Angiosperm phylogeny: Palynology. Ann. Mo.

Bot. Gard., 62: 666-723.

(Received for publication 12 November 2003)

