

Rozšírená terminológia pre korunu a súkvetie čeľade *Asteraceae*

Adapted terminology for corolla and inflorescence of family *Asteraceae*

MICHAL HRABOVSKÝ, EVA ZAHRADNÍKOVÁ & KAROL MIČIETA

Univerzita Komenského, Prírodovedecká fakulta, Katedra botaniky, Révová 39, 811 02 Bratislava; michal.hrabovsky@uniba.sk

Abstract: Taxonomic treatment of the family *Asteraceae* differs in older systems based on plant morphology and current one, based on molecular biology. Slovak morphological nomenclature of capitulum is designed for systems treating the currently accepted subfamilies Asteroideae and Cichorioideae as different families, and the terminology for other subfamilies is missing. We propose an extended morphological terminology with added Slovak names for new morphological terminology and for taxonomic categories.

Key words: bilabiate flowers, slovak terminology of types of capitula, subfamilies.

Úvod

Čeľaď *Asteraceae* (astrovité) je jednou z druhovo najpočetnejších skupín cievnatých rastlín. Zahŕňa približne 25 040 druhov klasifikovaných v súčasnosti do 13 podčeľadi (Stevens 2018). Hlavným morfológickým znakom čeľade je prítomnosť úboru, čiže splošteného súkvetia typu hlávka. Je to súkvetie zdanlivo podobné jednoduchému kvetu, ktoré pozostáva zo súboru jedného až troch (z 13) typov drobných alebo zväčšených pravidelných až súmerných kvetov. V Európe sa prirodzene vyskytujú len tri z 13 podčeľadi, ktoré majú v závislosti na koncepcii len dva (alebo tri) typy korún (kvetov) – pravidelné rúrkovité („tubular“) a súmerné jazykovité („ligulate“ a „true ray“) (Tutin 1976). V opisnej morfológii, pri ktorej sa príliš nezohľadňovala homológia rastlinných orgánov, nebola v Európe potreba rozlišovať súmerné jazykovité kvety astrovitých na „ligulate“ a „true ray“. Súmerné jazykovité kvety definované v slovenskej morfológickej terminológii (Futák 1966) však nie sú homologické (cf. Katinas et al. 2008). Na základe kombinácie pravidelných rúrkovitých a súmerných kvetov boli donedávna rozpoznávané tri typy úborov (Futák 1966) – rúrkokvetý, jazykokvetý a lúčovitý. Bremer (1994) rozpoznával v čeľadi astrovité osem typov korún (kvetov). Pravidelné koruny rozlišil na „tubular“ (identické s rúrkovitou korunou) a „filiform“ (syn. tubular-filiform), ktorá predstavuje veľmi úzku, redukovanú rúrkovitou korunou. Súmerné koruny rozlišoval na „bilabiate“, „pseudobilabiate (syn. sub-bilabiate)“, „ligulate“, „true ray“, „4-lobed ray“ a „pseudoligulate“. K týmto typom boli pridané dve prechodné formy koruny medzi pravidelnou a súmernou korunou

nazvané „split“ a „doubly split“ (Stuessy & Urtubey 2006), ďalej „tubular-bilabiate corolla“, „rayed bilabiate corolla“ (Katinas et al. 2008) a „5-lobed ray“. Kombinácia týchto 13 typov korún (kvetov) viedla k rozlíšeniu viacerých typov úborov (Bremer 1994; Katinas et al. 2008). Základné typy sú „discoid“, „disciform“ (obe čiastočne zodpovedajú rúrkokvetému úboru), „radiate“ (zodpovedá lúčovitému úboru) a „ligulate capitulum“ (zodpovedá jazykokvetému úboru). Pruski (1997) použil termín „bilabiate capitulum“, ktorý pozostáva z rovnakých dvojplyskových kvetov s lúčovito predĺženým pyskom. Beentje (2000) odlišil od lúčovitého úboru „radiant capitulum“, v ktorom je lúč tvorený zväčšenými pravidelnými kvetmi (napr. *Centaurea*). Keďže v Európe aj v Slovenskej republike je v poslednej dobe otvorený medzinárodný obchod s pestovanými rastlinami alebo dochádza k neúmyselnému zavlečeniu cudzokrajných taxónov z čelade *Asteraceae* na naše alebo priľahlé územia, je žiadúce rozšíriť koncepciu koruny a úboru astrovitých pre tieto alochtónne taxóny.

