
Pak. J. Bot., 39(4): 999-1015, 2007.

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE

ANJUM PERVEEN AND MUHAMMAD QAISER

Department of Botany, University of Karachi,

Karachi - 75270, Pakistan

Abstract

Pollen morphology of 50 species representing 20 genera of the family Rubiaceae from

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

radially symmetrical, isopolar, mostly prolate-spheroidal to sub-prolate, often oblate-spheroidal -

sub-oblate rarely prolate. Aperture colpate to pantocolpate, or 3-10-colporate, sexine thicker or

thinner than nexine. Tectal surface mostly spinulose or scabrate–punctate, reticulate or rugulate -

reticulate often psilate. On the basis of apertural types and exine ornamentation, 9 distinct pollen

types are recognized viz., Argostemma sarmentosum-type, Aitchisonia rosea–type Galium elegans

-type, Galium tenuissimum-type, Gaillonia macrantha-type, Jaubertia aucheri-type, Oldenlandia

nudicaulis–type, Oldenlandia umbellata–type and Pseudogaillonia hymenostenphana-type

Introduction

Rubiaceae is a large family of c. 450 genera, approximately 6500 species, largely of
tropical and subtropical in distribution but some in temperate regions and few arctic in
distribution (Mebberley, 1987). It is represented in Pakistan by 33 genera and c. 87
species (Nazimuddin & Qaiser, 1989).

Cronquist (1968) placed the family Rubiaceae in the subclass Asteridae within the
order Rubiales. He considered Rubiales to be related to the Gentianales and Dipsacales
(especially Caprifoliaceae). Chase et al., (1993) also placed Rubiaceae among the
families of Gentianales but not near to Dipsacales. Thorne (1968) and Takhtajan (1969)
also treated this family under the order Rubiales.

The family is characterized by opposite and interpetiolar stipules or with whorled
leaves without interpetiolar stipules, The corolla is regular, with isomerous stamens
attached to the corolla tube and inferior ovary having two or more locules with axil
placentation. Fruit capsule, berry or drupe. Chief genera of Rubiaceae are Rubia,
Hedyotis, Cinchona, Gardenia, Cephalanthus, Coffae, Galium, Pinckneya and Richardia.

Pollen morphology of the family has been examined by Erdtman (1952, 1971),
Huysmans et al., (1994), Huysmans (1998), Kuprianova & Alyoshina (1978). Nowicke
& Skvarla (1979), Persson (1993), Puff et al., (1996), Vinckier et al., (2000), Sotolongo
Molina (2002) examined pollen morphology of 38 genera of the family Rubiaceae. There
are no reports on pollen morphology of the family Rubiaceae from Pakistan. Present
investigations are based on the pollen morphology of 50 species representing 20 genera
of the family Rubiaceae by light and scanning electron microscope.

Materials and Methods

Polleniferous material was obtained from Karachi University Herbarium (KUH) or
fresh material was 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

ANJUM PERVEEN & M. QAISER 1000

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 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
150oA. 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 length, polar axis
(P) and equatorial diameter (E), aperture size and exine thickness were measured (Tables
1-5).

The terminology used is in accordance with Erdtman (1952), Kremp (1965), Faegri
& Iversen (1964) and Walker & Doyle (1975).

General pollen characters of the family Rubiaceae

Pollen grains usually radially symmetrical, isopolar. Mostly sub-prolate, to prolate-

spheroidal rarely oblate-spheroidal or sub-oblate to prolate. Colpate to pantocolpate or
colporate, sexine thicker or thinner than nexine. Tectal scabrate–punctate or reticulate to
rugulate-reticulate, surface mostly spinulose or scabrate.

