Great Ragweed Ambrosia trifida

Asteraceae - Aster family

by Tom Reaume © 2011 Nature Manitoba

Grant: Manitoba 🗪

A n annual wildflower 0.5–3 (–6.4) m tall by 60–120+ cm wide from a taproot 5–30 cm long by 1–2 cm wide; side roots 2–25 cm long by 0.5–3 mm thick; in moist disturbed open sites, flood plains, roadsides, orchards and pastures; monoecious.

• FLOWER HEADS green, blooming July-November; inflorescence of numerous unisexual heads, the terminal male heads above the clustered, less obvious female heads; floral **branches** from the base or only above, 5–105+ cm long, reduced above, ascending, scabrous, some rebranching near tips; **peduncles** (of male heads) hairy, 2-10 mm long, rarely divided, spreading; male heads in erect to nodding racemes 3-27 cm long by 1.5-3 cm wide, the terminal raceme the longest: involucral bracts green, fused, forming a cuplike hood 3-7 mm long and wide by 2-4 mm deep, slightly hairy above near the apex, often with 1-3 dark nerves, margins erose; male florets 20-55+ per head, unopened florets 1.8-2.2 mm long by c. 1.3 mm wide; **perianth** 5-lobed (6-), lobe tips blunt, each c. 0.7 mm wide, opaque, with 5 or 6 dark lines, united near the base, glabrous, slightly transparent revealing the anthers inside; **stamens** 5, some partially exserted; **anthers** c. 1.5 mm long including their pointed erect tips; **pistil** vestigial. 0.8-1.2 mm long with spreading 3-jointed clear hairs at the tip (stigma), exserted in some florets; pollen yellow; subtending bracts (of a cluster of female flowers) 2-2.6 cm long by 1-1.4 cm wide, persistent; **subtending bracts** (1 per female head) 1.3-1.7 cm long by 0.9-1.1 cm wide, marginal white hairs 1-2 mm long; female heads 1-flowered, forming groups of 1 to several florets in the larger upper leaf axils; flowers c. 3 mm long by c. 1.7 mm wide; corolla and pappus absent; involucre post anthesis closed, round, soft, 2.3-4 mm long (base to tip of beak) by c. 2 mm wide with 4-8 prominent, dark green, pointed spines, sometimes with narrow points around the base of the beak, hairy in the upper body, the beak hairy to glabrous, c. 1 mm long; style 2-parted (3-) above, hairless, flat, spreading, each part 1-2.5 mm long; burs 1-fruited, triangular, dark brown when ripe and ready to fall, hard, the wall c. 0.1 mm thick, indehiscent, 6-9 mm long by 4-6 mm wide, hairy above especially on the rough beak, 4-8 pointed to blunt spines to c. 1 mm long, or sometimes spineless, the spines forming wide ribs toward the base.

- FRUIT an achene, 1-seeded, dark brown, smooth, 4–5 mm long by 1.7–3 mm wide by c. 1.5 mm thick, thin-walled, tapered at both ends, hairless; seed 2–2.5 mm long, light tan with a few long whitish veins; flower to fruit several weeks.
- LEAVES mostly opposite, simple, margins toothed, dull, unlobed or with 3 or 5 wide deep lobes; blades rough below, smooth above, gland-doted, 3–26 cm long by 1–29 cm wide, smaller above; petioles 0.3–9.5 cm long by 4–6 mm wide, more or less winged, upper groove hairy on the outside, hairs in the groove, some 1–3 mm long, clear and jointed.
- STEM erect, solid, pith white, rough, grooved, green, usually branched above to simple; 0.3–3 cm wide near the naked hairless base; internodal length averages 12.8 (1.1–25) cm.
- RANGE: (CAN) 9 provinces, not in Newfoundland and Labrador; (USA) 49 states, not in Nevada; a native.

Great Ragweed 1–2 m tall in bloom along the bank of Omand's Creek in Winnipeg, Manitoba

Two meter tall plant with its many male flower heads starting to bloom; anthers and pollen yellow

Male flower heads in bloom

Male flower heads x6

Young Great Ragweed 19 cm tall with taproot

Simple, unlobed upper stem leaf 15 cm long, dorsal side

Simple, 3-lobed leaf 15 cm long, dorsal side

Simple, 5-lobed leaf 21 cm wide with male raceme over petiole

Opposite petioles with short branches ascending from their axils, all hairy

Taproot 18 cm long from a plant 120 cm tall; fine side roots together 15 cm wide in Winnipeg, Manitoba

Male floret x20, open with 2 of 5 stamens

Male floret x20, closed, from above

Toothed leaf margin, ventral side

Male floret x20, closed, side Female flower x10, green

Bur x4, against its subtending bract; fruit inside

Cluster of green ripening burs among hairy bracts

Female flower x10, cross-section

Petiole x6, cross-section midway, groove above

Three green unripe burs c. 7 mm long with a fruit (achene) inside

Cut stem 19 mm wide, pith white

Clusters of ripening green burs (with fruit inside) at bases of male racemes with the flower heads wilted and fallen

Bur x8, longsection

Lower stem 10 mm wide

Fruit (achene) x8, with one seed inside

Top of plant with several expanding male racemes; female flowers hidden at bases

50 cm tall plants in early growth from above, Winnipeg, Manitoba

Clusters of female bracts of Great Ragweed; most burs have fallen