Cieľom príspevku je pridať chýbajúce slovenské ekvivalenty pre uvedené mená korún (respektíve kvetov) a úborov a rozšíriť nomenklatúru taxónov a morfológickú terminológiu kvetu a úboru pre súčasnú systematiku čelade.

Metodika

Rozšírili sme morfológickú terminológiu z publikácie Flora Slovenska I. (Futák 1966) o názvy publikované autormi: Bremer (1994), Katinas et al. (2008), Roque et al. (2009), Hind (2011) a Zhu et al. (2011). Slovenské názvy boli preložené a vybraté v nadväznosti na tradičnú koncepciu. Následne boli typy kvetov aj koruny ilustrované podľa vybraných príkladov (obr.1). Názvy taxónov boli schválené Nomenklatorickou komisiou SBS.

Výsledky a diskusia

Kvety astrovitých majú korunu pôvodne päťpočetnú, pravidelnú alebo súmernú, zrastenolupienkovú, druhotne troj-(zriedkavo štvor)-početnú. Kalich je redukovaný alebo premenený (na chocholec, zuby, štetinky alebo šupinky). Počet tyčíniek (3 – 5) je zhodný s početnosťou koruny. Gyneceum je dvojplodolistové, pseudomonoméne s bazálnou placentáciou, semenník je spoďný.

Terminológia pre typ koruny

1. **rúrkovitá koruna** (c o r o l l a t u b u l o s a) [obr. 1/1] – päťpočetná (ojedinele štvorpočetná) pravidelná koruna s päťlaločným **lemom** (l i m b u s), zvyčajne plytko (*Centaurea*) [Obr. 1/1a], ojedinele hlboko deleným (*Gochnatia*) [Obr. 1/1b]. Prechodné štádiá medzi rúrkovitou a jazykovitou korunou

- môžu byť kategorizované ako **strihaná rúrkovitá koruna** (c. t. secta) – (*Dasyphyllum argenteum*) [Obr. 1/1c], a medzi rúrkovitou a dvojpyskovou korunou ako **dvakrát strihaná rúrkovitá koruna** (c. t. bisecta) – (*Chuquiraga spinosa*) [obr. 1/1d]. V anglickej literatúre sú tieto termíny zhodné so „split (syn. sub-ligulate)“ a „doubly split corolla“.
- jazykovitá koruna** (c o r o l l a l i g u l a t a) [obr. 1/2] – päťpočetná súmerná koruna s lúčovito predĺženým lemom ukončeným piatimi zúbkami (*Cichorium*). Lem sa pri jazykovitej korune nazýva **jazyk** (l i g u l a). V anglickej literatúre je tento termín zhodný s „ligulate corolla“.
 - pajazykovitá koruna** (c o r o l l a p s e u d o l i g u l a t a) [obr. 1/3] – päťpočetná súmerná koruna s lúčovito predĺženým lemom, hlboko deleným na päť dielov (*Ainsliaea*). V anglickej literatúre je tento termín zhodný so „pseudoligulate corolla“.
 - lúčová koruna** (c o r o l l a r a d i a t a) [obr. 1/4] – trojpočetná súmerná koruna (angl. true ray) s lúčovito predĺženým končistým lemom, zriedkavo na vrchole s tromi zúbkami (napr. okrajové kvety *Helianthus*) [Obr. 1/4a]. Lem je pri lúčovej korune nazývaný **lupeň** (l a m i n a). Ojedinele je koruna štvorpočetná (ang. 4-lobed ray), **štvorpočetná lúčová koruna** (c o r o l l a r a d i a t a t e t r a m e r a) – (*Gorteria*) [obr. 1/4b] alebo päťpočetná bez piatich zúbkov s končistým lupeňom, **päťpočetná lúčová koruna** (c o r o l l a r a d i a t a p e n t a m e r a) – (*Mutisia magnifica*) [obr. 1/4c].
 - dvojpysková koruna** (c o r o l l a b i l a b i a t a) [obr. 1/5] – päťpočetná (2/3) súmerná koruna s vonkajším trojpočetným pyskom (niekedy na vrchole s tromi zúbkami) a vnútorným dvojpočetným pyskom (často hlboko deleným). V anglickej literatúre je tento termín zhodný s „bilabiate corolla“ (*Criscia*) [Obr. 1/5a]. Vonkajší pysk je často lúčovito predĺžený (napr. okrajové kvety *Gerbera*), vtedy je možné korunu nazývať **lúčovito dvojpysková koruna** (c o r o l l a r a d i a t o - b i l a b i a t a) [Obr. 1/5b]. Prechodný typ koruny medzi rúrkovitou a dvojpyskovou (angl. tubular-bilabiate) sa nazýva **rúrkovito dvojpysková koruna** (c o r o l l a t u b u l o s o - b i l a b i a t a) – (*Chaptalia nutans*) [Obr. 1/5c].
 - neúplne dvojpysková koruna** (c o r o l l a s u b - b i l a b i a t a) [Obr. 1/6] – päť- alebo štvorpočetná súmerná koruna (4+1 alebo 3+1), ktorá nemá stavbu pyskov 2/3. Štvorpočetný podtyp tejto koruny má trojpočetný lúčovito predĺžený pysk (napr. okrajové kvety *Cnicothamnus*), oproti ktorému je jeden nezreteľný vnútorný pysk z jedného laloku. Päťpočetný podtyp má vonkajší pysk štvorpočetný (*Barnadesia*). V anglickej literatúre je tento termín zhodný so „sub-bilabiate corolla“.