On the basis of exine ornamentation and apertural types, 9 distinct pollen types are
recognized viz., Argostemma sarmentosum-type, Aitchisonia rosea–type Galium elegans-
type, Galium tenuismssimum-type, Gaillionia macrantha-type, Jaubertia aucheri-type,
Oldenlandia nudicaulis–type, Oldenlandia umbellata–type and Pseudogaillonia
hymenostenphana-type

Key to the pollen types

1. + Pollen grains colpate ………………………………………………….…………… 2

- Pollen grains colporate …...……………………………………………………….. 7

2. + Tectum psilate …………………………….……… Argostemma sarmentosum -type

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

3. + Tectum scabrate or spinulose …...………………………. Galium tenuissimum–type

- Tectum not as above ……………………………………………………………… 4

4. + Tectum scabrate–punctate ……………………………………. Galium elegans-type

- Tectum not as above …………………………….………………………………… 5

5. + Tectum foveolate ………..…………………………….. Gaillonia macrantha-type

- Tectum reticulate-rugulate or reticulate ……………………………..…………….. 6

6. + Tectum reticulate ………………………….……………….. Jaubertia aucheri-type

- Tectum reticulate-rugulate …………………………………. Aitchisonia rosea–type

7. + Tectum scabrate or spinulose ………………………... Oldenlandia nudicaulis–type

- Tectum not as above ………………………………………………………………. 8

8. + Tectum reticulate …………………………………….. Oldenlandia umbellata-type

- Tectum reticulate-rugulate .……………… Pseudogaillonia hymenostenphana–type

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE 1001

ANJUM PERVEEN & M. QAISER 1002

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE 1003

ANJUM PERVEEN & M. QAISER 1004

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE 1005

Pollen type: Aitchisonia rosea-type (Fig. 1A-F).

Pollen class: 3-colpate

P/E ratio: 100-102

Shape: Prolate-spheroidal rarely oblate-spheroidal

Apertures: Colpi long rounded acute ends.

Exine: Sexine thicker or thinner than nexine.

Ornamentation: Reticulate-rugulate or rugulate-reticulate.

Measurements: Size: Length = (25.5-) 39.8± 0.2 (-53.8) m and breadth (24.75) 39.5 ±

0.11 (54.74) m, colpi (14.0–) 23.5 ± 0.42 (32.8) m long. Mesocolpium 17.5-32.5 m.

Apocolpium c. 8.25-17.5 m. Exine 2.25 (4.0 ± 0.5) 5.75 m thick, sexine thicker than

nexine. Tectum reticulate-rugulate or rugulate-reticulate.

Species included: Aitchisonia rosea Hemsel ex Aitch., Leptodermis virgata Edgew. and

Spermadictyon suaveolens Roxb.

Key to the species

1. + Pollen grains oblate-spheroidal ……………………………….… Aitchisonia rosea

- Pollen grains prolate-spheroidal .………………………………………………..… 2

2. + Colpi 21-28 m in length ……...…………………………….... Leptodermis virgata

- Colpi 26-32 m in length ………………………………. Spermadictyon suaveolens

Pollen type: Argostemma sarmentosum-type

Pollen class: 3-colpate

P/E ratio: 111

Shape: Prolate–spheroidal.

Apertures: Colpus long narrow with acute ends.

Exine: Sexine thinner than nexine.

Ornamentation: Psilate

Measurements: Size: Length = (7.49) 7.24 ± 1.98 (-8.25) m and breadth (7.9 5) 7.18 ±

0.13 (7.18) m, colpi (3.59–) 3.66 ± 0.51(4.2) m long. Mesocolpium m (3.59–) 6.77 ±

0.26 (7.18). Apocolpium (3.23–) 3.54 ± 0.61 (3.59) m. Exine 1.12- (1.71± 0.69) 3.59

m thick, sexine thinner than nexine. Tectum psilate.

Species included: Argostemma sarmentosum Wall.

Pollen type: Galium elegans-type (Fig. 2 A-F, Fig. 3 A-D).

Pollen class: 5-10-colpate

P/E ratio: 120-123

Shape: Sub-prolate to prolate-spheroidal

Apertures: Colpus long narrow with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Scabrate-punctate

Measurements: Size: Length = (14.5-) 20.8 ± 0.2 (-27.8) m and breadth (10.75) 14.5 ±

0.11 (19.74) m, colpi (10.0–) 17.5 ± 0.42 (25.8) m long. Mesocolpium 12.5-17.5 m.

