
MORFOLOGÍA DEL FRUTO

OBJETIVOS
 CONOCER EL ORIGEN DEL FRUTO

 CONOCER LAS PARTES DEL FRUTO

 CLASIFICAR LOS FRUTOS

 IDENTIFICAR LOS PRINCIPALES TIPOS
BOTÁNICOS DE FRUTOS

BIBLIOGRAFÍA
 Dimitri MJ et al. 1978. Enciclopedia Argentina de Agricultura y Jardinería.

Tomo I, Vol. 1. Ed. Acme S.A.

 Dimitri MJ y EN Orfila. 1985. Tratado de morfología y sistemática vegetal.
Ed. Acme S.A.

 Esau, K. 1982. Anatomía de las plantas con semilla. Ed. Hemisferio Sur.

 Font Quer, P. 1965. Diccionario de Botánica. Ed. Labor

 Parodi, LR. 1939. Gramíneas Bonaerenses. Centro de Estudiantes de
Agronomía, UBA.

 Spjut, RW. 1994. A systematic treatment of fruit types. Memoirs of the
New York Botanical Garden vol. 70, págs. 181.

 Valla, JJ. 1979. Botánica. Morfología de las plantas superiores. Ed.
Hemisferio Sur, Buenos Aires.

 Wilson CL y WE Loomis. 1968. Botánica. Ed. Hispano Americana

 Morfología de las plantas vasculares
www.hiperbotanica.net/tema6.index6.htm

 Morfología Vegetal. www.mvegetal.weebly.com/

http://www.hiperbotanica.net/tema6.index6.htm
http://www.mvegetal.weebly.com/

DIV. GIMNOSPERMAS
FALSO FRUTOS o PSEUDOFRUTO
HOJA CARPELAR ABIERTA, SEMILLA
DESNUDA

Pinus sp.

05/10/2010 AMA, Morfología Vegetal, Facultad de Ciencias Agrarias y Forestales, UNLP

DIV. GIMNOSPERMAS, PSEUDOFRUTO
DIV. ANGIOSPERMAS, FRUTO VERDADERO

HOJA CARPELAR O CARPELO

CLASIFICACIÓN DE LOS FRUTOS

MONOTALÁMICOS

DE UNA FLOR

POLITALÁMICOS

DE VARIAS FLORES
(INFLORESCENCIAS)

 SIMPLES
 GINECEO UNICARPELAR O

GAMOCARPELAR

COMPUESTOS
 GINECEO DIALICARPELAR

 SECOS

 CARNOSOS
 INDEHISCENTES

 DEHISCENTES
 DE GINECEO SÚPERO

 DE GINECEO ÍNFERO

INFRUTESCENCIAS
GINECEOS DE VARIAS FLORES

FRUTOS MONOTALÁMICOS SIMPLES

SECOS E INDEHISCENTES

DE GINECEO SÚPERO O MEDIO

SÁMARA DISÁMARA TRISÁMARA

TIPA BLANCA

Tipuana tipu

ARCE

Acer sp.

SERJANIA

Serjania sp.

PERICARPO

TEGUMENTO DE LA SEMILLA

SUSTANCIAS DE RESERVA

EMBRIÓN

Trigo (Triticum aestivum L.)

CARIOPSE, fam. Poaceae (= Gramíneas)

EL PERICARPO

ESTÁ SOLDADO

A LA SEMILLA

PERICARPO

AQUENIO: pericarpo duro PERICARPO NO

SOLDADO A LA

SEMILLA

UTRÍCULO: pericarpo
ténue

Enredadera (Polygonum convolvulus L.)

Lengua de vaca (Rumex spp.)

Fam. Polygonaceae

Trébol de olor (Melilotus spp.)

Timbó (Enterolobium

contortisiliquum (Vell.) Morong

Maní (Arachis hipogaea L.)