Obr. 1. Typy koruny v čeľadi Asteraceae: rúrkovitá koruna [1a–b], strihaná rúrkovitá koruna [1c], dvakrát strihaná rúrkovitá koruna [1d], jazykovitá koruna [2], pajazykovitá koruna [3], lúčová koruna [4a], štvorpočetná lúčová koruna [4b], päťpočetná lúčová koruna [4c], dvojplysková koruna [5a], lúčovito dvojplysková koruna [5b], rúrkovito dvojplysková koruna [5c], neúplne dvojplysková koruna [6], vláknitá koruna [7]; autor: E. Zahradníková.

Fig. 1. Corollas of family Asteraceae: tubular [1a–b], split [1c], doubly split [1d], ligulate [2], pseudoligulate [3], true ray [4a], 4-lobed ray [4b], 5-merous ray [4c], bilabiate [5a], bilabiato-radiate [5b], tubular-bilabiate [5c], sub-bilabiate [6], filiform [7]; author: E. Zahradníková.

7. **vláknitá koruna** (c o r o l l a f i l i f o r m i s) [obr. 1/7] – pravidelná, nepravidelná až súmerná, troj- až päťpočetná koruna s veľmi tenkou rúrkou a redukovaným lemom, ukončená tromi až piatimi lalokmi (*Gymnarrhena*). V anglickej literatúre je tento termín zhodný s „filiform corolla“.

Terminológia pre typ úboru

Pôvodná terminológia úboru vychádzala z troch základných typov korún (kvetov): **rúrkokvetý úbor** (a n t h o d i u m t u b u l o s u m), **jazykokvetý úbor** (a n t h o d i u m l i g u l a t u m) a **pyskokvetý úbor** (a n t h o d i u m b i l a b i a t u m) mali v súkvetí len jeden typ kvetov. **Lúčovitý úbor** (a n t h o d i u m r a d i a t u m) pozostával z dvoch typov kvetov, z ktorých boli vonkajšie okrajové kvety s lúčovito predĺženým lemom alebo boli nápadne zväčšené (*Centaurea*). Ak súkvetie pozostávalo z dvoch typov kvetov, z ktorých okrajové kvety neboli lúčovito predĺžené alebo zväčšené, nazývalo sa **bezlúčový úbor** (a n t h o d i u m e r a d i a t u m).

V súčasnosti sa na základe viacerých znakov (typ koruny, pohlavie kvetov) rozlišuje šesť hlavných typov úborov:

1. **terčovitý úbor** (a n t h o d i u m d i s c o i d e u m) [obr. 2/1] – typ úboru, v ktorom sú všetky kvety morfológicky podobné a okrajové kvety sa nelíšia od kvetov v strede úboru ani typom, ani veľkosťou, ani pohlavím (*Carduus*). Kvety v terčovitom úbore môžu mať korunu rúrkovitú, vláknitú, dvojpyškovú, neúplne dvojpyškovú (ale bez lúčovito predĺženého vonkajšieho pysku) alebo rúrkovito dvojpyškovú. Kvety sú zároveň všetky jednopohlavné alebo všetky obojopohlavné – úbor je homogamný. Jednokveté úbory (*Hecastocleis*, *Ambrosia*) môžu byť tiež považované za terčovité. V anglickej literatúre je tento termín zhodný s „discoid capitulum“.
2. **terčotvarý úbor** (a n t h o d i u m d i s c i f o r m i s) [obr. 2/2] – typ úboru, ktorý sa odlišil od terčovitého na základe prítomnosti viacerých typov kvetov, z ktorých však žiadne nie sú lúčovito predĺžené alebo zväčšené (*Pluchea*). V terčotvarom úbore je najčastejšia kombinácia kvetov s korunami rúrkovitými, vláknitými, dvojpyškovými, neúplne dvojpyškovými, alebo rúrkovito dvojpyškovými. Za terčotvaré úbory bývajú považované aj také, ktoré hoci pozostávajú z morfológicky podobných kvetov, majú kvety v úbore s rozdielnym pohlavím – jednopohlavné (tyčinkové alebo piestikové) aj obojopohlavné, úbor je heterogamný. V anglickej literatúre je tento termín zhodný s „disciform capitulum“.
3. **lúčovitý úbor** (a n t h o d i u m r a d i a t u m) [obr. 2/3] – typ úboru, ktorý má súmerné okrajové kvety (**lúč**, r a d i u s) zväčša jednopohlavné

(piestikové) alebo sterilné, s korunou lúčovito predĺženou – s lupeňom –, končisté alebo zúbkaté s nanajvýš štyrmi zúbkami, a stredové kvety (**terč**, d i s c u s), často obojpohlavné, pravidelné alebo súmerné, bezlúčové. Kvety lúča majú najčastejšie lúčovú, menej lúčovito dvojpyskovú alebo neúplne dvojpyskovú korunu; kvety terča sú najčastejšie s korunou rúrkovitou, dvojpyskovou, neúplne dvojpyskovou, rúrkovito dvojpyskovou alebo vláknitou (*Helianthus*, *Gerbera*). V anglickej literatúre je tento termín zhodný s „radiate capitulum“. Ak okrajové kvety sú s lúčovito predĺženým lemom, ale nie sú väčšie ako listene zákrovu, úbor sa nazýva **nezreteľne lúčovitý úbor** (a n t h o d i u m s u b r a d i a t u m). Niekedy sa používal pre úbor, ktorý nemá lúč tvorený lúčovými korunami, anglický termín „pseudoradiate capitulum“ (*Barnadesia*), ktorý sa však nesmie zamieňať so „subradiate capitulum“.

4. **lúčotvarý úbor** (a n t h o d i u m r a d i a n s) [obr. 2/4] – typ odvodený od terčotvarého úboru tvoreného kvetmi s pravidelnou alebo súmernou korunou, v ktorom sú vonkajšie okrajové kvety úboru zväčšené (nie sú však lúčovito predĺžené) a tvoria zdanlivý lúč. Zväčšené kvety sú sterilné, kým nezväčšené sú obojpohlavné (e.g. *Centaurea*). Niektorá literatúra nerozlišuje medzi terčotvarým a lúčotvarým úborom, ale keďže staršia slovenská terminológia ho začleňovala dokonca do lúčovitého úboru, rozhodli sme sa pre akceptovanie lúčotvarého úboru. V anglickej literatúre sa nazýva „radiant capitulum“.
5. **jazykovitý úbor** (a n t h o d i u m l i g u l a t u m) [obr. 2/5] – typ úboru, v ktorom sú všetky kvety obojpohlavné, súmerné a päťpočetné, s korunou s lúčovito predĺženým lemom – jazykom – na vrchole s piatimi zúbkami alebo dielmi (*Cichorium*, *Ainsliaea*). Koruna kvetov môže byť jazykovitá alebo pajazykovitá. V bazálnej podčeladi *Barnadesioideae* dochádza k rôznym netradičným kombináciám kvetov (jazykovité s rúrkovitými alebo jazykovité s neúplne dvojpyskovými), pre ktoré zatiaľ nebol definovaný žiaden samostatný typ úboru. Preto je najlepšie ich zatiaľ zaraďovať do tejto kategórie.
6. **pyskovitý úbor** (a n t h o d i u m b i l a b i a t u m) [obr. 2/5] – typ úboru, v ktorom sú všetky typy kvetov súmerné s lúčovito predĺženým horným pyskom alebo zväčšené (*Criscia*). Obojpohlavné kvety môžu byť dvojpyskové alebo neúplne dvojpyskové (*Criscia*). Tento typ býva niekedy začlenený do terčovitého úboru, ale zdanlivo pripomína skôr jazykovitý úbor, preto je lepšie ho považovať za samostatný typ.

