
Pak. J. Bot., 38(2): 225-232, 2006.

POLLEN FLORA OF PAKISTAN –XLIX. ZYGOPHYLLACEAE

ANJUM PERVEEN AND MOHAMMAD QAISER

Department of Botany,

University of Karachi, Karachi-75270, Pakistan

Abstract

Pollen morphology of 14 species representing 5 genera of the family Zygophyllaceae from

Pakistan has been examined by light and Scanning Electron Microscope. Pollen grains are usually

radially symmetrical, isopolar or apolar, 3-polycolporate or pantoporate, prolate-spheroidal to sub-

prolate or prolate often oblate-spheroidal. Sexine thinner or thicker than nexine. Tectum generally

coarsely reticulate rarely rugulate - reticulate or foveolate to reticulate often striate. On the basis of

tectum types 4 distinct pollen types are recognized viz., Nitrartia retusa, Peganum harmala,

Tribulus terrestris and Zygophyllum simplex. Playnological data has been useful at generic and

specific level.

Introduction

Zygophyllaceae is a family of about 25 genera and 240 species (Mabberley, 1987).

Widespread in tropical, subtropical and warm temperate, often in drier areas. In Pakistan

it is represented by 8 genera and 22 species (Ghafoor, 1974).

Cronquist (1968) treated this family under the order Sapindales. However, Engler

(1964), Dahlgren (1980) kept the family in the order Geraniales and Takhtajan (1980)

placed the family in the order Rutales. Plants annual or perennial herbs, leaves stipulate,

opposite also alternate or in fascicles. Flowers perfect, regular.Sepals imbricate or

valvate, free, persistent or deciduous. Petals usually free, imbricate or convolute in bud.

Disk or nectary glands present or absent, sometimes acting as a gynophore. Ovary

superior, 2 to 5 or 10-lobed. Fruit capsule, often spiny or tuberculate. Family is important

for Lignum vitae wood (Guaiacum officinale), spices, and few ornamentals. The chief

genera of the family are Fagonia, Zygophyllum, Gauiacum and Tribulus.

Pollen morphology of the family has been examined by Erdtman (1952), Sladkov

(1954), Shimakura (1973), Kuprianova & Alyoshina (1978).Yunus & Nair (1988)

examined pollen morphology of 3 genera of the family Zygophyllaceae from India. There

are no reports on pollen morphology of the family Zygophyllaceae from Pakistan. Present

investigations are based on the pollen morphology of 14 species representing 5 genera of

the family Zygophyllaceae 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

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

ANJUM PERVEEN & MOHAMMAD QAISER 226

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 and exine thickness were measured (Table 1 and 2).

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

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

General pollen characters of the family Zygophyllaceae

Pollen grains are usually radially symmetrical, or apolar 3-polycolporate-

pantoporate, prolate-spheroidal to sub-prolate or prolate rarely oblate-spheroidal. Sexine

thinner or thicker than nexine. Tectum coarsely reticulate or reticulate-rugulate often

foveolate-reticulate or striate On the basis of exine ornamentation four distinct pollen

types are recognized viz., Nitraria retusa-type, Peganum harmala-type, Tribulus

terrestris - type and Zygophyllum simplex-type.

Key to the pollen types

1 + Pollen grains pantoporate ..……...………………...……….. Tribulus terrestris-type

- Pollen grains tricolporate to polycolporate …………………………………….….. 2

2 + Pollen grains tricolporate ………………………………………………………..… 3

- Pollen grains polycolporate …………………...……………….…… Nitraria retusa

3 + Tectum rugulate-reticulate ………………...……………………. Peganum harmala

- Tectum reticulate or reticulate-foveolate …………………….. Zygophyllum simplex

Pollen type: Nitraria retusa -type (Fig. 1A-C).

Pollen class: Polycolporate.

P/E ratio: 1.35.

Shape: Prolate

Apertures: Ectocolpus long narrow with acute ends.

Exine: Sexine thinner than nexine.

Ornamentation: Striate.

Measurements: Size: Length = (38.5-) 39.8 ± 0.2 (-40.5) µm and breadth (25.75) 28 ±

0.11 (32.5) µm, colp (27.8-) 30.75 ± 0.42 (32.8) µm long. Mesocolpium c. 25 µm.

Apocolpium c. 1.25 µm. Exine 1.75 (2.08 ± 0.5) 2.5 µm thick, sexine thinner than nexine.

Tectum striate.

Species included: Nitraria retusa (Forssk.) Aschers.

Pollen type: Peganum harmala (Fig. 1D & E).

Pollen class: Tri-colporate.

P/E ratio: 1.28

Shape: Sub-prolate to prolate.

