Identification sheet

(Solanaceae)

Do not confuse Jimsonweed with New Zealand spinach

Jimsonweed *Datura stramonium* L.

from 40 cm to over 1 m tall

Foul-smelling annual plant measuring

New Zealand spinach *Tetragonia tetragonoides* (Pall.) Kuntze (Aizoaceae)

Annual plant growing to a height of 20-50 cm

• Upright stem

O' Trailing or climbing stem

Seedling has narrow linearlanceolate cotyledons, first leaves are oval and elongated with smooth edges

2' Fleshy seedling with elongated elliptical cotyledons, first leaves are already triangular-diamond shaped

€ Large leaves (3 to 24 cm) with an oval outline, and large uneven teeth ending in sharp tips

3' Leaves (2-11 cm) are triangular-diamond shaped, smooth-edged, succulent, fleshy and brittle, dark green above, pale green below

Jimsonweed Datura stramonium L. (Solanaceae)

Solitary flowers in the leaf axils, large (6-11 cm), white and trumpetshaped

♦ Fruit: upright, thorny capsule, about 5 cm long, opening through 4 valves

6 Seeds are **black-brown to greyish**, L: 3-4 mm; W: 2-2.5 mm, with a pitted wrinkled wall and +/- kidney-shaped

Very common in areas where the soil has been disturbed: cultivated fields, wasteland, gardens, roadsides and riverbanks

Species found throughout France, expanding!

New Zealand spinach

Tetragonia tetragonoides (Pall.) Kuntze (Aizoaceae)

O' Flowers inserted in the leaf axils, solitary or in groups of 2-3, bisexual, **yellowish-green**, **inconspicuous**

9' Conical or globular **fruit** 2.5-12.5 mm in length, hard and indehiscent, with **(3-)4(-5) horns**

6' Soft seeds with orange-brown seed coat, L: 2.5-3 mm; W: 2 mm, pear-shaped

Species only naturalised on the coast (Brittany, Atlantic coast, Var, Corsica); elsewhere in France it is rare and only grown in vegetable patches

On coastal sands and rocks

More information on *Datura stramonium*: https://theconversation.com/pourquoi-et-comment-ledatura-contamine-t-il-les-denrees-alimentaires-113772