Apocolpium c. 1.25-8.5 m. Exine 1.25 (1.97± 0.5) 2.75 m thick, sexine thicker than

nexine. Tectum scabrate-punctate.

ANJUM PERVEEN & M. QAISER 1006

Fig. 1. Scanning Electron micrographs of pollen grains.Aitchisonia rosea: A, Polar view,

B, Exine pattern. Leprodermis virgata: C, Polar view, D, Exine pattern. Spermadictyon

suaveolensa: E, Equatorial view, F, Exine pattern.

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

A B

C D

E F

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE 1007

Fig. 2. Scanning Electron micrographs of pollen grains. Galium asperuloides: A,

Equatorial view; B, Exine pattern. Rubia chitralensis: C, Equatorial view, D, Exine

pattern. Rubia cordifolia: E, Polar view, Galium tricornutum F, Polar view.

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

A B

C D

E F

ANJUM PERVEEN & M. QAISER 1008

Fig.3. Scanning Electron micrographs of pollen grains. Asperula oppositifolia: A,Polar

view; B, Exine pattern. Asperula karataviensis: C, Equatorial view, D, Exine pattern.

Pterogaillonia calycoptera: E, Equatorial view, F, Exine pattern.

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

A B

C D

E F

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE 1009

Fig. 4. Scanning Electron micrographs of pollen grains. Kohautia gracilis: A, Equatorial

view; B, Exine pattern. Oldenlandia umbellata: C, Equatorial view, D, Exine pattern.

Pseudogaillonia hymenostephana: E, Equatorial view, F, Exine pattern.

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

A B

C D

E F

ANJUM PERVEEN & M. QAISER 1010

Species included: Asperula karataviensi Pavl., A. oppositifolia Reg. & Schmalh, Rubia

cordifolia L., R. infundibularis Hemsl. & Lace, R.kurramensis Nazim, R. tinctorum L.,

R. chitralensis Ehrend., R. tibetica Hook.f., Callipeltis cucullaris (L.) Rothm, Galium

tricornutum Dandy, G. saturejifolium Trev., G. verum L., G. boreale L., G. elegans

Wall., G. decaisnei Boiss., G. asperuloides Edgew., G.aparine L., G. subfalcatum Nazim.

& Ehrend., Gaillonia asperuliformis Lincz., Asperula setose Jaub. & Spech, Asperula

oppositifolia Reg. & Schmalh., Galium arperifolium Wall., G. chitralensis Nazim.,

Galium serpylloides Royle ex Hook.f , Galium setaceum Lamk., Galium acutum Edgew.,

Galium tetraphyllum Nazim. & Ehrend.

Key to the species group

1. + Pollen grains Sub-prolate ……………………………………………….…. Group-1

(Asperula oppositifolia Reg. & Schmallh., R. infundibularis Hemsl. & Lace,

R.kurramensis Nazim, R. tinctorum L., R. chitralensis Eherd., R. tibetica Hook.f.,

Galium verum L., G. boreale L., G. decasnei Boiss., G. subfalcatum Nazim. &

Ehrend., Gaillonia asperuliformis Lincz., Asperula setose Jaub. & Spech,.

Asperula oppositifolia Reg. & Schmalh., Galium arperifolium Wall., Galium

setaceum Lamk., Galium acutum Edgew., Galium tetraphyllum Nazim. & Ehrend)

- Pollen grains prolate-spheroidal …………………………………………… Group-2

(Asperula karataviensis Pavl., Rubia cordifolia L., Callipeltis cucullaris (L.) Rothm,

Galium tricornutum Dandy, G. saturejifolium Trev., G. elegans Wall., G.

asperuloides Edgew., G.aparine L., Gaillonia asperuliformis Lincz., Asperula setose

Jaub. & Spech, G. chitralensis Nazim., Galium serpylloides Royle ex Hook.f.)

Pollen type: Galium tenuissimum-type

Pollen class: 5-10-colpate

P/E ratio: 1.26

Shape: Prolate–spheroidal.