LEGUMBRE INDEHISCENTE

GEOCARPO

FRUTOS MONOTALÁMICOS SIMPLES

SECOS E INDEHISCENTES

DE GINECEO ÍNFERO

AQUENIO DE GINECEO ÍNFERO O

CIPSELA

Fam. Asteraceae = Compositae Girasol (Helianthus annus L.)

SEMILLA LIBRE DEL

PERICARPO

PERICARPO SOLDADO

AL RECEPTÁCULO

ROSTRO

Girasol

(Helianthus annus L.)

Cerraja (Sonchus oleraceus L.)

Salsifí (Tragopogon porrifolius L.

CIPSELAS, fam. Asteraceae

CREMOCARPO o ESQUIZOCARPO

Fam. Apiaceae o Umbelliferae

estilopodio

costilla

mericarpos o

monocarpos

carpóforo

caras comisurales

costillas

conductos oleíferos mericarpos

NUEZ, BELLOTA o glans

Robles (Quercus spp.)

Fam. Fagaceae

Otros ejemplos??

FRUTOS MONOTALÁMICOS SIMPLES

SECOS Y DEHISCENTES

SUTURAL SIMPLE SUTURAL DOBLE

VENTRICIDA O PLACENTICIDA PLACENTIFRAGA

LOCULICIDA SEPTICIDA SEPTIFRAGA

TIPOS DE DEHISCENCIAS

FOLÍCULO

DEHISCENCIA SUTURAL SIMPLE

Roble sedoso (Grevillea robusta A. Cunn. ex R. Br.)

Fam. Proteaceae

Acacia australiana (Acacia melanoxylon R. Br.)

Fam. Fabaceae o Leguminosae

LEGUMBRE

DEHISCENCIA SUTURAL DOBLE

CÁPSULA

LOCULICIDA

Algodonero (Gossypium sp.)

TABIQUES

O SEPTOS

CÁPSULA

SEPTIFRAGA-SEPTICIDA

Cedro (Cedrela spp.), fam Meliaceae

TABIQUES O SEPTOS

CÁPSULAS

PORICIDA

DENTICIDA PIXIDIO

Amapola (Papaver spp.)

Silene spp. Verdolaga

(Portulaca oleracea)

Anagallis sp.

Llevar el pixidio de Lecythidaceae

DIPLOTEGIA CÁPSULA DE GINECEO ÍNFERO

SILÍCULA Y SILICUA

DEHISCENCIA PLACENTIFRAGA

Fam. Brassicaceae o Crucíferas, ejemplo: Alelí

replo

valvas

falso tabique o replo

FRUTOS MONOTALÁMICOS SIMPLES

CARNOSOS E INDEHISCENTES

DE GINECEO SÚPERO O MEDIO

BAYA

EPICARPO MEMBRANOSO

MESOCARPO CARNOSO

ENDOCARPO CARNOSO

PLACENTA

HESPERIDIO

EPICARPO GLANDULOSO

MESOCARPO CORCHOSO

ENDOCARPO MEMBRANOSO

CON PELOS JUGOSOS

DRUPA
MESOCARPO CARNOSO

ENDOCARPO LEÑOSO

EPICARPO MEMBRANOSO

FRUTOS MONOTALÁMICOS SIMPLES

CARNOSOS Y DEHISCENTES

DE GINECEO SÚPERO

CÁPSULA DRUPACEA DE DEHISCENCIA SEPTICIDA
(ceratio)

Ibicella lutea (Lindl.) van Eselt.

¨cuernos del diablo¨

Fam. Martyniaceae

FRUTOS MONOTALÁMICOS SIMPLES

CARNOSOS E INDEHISCENTES

DE GINECEO ÍNFERO

POMO

INDUVIAS

RECEPTÁCULO

EPICARPO

MESOCARPO

ENDOCARPO

PERICARPO

+

POMO

PEPÓNIDE

fam. Cucurbitaceae

DRUPA INVOLUCRADA o

Pseudodrupa (tryma)

BAYA DE GINECEO ÍNFERO o

pseudobaya

FRUTOS MONOTALÁMICOS COMPUESTOS

frutos agregados o colectivos

POLIAQUENIO o aqueneto: conocarpo

(frutilla) y cinorrodón (rosal)

POLIFOLÍCULO o foliceto (braquiquito)

POLIDRUPA o drupeto (frambuesa)

POLISÁMARA o samareto (tulipanero)

CONOCARPO

CINORRODÓN

AQUENIOS

FRUTOS POLITALÁMICOS, múltiples o

infrutescencia

SOROSIO (ananá; morera, maclura)

SICONO (higuera)

TRIMOCONO (casuarina)

SOROSIO

Ananas comosus (L.) Merrill.