Obr. 2. Typy úboru v čeľadi *Asteraceae*: elipsou sú zobrazené lúčovito predĺžené kvety, rôzne farby v jednom úbore predstavujú rôzne typy korún; terčovitý úbor [1], terčotvarý úbor [2], lúčovitý úbor [3], lúčotvarý úbor [4], jazykovitý a pyskovitý úbor [5]; autor: E. Zahradníková.

Fig. 2. Capitula of family *Asteraceae*: radiating flowers are represented by an ellipse, different colours in one capitulum are different types of corollas; discoid [1], disciform [2], radiate [3], radiant [4], ligulate and bilabiate [5]; author: E. Zahradníková.

Kľúč na identifikáciu plne rozkvitnutého úboru

- 1a. Vonkajšie kvety úboru sú zreteľne dlhšie ako vnútorné zákrovne listene a tvoria lúč 2
- 1b. Vonkajšie kvety úboru väčšinou nepresahujú zákrovne listene a netvoria lúč, alebo lúč je nezreteľný 5
- 2a. V úbore je zjavne rozoznateľný vnútorný terč tvorený menšími kvetmi ako sú vonkajšie 3
- 2b. V úbore nie je vytvorený terč, všetky kvety v úbore sú rovnako veľké (obr. 2/5) 4
- 3a. Vonkajšie kvety sú súmerné, s lúčovito predĺženým lemom (obr. 2/3) lúčovitý úbor
- 3b. Vonkajšie kvety sú pravidelné alebo súmerné a zväčšené, bez lúčovito predĺženého lemu (obr. 2/4) lúčotvarý úbor
- 4a. Všetky kvety sú dvojpyskové alebo neúplne dvojpyskové pyskovitý úbor
- 4b. Všetky kvety sú jazykovité alebo pajazykovité, zriedkavo je medzi nimi iný typ kvetov jazykovitý úbor
- 5a. Vonkajšie kvety sú súmerné, s lúčovito predĺženým lemom nezreteľne lúčovitý úbor
- 5b. Vonkajšie kvety sú pravidelné alebo súmerné a nemajú lúčovito predĺžený lem .. 6
- 6a. Všetky kvety v úbore sú morfológicky rovnaké, homogamné (obr. 2/1) ... terčovitý úbor
- 6b. Vonkajšie kvety v úbore sa líšia od vnútorných morfológicky alebo sú aspoň heterogamné (obr. 2/2) terčotvarý úbor

Systém

V súčasnosti je známych 13 podčeľadi čeľade *Asteraceae*. Pôvodne bola čeľaď *Asteraceae* rozdelená na dve podčeľade *Cichorioideae s.l.* and *Asterioideae s.l.* Neskôr boli druhy z podčeľade *Cichorioideae s.l.* s dvojpyškovou korunou vyčlenené ako *Mutisioideae s.l.*, ale molekulárna fylogenetika odhalila para-fýliu vo všetkých podčeľadiach. V snahe vytvoriť monofyletické skupiny boli mnohé druhy preklasifikované do samostatných podčeľadi alebo nových tribusov. Nasledovné charakteristiky podčeľadi boli prevzaté a upravené podľa najnovšieho systému od autorov Stuessy & Urtubey (2006), Katinas et al. (2008), Funk et al. (2009) a Freire et al. (2014).

