
LiliengewächseLiliengewächse
LiliaceaeLiliaceae

Exkursion imExkursion im
Botanischen GartenBotanischen Garten

der Universität Tübingender Universität Tübingen

Zusammenstellung, Bilder und TexteZusammenstellung, Bilder und Texte
von Franz Oberwinkler (© FO).von Franz Oberwinkler (© FO).
Fakultative Ergänzung zur VorlesungFakultative Ergänzung zur Vorlesung
„„LiliaceaeLiliaceae““ im Grundstudium an im Grundstudium an
der Universität Tübingen imder Universität Tübingen im
Sommersemester 2005.Sommersemester 2005.

Als Texte werdenAls Texte werden Gattungs Gattungs- und- und
Familien-Kurzdiagnosen verwendet.Familien-Kurzdiagnosen verwendet.
Es werden Arten angegeben die imEs werden Arten angegeben die im
Botanischen Garten Tübingen an Botanischen Garten Tübingen an
unterschiedlichen Orten kultiviert unterschiedlichen Orten kultiviert
werden.werden.
Artnamen sind mit Autoren undArtnamen sind mit Autoren und
vereinfachten Verbreitungsangabenvereinfachten Verbreitungsangaben
(als Abkürzungen) versehen.(als Abkürzungen) versehen.

LILIALES, LILIENARTIGE GEWÄCHSE. Hauptmerkmale: Krautige Pflanzen mit
parallelnervigen Blättern und überwiegend radiären, 3zähligen Blüten; Perianth
zumeist gleichartig, die äußere Hülle nur selten kelchartig; Kapselfrüchte; Samen
anatrop, mit orange, roten oder braunen, jedoch nicht schwarzen und krustigen
Samenschalen. Im Gegensatz zu den Asparagales und Orchidales finden sich
Raphiden bei den Liliales nur selten. Nach molekular begründeten Dendrogram-
men stehen die Iridaceae den Asparagales nahe. Dagegen clustern die
Smilacaceae mit den Liliales. Die Melanthiales können auch als Familie den
Liliales eingegliedert werden. Familien: Alstroemeriaceae, Calochortaceae,
Colchicaceae, Geosiridaceae, Iridaceae, Liliaceae, Melanthiaceae, Uvulariaceae

Liliaceae, Liliengewächse. Familie der Liliales (Liilenartige Gewächse) mit 13
Gattungen und ca. 400 Arten von Zwiebelpflanzen, die nordhemisphärisch
verbreitet sind und deren Hauptvorkommen in SW-Asien und dem
Himalajagebiet bis China liegen. Blätter einfach, meist wechselständig, seltener
quirlig. Blüten radiär, zwittrig, dreizählig, P3+3 A3+3 G(3) oberständig,
dreifächerige Kapselfrucht. Mit verschiedenen toxischen Inhaltsstoffen: Alkaloide
(Fritillaria), Tulipaline und Tuliposide (Tulipa). Name griechisch-lateinischer
Herkunft (Griech.: leirion - weiße Lilie; Lat.: lilium - Lilie). Systematik:
Üblicherweise wird die Familie in einem sehr viel breiteren Umfang verstanden.
Vorliegendes Familienkonzept ist sehr eng gefaßt, repräsentiert damit aber
zweifelsohne eine natürlichere Gruppierung. Gattungen: Cardiocrinum,
Erythronium, Fritillaria, Gagea, Lilium, Lloydia, Nomocharis, Notholirion, Tulipa

Liliengewächse im Botanischen Garten: (1), (2), etc.

(1)
(5)(4)

(6)

(3)

(2)

(8)
(7)

(1)

(1)

Liliaceae bei
Zierpflanzen

(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Hagelloch
© FO, 20.3.2003Ipheion uniflorum

Ipheion Raf., Sternblume, ca. 10 gemSAm; Zwiebelstauden mit
fleischigen Wurzeln, linealischen Basalblättern, Blütenstengel mit
2 teilweise verwachsenen Hochblättern und zumeist terminalen
Einzelblüten (selten zu zweien); Perianth schmal-glockig und mit
spreizenden Zipfeln; Kapsel vielsamig; als Zierpflanzen verwendet;
Herkunft des Namens unklar; Liliaceae
 uniflorum (Lindl.) Raf., S-Bras/Arg