Apertures: Colpus long narrow with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Spinulose-punctate

Measurements: Size: Length = (15.5) 20.8 ± 0.2 (-25.5) m and breadth (14.75) 11.86 ±

0.11 (22.5) m, colpi (7.5–) 16.25 ± 0.42 (17.5) m long. Mesocolpium 7.5-8.75 m.

Apocolpium 0.5 m. Exine 1.25- (1.62 ± 0.5) 2.0 m thick, sexine thicker than nexine.

Tectum spinulose–punctate

Species included: Galium hirtiflorum Requeen ex DC., G. tenuissimum M. Bieb.

Key to the species

1. + Pollen grains 8-10-colpate …………….……………………… Galium tenuissimum

- Pollen grains 5-colpate ……………………………….………… Galium hirtiflorum

Pollen type: Gaillonia macrantha-type

Pollen class: 3-colpate

P/E ratio: 111

Shape: Prolate-spheroidal

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE 1011

Apertures: Colpus long narrow with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Foveolate

Measurements: Size: Length = (39.49) 44.33 ± 1.98 (-50.67) m and breadth (35.9 5)

39.75 ± 0.11 (46.65) m, colpi (28.72–) 31.75 ± 1.63 (39.48) m long. Mesocolpium m

(25.13–) 29.43 ± 0.05 (32.31). Apocolpium, (1.79–) 4.48 ± 0.61 (7.18) m. Exine 3.23-

(3.4 ± 0.5) 3.59 m thick, sexine thicker than nexine. Tectum foveolate.

Species included: Gaillonia macrantha Blatt. & Hallb. (Fig. 3E & F).

Pollen type: Jaubertia aucheri-type (Fig. 3E & F).

Pollen class: 3-5-colpate

P/E ratio: 1.00-1.06

Shape: Prolate-spheroidal or oblate-spheroidal

Apertures: Colpus long narrow with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Reticulate

Measurements: Size: Length = (32.5) 21.8 ± 0.2 (-41.5) m and breadth (30.75) 28.75 ±

0.11 (39.5) m, colpi (17–) 30.75 ± 0.42 (25.8) m long. Mesocolpium 10.5-25 m.

Apocolpium 7.1-14 m. Exine 3.23- (3.4 ± 0.5) 3.5 m thick, sexine thinner than nexine.

Tectum reticulate.

Species included: Jaubertia aucheri Guill., Leptodermis lanceolata Wall.,

Pterogaillonia calycoptera (Decne.) Lincz, Kohautia aspera (Roth.) Bremek, K. retrosa

(Boiss.) Bremek, Gaillonia afghanica Ehrend.

Key to the species

1. + Pollen grains prolate ……………………………………...…… Gaillonia afghanica

- Pollen grains prolate-spheroidal, rarely oblate-spheroidal ……………...………… 2

2. + Pollen grains oblate-spheroidal…......…………...…… Leptodermis lanceolata

- Pollen grains prolate-spheroidal, rarely oblate-spheroidal ……...………… Group-I

(Jaubertia aucheri Guill., Pterogaillonia calycoptera (Decne.) Lincz, Kohautia

aspera (Roth.) Bremek, K. retrosa (Boiss.) Bremek)

Pollen type: Oldenlandia nudicaulis-type (Fig. 2 A& B).

Pollen class: 3-4-colporate.

P/E ratio: 111

Shape: Prolate-spheroidal.

Apertures: Colpus long narrow with acute ends.

Exine: Sexine thicker than nexine.

Ornamentation: Spinulose-punctate

Measurements: Size: Length = (30.5) 31.78 ± 0.53 (-33.75) um and breadth (25.85)

28.86 ± 0.11 (31.5) 31.25 m, colpi (17.75–) 19.92 ± 0.42 (21.8) m long. Mesocolpium

(17.75–) 19.37 ± 1.87 (25.8) m. Apocolpium 5-7.5 m. Exine 2.25- (2.46 ± 0.06) 2.75

m thick, sexine thinner than nexine. Tectum Spinulose-punctate.

Species included: Oldenlandia nudicaulis Roth

ANJUM PERVEEN & M. QAISER 1012

Pollen type: Oldenlandia umbellata-type (Fig. 4 A-D).

