Stinging Nettle Urtica dioica

Urticaceae—Nettle family

by Tom Reaume © 2010 Nature Manitoba

Grant: Manitoba Hydro

A variable, armed **perennial wildflower** 0.5–3 m tall by 20–30 cm wide, often in dense patches from **rhizomes** 5–12 cm long by 2–6 mm thick with pink offshoots; **roots** to c. 10 cm long by c. 0.5 mm thick, tan, from nodes along the rhizomes; in woodland edges, old pastures, orchards and along streams, rivers, sloughs, railways, river banks and ditches; **monoecious** with the female flowers above the male flowers, or sometimes **dioecious**.

- FLOWERS green, blooming May-October: inflorescence a panicle, each 2-8 cm long from the upper leaf axils, 4 per node and not longer than the subtending leaves; pedicels less than 1 mm long and lightly hairy; subtending bracts (of flower clusters) green, c. 1.5 mm long, hairy; flower clusters unisexual; rachis very hairy; male flowers 4-5 mm wide, in glomerules subtended by a bract c. 2 mm wide with several points; buds c. 1 mm tall by c. 1.5 mm wide; pedicels green, hairy, to c. 1 mm long; calyx 4-lobed, the lobes 1.3-1.5 mm long by 0.7-1 mm wide, C-shaped with a wide green midvein, the apices a hyaline flap, hairy outside, tinged with red or brown as the buds are about to open, spreading, united at the very base; corolla absent; stamens 4, exserted, erect to spreading; filaments flat, light green, c. 1.8 mm long, curved inward in bud and spring outward with the anthers as the flower opens, slightly longer than the calyx lobes; anthers whitish yellow, 0.6-0.8 mm long and c. 0.5 mm wide, vertical in bud, attached in middle to filament; **pistil** vestigial, round, included, c. 0.5 mm long and wide, indented in the center; female flowers c. 0.6 mm wide by c. 1 mm long by c. 0.3 mm thick, green, hairy, sessile, in clusters of 7-15 in different stages of development and pointing in different directions along the panicles; stigma 1, white, the hairs spreading and together about as wide as the flower's body; corolla absent; calyx of 2 pairs of unequal hairy lobes with their hyaline margins curled inward: (1) outer 2 lobes inconspicuous, c. 0.6 mm long by c. 0.4 mm wide (flat) in fruit, along the lower margins of the fruit (2) two inner lobes 1.3-1.5 mm long by c. 1.2 mm wide in fruit, midvein dark, overlapping at apices and covering the fruit, open to their bases; flower to fruit 8-10 weeks.
- FRUIT an achene, 1-seeded, 1–1.5 mm long by 0.7–0.9 mm wide by c. 0.3 mm thick, smooth, with a dark marginal ridge, very thin-walled; seed tan, completely filling the fruit.
- LEAVES opposite, simple, coarsely toothed, upper blades often folded up along the midrib, lower ones flatter; blades 1.5–20 cm long by 0.6–12 cm wide, the veins raised below and with a few stinging hairs, lighter below, darker green and mostly hairless above; petioles 0.7–7 cm long, reduced above, grooved above and along the sides, with stinging hairs; stipules pale green, 5–15 mm long by 2–4 mm wide, not united, paired, entire, pointed, erect, lightly hairy; internodal length 4 (0.5–8.8) cm.
- STEM erect, hollow to solid, fibrous and tough, mostly simple or branched, one or two from rhizomes, bluntly square with 4 deep vertical grooves; 2–14 mm thick near the smooth naked reddish purple base; stinging hairs c. 1 mm long, tapered to a fine sharp point, few to numerous, pointing upward, clear with thickened bases, painful.
- RANGE: (CAN) 12 provinces; (USA) 49 states; a native.

Stinging Nettle cluster with plants to 1.8 m tall in gravelly soil along a railway in Winnipeg, Manitoba

Young plants c. 30 cm tall from above; before flower development

Leaf blade's base from dorsal side (below) showing raised veins and toothed margin extending to petiole

Upper 40 cm with young female flowers above the young male flowers in leaf axils

Three leaf axils: lower one with male flowers; upper 2 with female flowers

calyx lobe

Male panicle 8 cm long, blooming; exserted anthers whitish yellow

Male flower x8; open, above

Vestigial pistil x8; side

Male flower bud

x12; side

Stinging hair x50

Green fruit above and male flowers below; sexual transition near middle of plant

Teeth 7-10 mm long along margin of leaf blade

Female flower x20; side

Young fruit x12; ripening inside calyx lobes

Empty inner (large) lobe x20 that covers fruit; small outer lobe at base

Stinging Nettle leaves 4.5 cm wide: top one Ventral (above) side; lower one **D**orsal (below) side

Stem node with opposite petioles and a vegetative shoot from each axil; stem is 6 mm wide and deeply grooved

Stinging Nettle's pale rhizome c. 5 mm thick with several new shoots and tan roots to c. 10 cm long

A tall plant can produce thousands of fruit/seeds per year; fruit is green and not yet ripe

Two panicles of green fruit from base of petiole; leaf blade 9 cm long

Cut stem 8 mm wide; hollow with 4 deep grooves

Green fruit; branch 4 cm long

Fruit x30; a 1-seeded achene c. 1 mm long

Ripe fruit at base of petiole; brown calyx lobes falling with fruit inside

Young male panicle, 17 mm long with hairy buds