Botan. Garten
Tübingen

© FO, 4.5.1986Tulipa clusiana

Tulipa L., Tulpe, ca. 100 WEu/As, bes. W/ZAs; Zwiebelstauden mit
einfachen, blattlosen oder beblätterten Stengeln und meist einzelnen,
selten mehreren, glockig-becherigen Blüten (Name: Türkisch tulbend -
Turban); Tuliposide (glukosidische Ester von α-Methylen-
hydroxibuttersäure) können schwere Ekzeme hervorrufen; wichtige
Zierpflanzengattung; die Herkunft der Gartentulpen ist unbekannt;
wahrscheinlich 1554 durch Ogier Ghiselin de Busbecq (Botschafter am Hof
Suleimans des Prächtigen) nach Europa eingeführt (1559 in Augsburg);
möglicherweise auch von Carolus Clusius 1582 von Wien nach England
geschickt; unter den Gartentulpen werden mehrere Gruppen
unterschieden: Darwin-Hybrid-Tulpen; Darwin-Tulpen; einfache, frühe
Tulpen; einfache, späte Tulpen; gefüllte, frühe Tulpen; gefüllte, späte
Tulpen; lilienblütige Tulpen; Mendel-Tulpen; Papagei-Tulpen; Rembrandt-
Tulpen; Triumph-Tulpen; Liliaceae
 acuminata Vahl, Herk?
 altaica Spreng., ZAs
 aucheriana Bak., Iran/Syr
 batalinii Regel, ZAs/Pamir
 biflora Pall., Balk/Kauk/Kasp/Iran/Afg
 chrysantha Boiss., Pers/NW-Ind
 clusiana DC., Iran/Pak/Ind

 ferghanica Vved., ZAs
 fosteriana Th. Hoog, ZAs
 gesneriana L. (didieri), SW-Eu/W/ZAs
 greigii Regel, Turk, "Red Riding Hood"
 humilis Herb., O-Turk/Iran
 kaufmanniana Regel, Turk
 kolpakowskiana Regel, ZAs
 linifolia Regel (maximowiczii), N-Iran/Afg/Rußl
 orphanidea Boiss. (hageri), Ägä/Türk
 persica (Lindl.) Sweet (eichleri), Turk
 praecox Ten. (marjolettii), Herk?, SEu/W-Türk eingeb
 praestans Th. Hoog, ZAs
 pulchella (Regel) Fenzl, KlAs, "Humilis", "Violacea"
 saxatilis Sieb., Kreta
 sprengeri Bak., Türk
 sylvestris L., M/SEu/S-Ruß/Iran
 tarda Stapf (dasystemon), O-Turk
 tubergeniana Th. Hoog, ZAs
 turkestanica (Regel) Regel, Turk
 urumiensis Stapf, Iran
 violacea Boiss. & Buhse, N-Iran/Kurd
 vvdenskyi Z.Botsch., ZAs
 whittallii (Dykes) A.D.Hall, W-Türk
Gartentulpen: Darwin-Hybriden: "Big Chief", "Golden Parade", "Red Matador";
 Einfache späte Tulpen: "Bellona", "Dillenburg“, "Princess Margret Rose";
Triumph-Tulpen: "Cassini", "Lustige Witwe", "Paul Richter", "Pax"