Pollen class: 3-5-colporate,

P/E ratio: 88-1.35

Shape: Sub-prolate and prolate-spheroidal

Apertures: Colpus long narrow with acute ends.

Exine: Sexine thicker or thinner than nexine.

Ornamentation: Reticulate

Measurements: Size: Length = (14-) 35.75 ± 0.2 (-57.5) m and breadth (13.75) 18.6 ±

0.11 (64.5) m, colpi (10.8–) 29.75 ± 0.42 (18.5) m long. Mesocolpium 7.12 (12.05 ±

0.25) 17.6 m. Apocolpium 1.9 (7.25 ± 1.24) 12.02 m. Exine 1.75 (4.77 ± 0.5) 7.8 m

thick, sexine thicker than nexine. Tectum reticulate.

Species included: Oldenlandia umbellata L., O. corymbosa L., Kohautia gracilis (Wall.)

DC., Borreria articularis (L.f.) F.N. Williams and Wendlandia exerta (Roxb. (DC.

Himalrandia tetrasperma (Roxb.) Yamazaki, Catunaregaum spinosa (Thunb.)

Tirvengadum, Pavetta tomentosa Roxb. ex Smith, Mitragyna parvifolia (Roxb.) Korth.

Key to the species

1. + Pollen grains subprolate to prolate-spheroidal ……………………………………. 3

- Pollen grains sub-oblate to oblate-spheroidal …………………………………...… 2

2. + Pollen grains sub-oblate ……………………………………….. Borreria articularis

- Pollen grains oblate-spheroidal ……………………………………………. Group-I

(Pavetta tomentosa, Mitragyna parviflolia

3. + Pollen grains prolate-spheroidal ………………………………...…… O. corymbosa

- Pollen grains subprolate ………………………………………………...… Group-II

(Oldenlandia umbellata L., Kohautia gracilis (Wall.) DC and Wendlandia exerta

(Roxb.) DC. Himalrandia tetrasperma (Roxb.) Yamazaki, Catunaregaum spinosa

(Thunb.) Tirvengadum

Pollen type: Pseudogallonia hymenostephana-type (Fig. 4E & F).

Pollen class: 6-7-colporate.

P/E ratio: 1.26

Shape: Sub-prolate.

Apertures: Colpus long narrow with acute ends.

Exine: Sexine slightly thicker than nexine.

Ornamentation: Rugulate-reticulate

Measurements: Size: Length = (33.38) 38.61 ± 0.2 (-43.5) m and breadth (25.13) 30.75

± 0.19 (35.9) m, colpi (25.84–) 25.84 ± 0.52 (28.8) m long. Mesocolpium 25.31 (25.64

± 1.79) 28.72 m. Apocolpium 7.18 (9.87 ± 2.7) 12.56 m. Exine 2.87- (3.33 ± 0.10)

3.59 m thick, sexine slightly thinner than nexine. Tectum rugulate-reticulate, lumina

0.14-1.25 m in diameter.

Species included: Pseudogaillonia hymenostephana (Jaub. & Spach) Lincz.

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE 1013

Discussion

Rubiaceae is known for its difficult intrafamilial classification. Schumann (1891)

divided the Rubiaceae into two subfamilies, Cinchonideae and Coffeoideae based on a

single characters, the numbers of ovules per locules. Bremekamp (1954, 1966)

recognized eight subfamilies. Robbrecht (1982), divided the family Rubiaceae into 4

subfamilies Cinchonoideae, Ixoroideae, Rubioideae and Antirheoideae. The position of

Rubiaceae in the order Gentiales was first suggested by Utzschneider (1947) and later

established by Wagenitz (1959, 1964). This position is accepted by most taxonomists

dealing with higher-level classification (Dahlgren, 1980. Thorne, 1983, 1992, Takhtajan

(1987) and is also supported by molecular and morphological data (Downie & Palmer,

1992) Chase et al., 1993 and Olmstead et al., 1993.

