

Phylogeny & Morphology of Fagus & Fagaceae

Paul Goetghebeur, Ghent University

APG III (2009)
(Angiosperm Phylogeny Group)

Eudicots

Rosids

Fabids

Fagales

Rosids (APG III 2009) : *Rhizobium* & *Frankia alni*

Rule of the inverse :

Symbiosis with 1 F

Frankia nodules on Alnus

3 O / 8 F / 25 G

Fagales

pp with actinorhiza

(Stevens 2001 onwards)

Fagaceae (+ Nothofagaceae) area worldwide

Fig. 1. Present distribution of the Fagaceae (redrawn from Soepadmo, 1976).

(Jenkins 1993)

Area of *Fagus* (N) and *Nothofagus* (S)

Fig. 4. The bi-hemispherical distribution of *Fagus* (shown in stripes) and *Nothofagus* (black) (adapted from Soepadmo, 1976).

(Jenkins 1993)

***Fagus sylvatica*
area**

(Bradshaw et al. 2010)

Fagales

the “Calimero” pattern

1 genus
sister group of
32 genera

(Stevens 2001 onwards)

Cyme, the basic pattern

False catkins = raceme of cymes, + cupula !

(Graf 1975)

Nothofagus vs Fagaceae

chromosome number

$2n = 26$

$2n = 24$

pollen morphology

5- or 8-colpate

3-colporate

stipule morphology

basal swelling

thin scale

Nothofagaceae* *Nothofagus pumilio

Nothofagus moorei

Nothofagus dombeyi

Nothofagus B&B (El Chaltén, Argentina)

Fagoideae (= Fagus) vs Quercoideae

<i>Germination</i>	phanerocotylar	cryptocotylar (exc. <i>Trigonobalanus</i>)
<i>Staminate inflor.</i>	capitate	catkin-like
<i>Cupules</i>	solitary	grouped into catkins

Fagus seedling = phanerocotylar

Fagus seedling

Fagus seedling

Fagus seedling

***Fagus grandifolia*, staminate flower & inflorescence**

(Wood 1974)

Fagus grandifolia, pistillate inflorescences

(Wood 1974)

Fagus grandifolia, mature cupule & fruits

(Wood 1974)

Phylogeny of *Fagus* (after Denk et al. 2005)

Fagus subgenus Fagus

- single-stemmed high-branching trees
- lenticels small, inconspicuous
- “buds sessile”

(Denk 2003: 58)

Fagus hayatae

(Huang et al. 1999)

Fagus hayatae

***Fagus longipetiolata* (= *sinensis* ?)**

Scans made by Jan De Langhe, available on www.arboretumwespelaar.be

***Fagus longipetiolata* (= *sinensis* ?)**

Fagus lucida

Fagus lucida

Fagus lucida

Fagus lucida

Fagus chienii

Scan of isotype specimen,
University of Michigan Herbarium

Only known from the type specimen (N Sichuan)

Similar to *Fagus lucida*,
but the cupule bracts longer and recurved

Fagus crenata (Mt Zao)

Fagus crenata

crenate

crenate

***Fagus crenata* (Mt Fuji)**

***Fagus crenata* (Mt Fuji)**

Fagus sylvatica

Fagus sylvatica

Fagus sylvatica 2013-06-19

Fagus orientalis

Fagus orientalis

Fagus orientalis

***Fagus orientalis* (Georgia)**

Fagus orientalis (Georgia)

Fagus grandifolia

Fagus grandifolia

Fagus grandifolia

Fagus grandifolia* subsp. *mexicana

Fagus grandifolia* subsp. *mexicana

Fagus subgenus Englerianae

- multi-stemmed or low-branching trees
- lenticels large rhombic or elongated
- “buds stipitate”

(Denk 2003: 58)

Fagus engleriana

Fagus engleriana

Fagus engleriana

292

FAGACEAE

Figure 292. 1. *Fagus engleriana* Seemen, 米心水青冈 mi xin shui qing gang. —1. Branchlet portion with female flower. 2. *F. lucida* Rehder & E. H. Wilson, 光叶水青冈 guang ye shui qing gang. —2. Fruiting branchlet. 3, 4. *F. hayatae* Palibin, 台湾水青冈 tai wan shui qing gang. —3. Fruiting branchlet. —4. Nut. (FOC 315; FRPS 22: 6, pl. 1. —冯钟元 Feng Zhongyuan; redrawn by 蔡淑琴 Cai Shuqin).

(Huang et al. 1999)

***Fagus multinervis* (= *engleriana* ?)**

***Fagus
multinervis
(= engleriana ?)***

Fagus japonica

Fagus japonica

Fagus okamotoi

No data, name in PhD thesis of Chen 1992

Not yet published ?

Similar to *Fagus japonica*, but
- nuts longitudinally winged
- lamina relatively wider

Life history of a Fagus sylvatica specimen

**As observed in the Botanical Garden,
Ghent University**

Spring – autumn 2013

***Fagus sylvatica* 2013-03-13**

Fagus sylvatica 2013-05-02

Fagus sylvatica 2013-05-06

Fagus sylvatica 2013-06-11

Fagus sylvatica 2013-06-19

***Fagus sylvatica* 2013-06-19**

Fagus sylvatica 2013-07-02

Fagus sylvatica 2013-08-13

Fagus sylvatica 2013-08-27

Fagus sylvatica 2013-08-27

Fagus sylvatica 2013-08-27

Fagus sylvatica 2013-08-13

Fagus sylvatica 2013-08-27

The take home message

***Fagus* in Fagaceae, in Fagales, in Fabids, in Rosids, in Eudicotyledons**

***Nothofagus* (the false beech) in separate family
(stipules with basal swelling)**

***Fagus* different from all other Fagaceae
(germination, staminate & pistillate inflorescences)**

Bud scales = pairs of stipules

***Fagus* subgenus *Fagus* = paraphyletic basal group**

***Fagus* subgenus *Englerianae* = monophyletic crown group**

Acknowledgements

Belgische Dendrologie

Jan De Langhe

***Marco Baesley
Christina Pluhar
Andreas Scholl
Wikipedia***

And to whom I might forget...

***Thank you very much,
sincerely !***

Avrupa kayını

Fagul

Routbuch

Faggio selvatico

Haya

Fayard

Euroopanpyökki

Pago arrunta

Faiu

Faig

Faou

Fó

Hète

Bok

Fagaro

Bøk

Közönséges bükk

Faia

Türkçe

Romana

Lëtzebuergesch

Italiano

Español

Arpitan

Suomi

Euskara

Corsu

Català

Brezhoneg

Lumbaart

Picard

Svenska

Vèneto

Norsk

Magyar

Galego