Apertures: Ectocolpus long narrow with acute ends.

Exine: Sexine thicker than nexine.

POLLEN FLORA OF PAKISTAN –XLIX. ZYGOPHYLLACEAE 227

ANJUM PERVEEN & MOHAMMAD QAISER 228

Fig. 1. Scanning Electron micrographs of pollen grains. Nitraria retusa: A, Polar view; B,

Equatorial view; C, Exine pattern. Peganum harmala: D, Equatorial view; E, Exine pattern.

Fagonia bruquieri: F, Polar view.

Scale bar = A, B, D-F = 10 µm. C= 1 µm

POLLEN FLORA OF PAKISTAN –XLIX. ZYGOPHYLLACEAE 229

Ornamentation: Rugulate-reticulate

Measurements: Size: Length = (21.5-) 22.8± 0.2 (-22.5) µm and breadth (15.75) 16.5 ±

0.11 (17.5) µm, colp (9.8-) 13.75 ± 0.42 (131.8) µm in long. Mesocolpium 12.5 µm.

Apocolpium c. 1.25 µm. Exine 1.75 (2.08 ± 0.5) 2.5 µm thick, sexine thicker than nexine.

Tectum rugulate-reticulate.

Species included: Peganum harmala L.

Pollen type: Tribulus terrestris (Fig. 2C & D).

Pollen class: Pantoporate.

P/E ratio: 100-102

Shape: Spheroidal rarely oblate-spheroidal.

Apertures: Pore circular or oval with or without operculum.

Exine: Sexine thicker or thinner than nexine.

Ornamentation: Coarsely reticulate.

Measurements: Size: Polar axis P = 32 (44 ± 1.2) 52, and equatorial diameter E =36 (42

± 2.1) 48 µm. Pore 1.75-3.25 µm in diameter. Exine 4.25-7.73 µm thick, sexine thicker or

thinner nexine. Tectum coarsely reticulate.

Species included: Tribulus ochroleucus (Maire) Ozenda & Quezel., T. longipetalus

subsp. macropterus (Bioss.) Maire ex Qzenda & Quezel., T. pentandrus Forsk, T.

terrestris L.

Key to the species

1 + Pollen grains oblate-spheroidal ………………………………………………….… 2

- Pollen grains spheroidal ……………...……………..………… Tribulus pentandrus

2 + Exine 1.75-2.5 µm thick ……...……………………………… Tribulus ochroleucus

- Exine c.5-7.18 µm thick …………………………………………………………… 3

3 + Polar length of pollen grains 40-52.5 µm ...………………………… T. longipetalus

- Polar length of pollen grains 32.4-39.5 µm ...………………………….. T. terrestris

Pollen type: Zygophyllum simplex-type (Fig. 1F; Fig. 2 A & B; E & F)

Pollen class: Tri-colporate.

P/E ratio: 115-138.

Shape: Sub-prolate to prolate.

Apertures: Ectocolpus long narrow with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Reticulate rarely rugulate-reticulate or reticulate-foveolate.

Measurements: Size: Polar axis = (9.5-) 22.8± 0.2 (-36.5) µm and equatorial diameter

(8.75) 20 ± 0.11 (32.5) µm, colpi (9.8-) 13.75 ± 0.42 (13.8) µm long. Mesocolpium 5.6

(10.83 ± 0.25) 18.6 µm. Apocolpium 1.25 (2.0 ± 1.24) 2.8 µm. Exine 1.75 (2.08 ± 0.5)

2.5 µm thick, sexine thicker than nexine. Tectum reticulate or rugulate-reticulate or

foveolate-reticulate.

Species included: Fagonia olivieri DC., F. bruguieri DC., F. indica Burm., var.

schweinfurthii Hadidi, F. glutinosa Delile, Zygophyllum propinquum DC., Z. fabago L.,

Z. simplex L., Z. eurypterum Boiss. & Buhse.

ANJUM PERVEEN & MOHAMMAD QAISER 230

Fig. 2. Scanning Electron micrographs of pollen grains. Fagonia bruquieri: A, Equatorial view; B,

Exine pattern. Tribulus longipetalus: C, Pollen grain’ D, Exin pattern. Zygophyllum fabago: E,

Equatorial view; F, Exine pattern.