According to molecular basis, the Rubiaceae are monophyletic and are a sister group

to the rest of the Gentianales, rbcL sequencing is very useful for Phylogenetic analysis.

Rubiaceae seems to be very suitable for palynological studies. It has remarkable

ecological, economical and taxonomical importance. It is heterogeneous enough from

palynological point of view and exine structure also shows a remarkable morphological

variation.

In the present palynological studies of Rubiaceae more frequent aperture type is

colpate, although colporate type has also been found. In colpate grains aperture number

varies from 3-11 colpate, among which 6-7 colpate are more commonly found. Among

colporate grains 3-colporate grains are mostly present but Borreria is the exceptional case

in which colporae varies from 11-13.

Oras are of two type i.e., la-longate and 10-longate. There are 4 different grains

shape found, which are sub-oblate, oblate-spheroidal, sub-prolate and prolate-spheroidal.

More frequent types are sub-prolate and prolate-spheroidal. Sub-oblate shape is found

only in Borreria articularis. Grains are more commonly fossaperturate in polar view.

P.A.I. varies from 1.058-4.262. Most frequent tectum type found in these species is

scabrate-punctate but spinulose, rugulate and reticulate tectum is also found. Foveolate

and psilate types of tectum are found in Gaillonia macrantha and Argostemma

surmentosum respectively.

Pollen morphology of Rubiaceae does not support the infrafamilial classification.

The genera belonging to the tribe Rubieae such as the species of Galium L., and Rubia L.,

fall in different pollen types. Similarly two genera i.e., Khautia Cham. & Schlecht. and

Oldenlandia L., belonging to the tribe Hedyotideae are distributed in three different

pollen types. Even three species of Oldenlandia L., viz. Oldenlandia corymbosa L., O

nudicaulis Roth, O. umbellata L. fall under two different pollen types. However, present

palynological data supports the placement of the family Rubiaceae with Apocyaceae,

Loganiaceae and Gentianaceae in the order Gentianales by Dahlgren (1989). Rubiaceaous

pollen are more or less similar to the pollen of Apocynaceae, Gentianaceae, and

Loganiaceae. In all these families colpate pollen are common with reticulate or scabrate

tectum (Utzschneider, 1951, Erdtman, 1952 and Qaiser & Perveen, 1997).

References

Bremekamp, C.E.B. 1954. Les sous-families et les tribus des Rubiaées. Hiitiéme congrés

internationa de botanique, repports et communications. Paris.

ANJUM PERVEEN & M. QAISER 1014

Bremekamp, C.E.B. 1966. Remarks on the position, the delimitation and the subdivision of the

Rubiaceae. Acta Bot. Neerl., 15: 1-33.

Chase, M.W., D.E. Soltis, R.G. Olmstead, D. Morgan, D.H. Les, B.D. Mishler, M.R. Duvall, R.A.

Price, H.G. Hills, Y.-L. Qiu, K.A. Kron, J.H. Rettig, E. Conti, J.D. Palmer, J.R. Manhart, K.J.

Sytsma, H.J. Michaels, W.J. Kress, K.G. Karol, W.D. Clark, M. Hedrén, B.S. Gaut, R.K.

Jansen, K.J. Kim, C.F. Wimpee, J.F. Smith, G.R. Furnier, S.H. Strauss, Q.-Y. Xiang, G.M.

Plankett, P.S. Soltis, S.M. Swensen, S.E. Williams, P.A. Gadek, C.J. Quinn, L.E. Eguiarte, E.

Golenberg, G.H. Learn, Jr., S.W. Graham, S.C.H. Barrett, S. Dayanandan and V.A. Albert.

1993. Phylogenetics of seed plants: An analysis of nucleotide sequences from the plastid gene

rbcL. Ann. Missouri Bot. Gard., 80: 528-580.

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., Press.

Downie, S.R. and J.D. Palmer. 1992. Restriction site mapping of the chloroplast DNA inverted

repeat: A molecular phylogeny of the Asteridae. Ann. Missouri Bot. Gard., 79: 266-283.

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

Co., Waltham, Massachusettes.