SICONO

Ficus spp., fam. Moraceae

BALAÚSTA

granada

CARCÉRULO

tilo

DRUPA MÚLTIPLE o SOROSIO

morera

CÁPSULA SEPTIFRAGA

LOCULICIDA

jacarandá

POLIDRUPA o DRUPETO

frambuesa

TRIMOCONO

casuarina

 EL FRUTO ES…………………………………………………

 LAS GIMNOSPERMAS TIENEN PSEUDOFRUTO

PORQUE…………………………….

 LAS PARTES DEL FRUTO SON:

…………………………………………………………

…………………………………………………………

…………………………………………………………

EL OVARIO DESARROLLADO Y MADURO

LA HOJA CARPELAR ABIERTA NO FORMA OVARIO

EPICARPO

MESOCARPO

ENDOCARPO

SÁMARA

CARIOPSE

AQUENIO

CIPSELA

ESQUIZOCARPO

FOLÍCULO

LEGUMBRE

CÁPSULAS

SILICUA o SILÍCULA

BAYA

HESPERIDIO

DRUPA

POMO

POLIAQUENIOS:

CONOCARPO

CINORRODON

POLIDRUPA

SOROSIO

SICONO

SIMPLES

SECOS

DEHISCENTES

INDEHISCENTES

SIMPLES

CARNOSOS
COMPUESTOS

INFRUTESCENCIAS

ALADO

G

G G

UNICARPELAR

PLURICARPELAR

BICARPELAR

G

G

G o G

SOROSIO (Spjut, 1994)

Morera Morus sp

Drupas múltiples

Maclura pomifera

 (Raf.) Schneid.

Capsicono (Lyquidambar)

MONOTALÁMICOS SIMPLES

Rubus ulmifolius

POLIDRUPA

MONOTALÁMICOS COMPUESTOS

POLIFOLÍCULO

MONOTALÁMICOS COMPUESTOS

Brachychyton discolor fam. Esterculiaceae

POLITALÁMICOS

Ananá

Maclura pomifera

 (Raf.) Schneid.

Fotografió: María Alejandra Migoya

DIPLOTEGIA: CÁPSULA DE GINECEO ÍNFERO

TABIQUES O SEPTOS

LOCULICIDA

Flor pájaro (Strelitzia sp.)

Eje carnoso, con drupas rodeadas por las piezas del perianto carnoso

Lo dan como drupas múltiples dentro de los politalámicos,

parece un sorosio frutos de una inflorescencia.

POLITALÁMICOS. DRUPAS MÚLTIPLES

Actinidia chinensis, kiwi

Ventricida o placenticida

CORTE TRANSVERSAL DE LOS DOS MERICARPOS

SÁMARA DISÁMARA TRISÁMARA

TIPA BLANCA

Tipuana tipu

ARCE

Acer sp.

SERJANIA

Serjania sp.

Los tipos de fruto de importancia

agronómica, son: Aquenio, Nuez,

Cariopse, Sámara, Legumbre

indehiscente, Geocarpo, Lomento,

Cápsula, Legumbre, Pomo, Baya,

Pseudobaya, Pepónide, Drupa,

Hesperidio, Conocarpo, Sorosis, Sicono

Baya dehiscente Momordica charantia,

fruto desarrollado de una flor con ovario

ínfero

Drupa dehiscente. Cuerno del diablo

Moneda del Papa (Lunaria annua L.)

Fam. Brassicaceae o Cruciferae