Tulipa eichleri
Botan. Garten

Tübingen
© FO, 4.5.1986

Tulipa greigii
Botan. Garten

Tübingen
© FO, 11.5.1986

Tulipa kaufmanniana
Botan. Garten

Tübingen
© FO, 1.4.1990

Tübingen Hagelloch
© FO, 2.5.1987Fritillaria imperialis

Fritillaria L., Kaiserkrone, Schachblume, ca. 100 NgemZ; Zwiebelstauden mit
beblätterten Stengeln und zumeist nickenden Blüten; Perianth frei, glockig
(Name: Lat. fritillus - Würfelbecher), basal mit glänzenden Nektarien; Antheren
basifix, intrors; Griffel lang, kopfig oder 3lappig; Kapsel 3fächerig; Samen flach,
oft geflügelt; giftig durch herzwirksame Steroidalkaloide (Fritillarin, Fritillin,
Imperialin); Gattung mit mehreren wichtigen Zierpflanzenarten; Liliaceae
 burnati Planch., AlpMarit
 crassifolia Boiss. & Reut., SO-Türk
 imperialis L., Kaiserkrone, S-Türk/NW-Ind, "Aurora", "Lutea", "Lutea Maxima", "Orange Brilliant", "Rubra Maxima"
 involucrata All., AlpLigu
 latifolia Willd., NO-Türk/Kauk/NW-Iran
 meleagris L., Kiebitzblume, Schachbrettblume, W/MEu/Balk/W-Ruß, "Aphrodite", "Artemis", "Charone",
 "Contorta", "Emperor", "Pomona", "Poseidon", "Saturnus"
 michailovskyi Fomin, Türk
 moggridgei Boiss. & Reut., AlpMarit
 olivieri Bak., W-Iran
 pallidiflora Schrenk, NW-Chi/O-Sib
 persica L., S-Türk/Jord/Pal/W-Iran
 pontica Wahlenb., S-Alb/S-Balk/N-Gri/NW-Türk
 thunbergii Miq., Chi
 uva-vulpis Rix, W-Iran/N-Irak
 verticillata Willd., NW-Chi/O-Sib

Botan. Garten
Tübingen

© FO, 28.4.1987Fritillaria persica
Botan. Garten

Tübingen
© FO, 4.5.1986

Botan. Garten
Tübingen

© FO, 27.6.2004Fritillaria meleagris

Liliaceae im
Alpinum

(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Botan. Garten
Tübingen

© FO, 9.3.2003Bulbocodium vernum

Bulbocodium L., Frühlingslichtblume, 2 S/OEu/Kauk;
Knollenstauden mit linealischen Blättern und 3zähligen Blüten;
Perianthblätter genagelt, durch Auswüchse miteinander röhrig
verzahnt; nächst verwandt mit Arten der Gattung Colchicum und
häufig auch in diese einbezogen; Name: Griech. bolbos - Zwiebel,
kódion - kleines Fell; Liliaceae
 vernum L. (Colchicum), Pyr/Alp/Ung/Balk/Kauk

Hagelloch
© FO, 16.3.2003Erythronium dens-canis

Erythronium L., Hundszahn, 25 bes. W-NAm, 1 Eu/As; früh im
Jahr blühende Stauden mit tief sitzenden, fleischigen und häutig
beschuppten Knollen, meist 2 gefleckten Blättern und nickenden,
großen, einzelnen oder traubig angeordneten, auffällig gefärbten
Blüten (Name: Griech. erythrós - rot); Blütenblätter frei und
zumeist deutlich zurückgekrümmt; attraktive
Frühjahrszierpflanzen; Liliaceae
 albidum Nutt., Ont/NewY/Tex
 americanum Ker-Gawl., O-NAm/Flor
 californicum Purdy, NW-Calif
 citrinum S.Wats., N-Calif/S-Ore
 dens-canis L., M/SEu/Sib/Jap, "White Splendour"
 grandiflorum Pursh, W-NAm
 helenae Appleg., Calif/Ore
 hendersonii S.Wats., N-Calif/S-Ore
 howellii S.Wats., N-Calif/S-Ore
 klamathense Appleg., S-Ore
 multiscapoideum (Kellogg) A.Nels. & Kellogg (purdyi), Calif
 oregonum Appleg. (giganteum hort.), Ore/BrCol
 purpurascens S.Wats., Calif
 revolutum Sm., Calif/Ore, "White Beauty"
 sibiricum (Fisch. & Mey.) Krylov, Sib
 tuolumnense Appleg., Calif/Ore

Botan. Garten
Tübingen

© FO, 24.3.2003Erythronium sibiricum

Botan. Garten
Tübingen

© FO, 29.4.1990Tulipa altaica

Botan. Garten
Tübingen

© FO, 17.5.1987Tulipa aucheriana

Botan. Garten
Tübingen

© FO, 17.5.1987Tulipa batalinii

Botan. Garten
Tübingen

© FO, 26.4.2003Tulipa chrysantha

Tulipa linifolia (T. maximowiczii) Hagelloch
© FO, 2.5.1987

Hagelloch
© FO, 2.4.2005Tulipa turkestanica

Liliaceae im
System

(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Botan. Garten
Tübingen

© FO, 18.3.2003Chionodoxa luciliae

Chionodoxa Boiss., Schneestolz, 6 O-Med/KlAs; ausdauernde
Frühjahrsblüher mit kleinen Zwiebeln, meist 2 Blättern und locker
traubigen Blütenständen; Blüten blau oder rosa mit weißem Grund
und kurzer Perianthröhre; Perianthlappen spreizend; kugelige
Kapselfrucht; sehr früh im Jahr blühende, weit verbreitete
Zierpflanzen (Name: Griech. chión - Schnee, dóxa - Ruhm);
Liliaceae
 gigantea Whittall, KlAs
 luciliae Boiss., KlAs/Kreta
 sardensis Barr & Sugd., KlAs