Erdtman, G. 1971. Pollen morphology and plant taxonomy: Angiosperms. Hafner, New York.

Faegri, K. and J. Iversen. 1964. Text book of Pollen Analysis. Munksgaard, Ghafoor, A.. 1974.

Rubiaceae. In: Flora of Pakistan. (Eds.) E. Nasir and S.I. Ali 76:1-35, Karachi University,

Pakistan.

Huysmans, S. 1998. Palynology of the Cinchonoideae (Rubiaceae). Morpholc and development of

pollen and orbicules. Ph.D. Thesis, Institute of Botany and Microbiology, K.U. Leuven,

Leuven.

Huysmans, S., E. Robbrecht and E. Smets. 1994. Are the genera Hallea and Mitragyna (Rubiaceae-

Coptosapelteae) pollen morphologically distinct. Bluny, 39: 321-340.

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.

Nazimuddin, S. and M. Qaiser. 1989. Rubiaceae. In: Flora of Pakistan. (Eds.): S.I. Ali & E. Nasir.

190: 1-145.

Nowicke, J.W. and J.J. Skvarla. 1979. Pollen morphology: The potential influence in higher order

systematics. Ann. Mo. Bot. Gard., 66: 633-699.

Olmstead, R.G., B. Bremer, K.M. Scott and J.D. Palmer. 1993. A parsimony analysis of the

Asteridae sensu lato based on rbcL sequences. Ann. Missouri Bot. Gard., 80: 700-722.

Persson, C. 1993. Pollen morphology of the Gardenieae-Gardeniinae (Rubiaceae). Nord J. Bot., 13:

561-582.

Puff, C., E. Robbrecht and P. De Block. 1996. A survey of secondary pollen presentation in

Rubiaceae. In: Proc 2nd Rubiaceae Conf. (Eds.): E. Robbresht, C. Puff & E. Smets. Opera Bot.

Belg. 7.

Qauser, M. and A. Perveen.1997. A Palynological survey of Flora of Pakistan. In: M. Ozturk, O.

Secmen and G. Gork (Eds.): Proceedings of Int. Symp. On Plant life of South West Asia and

Central Asia.

Robbrecht, E. 1982. Tropical woody Rubiaceae. Opera Bot. Belg., 1: 1-271.

Schumann, K. 1891. Rubiaceae. pp. 1-156 In: A. Engler & K. Prantl, Die natürlichen

Pflanzenfamilien, 4(4). Wilhelm Engelmann, Leipzig.

Sotolongo Molina, L. 2002. Pollen morphology of some Cuban Guettarda species (Rubiaceae:

Guettardeae). Grana., 41: 142-148.

Takhtajan, A. 1969. Flowering plants (origin and dispersal). Oliver & Boyd, Edinburgh.

Takhtajan, A. 1987. Systema Magnoliophytorum. Nauka, Leningrad.

Thorne, R.F. 1983. Proposed new realignments in the angiosperms. Nordic J. Bot., 3: 117.

POLLEN FLORA OF PAKISTAN–LIV. RUBIACEAE 1015

Thorne, R.F. 1992. An updated phylogenetic classification of the flowering plants. Aliso, 13: 365-

389.

Utzschneider, R. 1947. Der Fruchtknotenbau der Rubiaceeen mit besonderer Berücksichtigung der

Cinchonoideen. Ph.D. Dissertation, University of Munich.

Vinckier, S., S. Huysmans and E. Smets. 2000. Morphology and ultrastructure of orbicules in the

subfamily lxoroideae (Rubiaceae). Rev. Palaeobot. Palynol., 108: 151-174.

Wagenitz, G. 1959. Die systematische Stellung der Rubiaceae Ein Beitrag zun System der

Sympetalen. Bot. Jahrb. Syst., 79: 17-37.

Wagenitz, G. 1964. Gentianales. pp. 403-424 in H. Melchior (editor), A. Engler’s Syllabus der

Pflanzenfamilien, ed. 12, 2. Gebrüder Borntraeger, Berlin.

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

Bot. Gard., 62: 666-723.

(Received for publication 11 February 2006)