1. *Barnadesioideae* (**barnadesiovaté**) – podčeľaď zahŕňa desať rodov a približne 90 druhov. Koruna je rúrkovitá, strihaná rúrkovitá, dvakrát strihaná rúrkovitá, jazykovitá, neúplne dvojpyšková alebo dvojpyšková. Úbory sú terčovité (*Schlechtendalia*, *Doniophyton*), terčotvaré (*Dusenilla*), lúčovité (*Barnadesia*, *Huarpea*) alebo jazykovité (*Dasyphyllum reticulatum*). Pri druhu *Dasyphyllum vagans* sa vyskytuje prechodný typ úboru medzi terčotvarým a jazykovitým kvôli prítomnosti strihaných rúrkovitých a jazykovitých kvetov. V úboroch druhu *Archidasyphyllum diacanthoides*, ktorý má zvyčajne jazykovité kvety sa zriedkavo objavujú tiež neúplne dvojpyškové.
2. *Famatinanthoideae* (**famatinantové**) – do podčeľade patri jediný druh *Famatinanthus decussatus* (famatinant krížmolistý), ktorý má korunu lúčovito dvojpyškovú a rúrkovitú. Úbory sú lúčovité.
3. *Mutisioideae* (**mutisiovaté**) – podčeľaď zahŕňa 46 rodov a 637 druhov. Koruna môže byť rúrkovitá (*Acourtia p.p.*), dvojpyšková (*Uechtrizia*), jazykovitá (*Mutisia linifolia*), neúplne dvojpyšková (*Onoseris*), rúrkovito dvojpyšková (*Chaetanthera p.p.*), vláknitá (*Chaptalia p.p.*) alebo lúčová (*Leibnitzia*). *Mutisia magnifica* má päťpočetnú lúčovitú korunu. Úbory sú lúčovité, terčovité, terčotvaré, pyškovité alebo jazykovité.
4. *Stiffioideae* (**štiftiovaté**) – podčeľaď zahŕňa desať rodov a okolo 35 druhov. Koruna môže byť dvojpyšková (*Achnopogon*), jazykovitá (*Dinoseris*) alebo rúrkovitá (*Stiffia*). Úbory sú pyškovité (*Duidaea*), jazykovité (*Dinoseris*) alebo terčovité (*Stiffia*).
5. *Wunderlichioideae* (**wunderlichiovaté**) – do podčeľade patri osem rodov a približne 48 druhov. Koruna je rúrkovitá (*Wunderlichia*) alebo dvojpyšková (*Hyalis*). Úbory sú terčovité alebo lúčovité.
6. *Gochnatioideae* (**gochnáciovaté**) – podčeľaď zahŕňa osem rodov a 45 druhov. Koruna je rúrkovitá až dvakrát strihaná rúrkovitá (*Gochnattia p.p.*)

alebo neúplne dvojpysková (*Cnicothamnus*). Úbory môžu byť terčovité, terčotvaré (*Gochnatia p.p.*) alebo lúčovité (*Cnicothamnus*).

7. *Hecastocleidoideae* (**ostrolístkovaté**) – do podčeľade patrí jediný druh *Hecastocleis shockleyi* (ostrolístok americký) s rúrkovitou korunou a terčovitými úbormi.
8. *Carduoideae* (**bodliakovaté**) – podčeľaď zahŕňa 83 rodov a približne 2 864 druhov. Najčastejšie je koruna rúrkovitá, ale vyskytuje sa tiež koruna dvojpysková, lúčovito dvojpysková, lúčová alebo vláknitá. Úbory sú terčovité, lúčovité (*Erythrocephalum*), nezreteľne lúčovité (*Oldenburgia*) alebo lúčotvaré (*Centaurea*).
9. *Pertyoideae* (**partiovaté**) – do podčeľade patrí šesť rodov a 70 druhov. Koruna je väčšinou pajazykovitá, menej jazykovitá (*Catamixis*). Úbory sú jazykovité.
10. *Gymnarrhenioideae* (**púšťovkovaté**) – do podčeľade patria len dva rody a dva druhy. Koruna môže byť rúrkovitá (*Cavea tangensis* – kavea himalájska) alebo vláknitá, troj-, štvor- až päťlaločná (*Gymnarrhena micrantha* – púšťovka drobnokvetá). Úbory sú terčotvaré. *Gymnarrhena* je amfikarpná rastlina s dvoma typmi terčotvarých úborov. Nadzemné úbory, ktoré sú chazmogamné, majú iný typ plodov ako podzemné kleistogamnú úbory (Koller & Roth 1964).
11. *Cichorioideae* (**čakankové**) – podčeľaď zahŕňa 224 rodov a okolo 3 994 druhov. Koruna je najčastejšie jazykovitá, menej rúrkovitá (*Gundelia*), lúčová alebo štvorpočetná lúčová (*Gorteria*). Úbory sú jazykovité, terčovité (*Vernonia*) alebo lúčovité (*Gazania*).
12. *Corymbioideae* (**chocholíčkovaté**) – do podčeľade patrí jediný rod *Corymbium* (chocholíček) s približne siedmimi druhmi. Koruna je rúrkovitá. Jednokveté úbory sú terčovité.
13. *Asterioideae* (**astrované**) – podčeľaď zahŕňa 1 135 rodov a približne 17 200 druhov. Koruna je rúrkovitá, lúčová alebo vláknitá. Ojedinele je koruna rúrkovito dvojpysková až neúplne dvojpysková (*Chaenactis*). V úboroch niektorých vyšľachtených kultivaroch sa vyskytuje prechodne strihaná rúrkovitá koruna (*Chrysanthemum ×grandiflorum*). Úbory môžu byť lúčovité (niekedy nezreteľne – *Senecio*), terčotvaré alebo terčovité. Ojedinele sa vyskytujú lúčotvaré úbory (*Chaenactis*).