Liliaceae am
Quellsumpf

(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Botan. Garten
Tübingen

© FO, 19.6.2003Lilium davidii

Lilium L., Lilie, 75 NHem; Zwiebelstauden mit meist vielblättrigen Stengeln und auffällig
großen und prächtigen Blüten; viele Arten sind wichtige Zierpflanzen; Liliaceae
 bulb iferum L., M/SEu
 candidum L., Madonnenlilie, SEu/KlAs/Iran
 carniolicum Bernh., SO-Eu
 cernuum Komar., Kor/Mands/Uss
 croceum Chaix, Feuerlilie, SW -Alp
 davidii Duchartre, W -Chi
 formosanum (Bak.). W allace, Taiw, var. pricei Stoker, Taiw
 hansonii Leichtl. Jap/Kor
 harrisianum Beane & Vollmer, N-Calif
 henryi Bak., Chi
 x hollandicum "Grandiflorum"
 lancifolium Thunb. (tigrinum), Jap/Kor/O-Chi, var. fortunei hort., Kor, "Splendens"
 leichtlinii Hook.f., OAs
 martagon L., Türkenbund, Eu/N-Mong
 michiganense Farw., O-NAm
 monadelphum M.B., N-Kauk
 pardalianum Kellogg, Pantherlilie, Calif/Utah, "Giganteum"
 philadelphicum L., O-NAm
 pomponium L., AlpLigu
 pumilum Del., Mong/N-Chi/Mands/N-Kor/O-Sib
 pyrenaicum Gouan, N-Span/S-Fra
 regale W ils., Königslilie, W -Chi "African Queen", "Album", "Black Dragon",
 "Golden Splendour", "Pink Perfection", "Sentinel"
 speciosum Thunb., Jap/Taiw/Chi, "Album", "Rubrum", "Uchida"
 x umbellatum hort."Orange Triumph"
 wilmottiae W ils., W -Hupeh/O-Sze

Liliaceae im
Himalaja

(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Botan. Garten
Tübingen

© FO, 22.6.2004Cardiocrinum giganteum

Cardiocrinum (Endl.) Lindl., 3 Him/OAs/Jap; mächtige Stauden,
deren Zwiebeln nach der Blüte absterben, aber durch
Tochterzwiebeln ersetzt werden; Blätter lang gestielt, mit
herzförmigen Spreiten (Name: Griech. kardía - Herz, krínon - Lilie);
Kapselklappen durch fransige Zähne zusammengehalten;
prachtvolle, aber schwer kultivierbare Zierpflanzen; Liliaceae
 giganteum (Wall.) Mak., Him/SO-Tib

Liliaceae in
Nordamerika(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Botan. Garten
Tübingen

© FO, 26.4.2002Erythronium revolutum

Liliaceae der
Schwäb. Alb

(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Hagelloch
© FO, 25.3.2003Gagea lutea

Gagea Salisb., Gelbstern, ca. 100, Eu/gemAs; mehrjährige
Zwiebelpflanzen; Stengel einzeln, aufrecht, unverzweigt; Blüten
einzeln oder in wenigblütigen traubigen bis doldigen
Blütenständen mit blattartigen Brakteen; Blütenblätter 6, gelb,
spreizend, ausdauernd, ohne Nektarien; Antheren basifix, intrors;
vielsamige, loculizide Kapsel; nach dem englischen Botaniker Sir
Thomas Gage (1781-1820) benannt; Liliaceae
 fistulosa (Ram.) Ker-Gawl., SEu
 lutea (L.) Ker-Gawl., Eu/As
 villosa (M.B.) Duby, Eu/NAf/SW-As

Liliaceae im
Bauerngarten

(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Hagelloch
© FO, 23.6.2002Lilium candidum

Liliaceae in
der Wiese

(1)

(5)

(3)

(2)

(1)

(4)

(1)

(1)

(9)

(8)
(7)

(6)

Botan. Garten
Tübingen

© FO, 5.4.2004Fritillaria meleagris

Botan. Garten
Tübingen

© FO, 20.4.2004Fritillaria meleagris