Scale bar = A-E = 10 µm. F= 1 µm

POLLEN FLORA OF PAKISTAN –XLIX. ZYGOPHYLLACEAE 231

Key to the species

1 + Polar length of pollen grains 9-17 µm …………………………………………….. 2

- Polar length of pollen grains 18-33 µm …………………………...…..…………... 4

2 + Pollen grains prolate …………………………………….. Zygophyllum propinquum

- Pollen grain sub-prolate …………………………………………….……………... 3

3 + Polar length of pollen grains 9-10 µm …………………..…… Zygophyllum simplex

- Polar length of pollen grains 11-17 µm …………………………………... Z. fabago

4 + Pollen grains subprolate …………………………...……...…………. Z. eurypterum

- Pollen grains prolate ………………..………….................... Fagonia indica – group

(Fagonia olivieri DC., F. bruguieri DC., F. indica Burm. f. var., schweinfurthii

Hadidi, F. glutinosa Delile,)

Discussion

Zygophyllaceae is a very heterogeneous family. Pollen data is based on 14 species

distributed in 5 genera. Pollen grains are generally prolate to sub-prolate rarely oblate-

spheroidal or spheroidal, 3-polycolporate or pantoporate tectum coarsely to medium

reticulate or foveolate-reticulate often rugulate-reticulate or striate. It shows considerable

variation in all pollen characters viz., polarity, shape, size, apertural types and exine

ornamentation. In the genus Tribulus spheroidal to oblate-spheroidal, apolar, pantoporate

grains are found (Erdtman, 1952; Yunus & Nair, 1988). In contrast to this in

Zygophyllum, Fagonia, Nitraria and Peqanum isopolar, tricolporate, prolate to sub-

prolate pollen are found. Zygophyllum and Fagonia are more closely related as depicted

by palynological characters as compared to Nitraria and Peganum. In Zygophyllum and

Fagonia tectum is reticulate, while in the Nitraria (N. retusa (Forssk.) Aschers.) tectum

is striate and in the genus Peganum (P. harmala L.) rugulate-reticulate tectum is

observed. The above palynological data supports the idea of Dahlgren (1989) who treated

them as two distinct entities (Nitrariaceae and Peganaceae). Engler (1964), Dahlgren

(1980) have placed the family Zygophyllaceae in the order Geraniales whereas

Hutchinson (1969) kept it in Sapandales and Takhtajan (1980) in the order Rutales.

Present findings favour the treatment of Engler (1964) and Dahlgren (1989), because

pollen grains of Rutaceae (Rutales) and Sapindaceae (Sapindales) are different from

Zygophyllaceae grains (Qaiser & Perveeen, 1997).

References

Cronquist, A. 1968. The evolution and classification of flowering plants. Houghton Mifflin. Boston.

Dahlgren, G. 1989. The last Dahlgrenogram. In: System of classification of dicotyledons. (Ed.):

Kit.-Tan. The Davis and Hedge Fetschrift. Edinburgh Univ., Pres.

Dahlgren, R. 1980. A revised system of classification of Angiosperm. Bot. J. Linn. Soc., 80: 91-

124.

Engler, A. 1964. Syllabus der Pflanzenfamilien. In: Gebrudev Borntraege Melehiov, (Ed.): Berlin.

(Text in German).

ANJUM PERVEEN & MOHAMMAD QAISER 232

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

Co., Waltham, Massachusettes.

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

Ghafoor, A. 1974. Zygophyllaceae. In: Flora of Pakistan. (Eds.) E. Nasir and S.I. Ali. 76: 1-35,

Karachi University, Pakistan.

Hutchinson, J. 1969. Evolution of phytogeny of flowering plants. Academic Press, London.

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

Kuprianova, L.A. and L.A. Alyoshina. 1978. Pollen dicotyledoneaerum Florae Partis Europareae.

URSS. Lamiaceae-Zygophyllaceae.(in Russian). Nauka 184 p. Akad. Sci. USSR .L. Komarov.

Inst. Bot.

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

Qaiser, M. and A. Perveen. 1997. Palyrological survey of flora of Pakistan. In: Proceeding of Int.

Symp. on Plant life of South west Asia and Central Asia. (Eds.): M. Ozturk, O. Seeunen & G.

Gork. pp. 795-835.

Shimakura, M. 1973. Polynomorphs of Japanese plants (in Japanese). Spec. Publ. Osaka. Mus. Nat.

Hist., 5:180.

Sladkov, A.N. 1954. Description morphologique du pollen des Zygophyllacees de Turkmeine. T.

in to geogr. ANSSR., 61: 157-167.

Takhtajan, A. 1980. Outline of classification of flowering plants (Magno liophyta). Bot. Rev.,

(Lancaster), 46: 225-359.

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

Bot. Gard. 62: 666-723.

Yunus, D. and P.K.K. Nair.1988. Pollen morphology of Indian Geraniales. V. XV-XVI.1-22.

Today and Tomorrow’s Printer. Publishers. New Dehli.

(Received for publication 11 February 2006)