PodĎakovanie

Za kontrolu navrhnutých slovenských mien ďakujeme Nomenklatorickej komisii SBS.

Prácu podporil projekt VEGA 1/0885/16.

Literatúra

- Beentje, H. 2000. Flora of tropical East Africa – Compositae 1. A. A. Balkema, Rotterdam.
- Bremer, K. 1994. Asteraceae, Cladistics and classification. Timber Press, Inc., Portland.
- Freire, S. E., Barboza, G. E., Cantero J. J. & Espinar L. A. 2014. *Famatinanthus*, a new Andean genus segregated from *Aphyllocladus* (Asteraceae). Syst. Bot. 39/1: 349–360.
- Funk, V. A., Susanna, A., Stuessy, T. & Bayer, R. 2009. Systematics, Evolution, and Biogeography of Compositae. International Association for Plant Taxonomy, Vienna.
- Futák, J. 1966. Flóra Slovenska I. Vydavateľstvo Slovenskej akadémie vied, Bratislava.
- Hind, N. 2011. Compositae of Bolivia, Glossary. <https://www.kew.org/science/tropamerica/boliviacompositae/glossary.html>, cit. 13. 4. 2018.
- Katinas, L., Pruski J., Sancho G. & Tellería, M. C. 2008. The subfamily Mutisioideae (Asteraceae). Bot. Rev. 74: 469–716.
- Koller, D. & Roth, N. 1964. Studies on the ecological and physiological significance of amphicarpy in *Gymnarrhena micrantha* (Compositae). Amer. J. Bot. 51/1: 26–35.
- Pruski, J. F. 1997. Asteraceae. In: Steyermark, J. A., Berry, P. E. & Holst, B. K. (eds.), Flora of the Venezuelan Guayana, Vol. 3. Missouri Botanical Garden, St. Louis.
- Roque, N., Keil, D. J. & Susanna, A. 2009. Illustrated glossary of Compositae. In: Funk, V. A., Susanna, A., Stuessy, T. & Bayer, R. J. (eds.), Systematics, evolution and biogeography of Compositae. IAPT, Vienna.
- Stevens, P. F. 2018. Angiosperm Phylogeny Website. <http://www.mobot.org/MOBOT/research/APweb>, cit. 13. 4. 2018
- Stuessy, T. F. & Urtubey, E. 2006. Phylogenetic implications of corolla morphology in subfamily Barnadesioideae (Asteraceae). Flora - Morphology, Distribution, Functional Ecology of Plants 201/5:340–352.
- Tutin, T. G. (ed.) 1976. Flora Europaea (Compositae), vol. 4. Cambridge University Press, London.
- Zhu, S. (石铸), Yilin, C. (陈艺林), Yousheng, C. (陈又生), Yourun L. (林有润), Shangwu, L. (刘尚武), Xuejun, G. (葛学军), Tiangang, G. (高天刚), Shixin, Z. (朱世新), Ying, L. (刘莹), Qiner, Y. (杨亲二); Humphries, C. J. et al. 2011. Asteraceae (Compositae, 菊科), family introduction, glossary, systematic list, and key to tribes. In: Wu, Z. Y., Raven, P. H., Hong, D. Y. (eds.), Flora of China, vol. 20–21 (Asteraceae). Science Press (Beijing) & Missouri Botanical Garden Press, St. Louis.

Došlo 29. 4. 2018

Prijaté 26. 7. 2018