 HEPATICA

 When the early spring wildflowers are in bloom, many of us want to visit the woods to see them. Although there will be many early species in bloom, one of them would be the Hepatica (Hepatica nobilis Schreber).

 In America, Hepatica nobilis has 2 separate varieties: Sharp-lobed Hepatica (or var. acuta [Pursh] Steyermark) and Round-lobed Hepatica (or var. obtusa [Pursh] Steyermark). Both varieties can hybridize with each other.

 These 2 varieties were once classified as 2 separate species and had different names. However, this plant was re-classified as a single species by 20th Century American botanists Julian and Cora Steyermark.
 Sharp-lobed Hepatica was formerly Anemone acutiloba (DeCandolle) G. Lawson, Hepatica acuta (Pursh) Britton, Hepatica acutiloba DeCandolle, and Hepatica triloba Chaix var. acuta Pursh. Round-lobed Hepatica was formerly Anemone americana (DeCandolle) H. Horn, Anemone angulosa Lamarck, Anemone hepatica L., Hepatica alba Miller, Hepatica americana (DeCandolle) Ker Gawler, Hepatica anemonoides Vest, Hepatica hepatica (L.) Karsten, Hepatica plena Miller, and Hepatica triloba Chaix var. americana DeCandolle. Some taxonomists had classified this plant under the Genus Anemone, another genus within the same family.

 This species is a member of the Order Ranunculales and of the Family Ranunculaceae (Buttercup or Crowfoot). The generic name, Hepatica, is from the Greek or Latin words, hepar, which is “liver”, and epatikos, which is “affecting the liver”, because the leaves’ shape and color resemble the liver. The specific epithet, nobilis, is Latin for “noble” or “notable”.

 At different times and places, other common names for this species were American Liverwort, Blue Anemone, Choisy, Common Hepatica, Common Liverleaf, Crystalwort, Edellebare, Golden Trefoil, Heartleaf, Heartleaf Liverwort, Heart Liverleaf, Heart Liverwort, Herb Trinity, Ivy Flower, Kidney Liverleaf, Kidneywort, Liver Ear, Liverleaf, Livermoss, Liverwort, Mayflower, Mouse-ears, Noble Liverwort, Paas Blumes, Paas Blummies, Round-leaved Hepatica, Round-lobed Liverleaf, Round-lobed Liverwort, Sharp-leaved Hepatica, Sharp-lobed Liverleaf, Sharp-lobed Liverwort, Snow Trillium, Spring Beauty, Squirrel Cups, Three-leaved Liverwort, and Trefoil. Some of these other common names are common names given to other plants that are unrelated to the Hepatica.

 DESCRIPTION OF THE HEPATICA

Perennial

Height: Its height is 2-12 inches.

Stems: Its stems are underground, horizontal rhizomes. All leaves and flowers emerge from these rhizomes.

Leaves: Its leaves are evergreen, basal, about 2-3 inches long and wide, thick, leathery, and are deeply 3 (5-7) lobed. Its petioles have hairs that point downward. The young leaves are hairy and are light green. The older leaves are smooth and are dark olive-green with blotches of brown, bronze, and maroon on the top and are purplish below. Depending upon the variety, these lobes have either pointed or rounded tips.

 These leaves persist throughout the winter. They shelter the early buds from winter’s frost. The flowers bloom over last year’s leaves. After the flowers have bloomed, these older leaves fall and new leaves emerge. The newly emerged, unrolled leaves appear frosted or silvery.

Flowers: Its flowers are solitarily arranged upon a hairy stalk (scape). These hairy stalks help protect the flowers from cold weather and from Ants (Family Formicidae) that would climb into the flower to obtain its nectar.

 Each flower is ½-1 inch wide and is radially symmetrical. Its pastel colors are white, pink, lavender, purple, or blue. Some of these flowers are fragrant. Each flower has about 5-20 oval, oblong, and obtuse petal-like sepals; no true petals; numerous pistils; and about 10-30 stamens. These stamens have white or light yellow anthers. A short distance below and surrounding the flowers are 3 green, hairy, broadly oval to elliptical, sepal-like bracts with either pointed or rounded tips. The younger flowers close at night or on cloudy days but the older flowers remain open. Its buds are soft and hairy. Depending upon the latitude, flowering season is usually February to June.

 Because these flowers bloom early in the season, there are few Insects (Class Insecta) around to pollinate them. However, a few early species of Bees (Superfamily Apoidea), Beetles (Order Coleoptera), Butterflies (Superfamily Papilionoidea), and Flies (Order Diptera) are sometimes present to pollinate these flowers. Because of only a few Insects, these flowers are able to self-pollinate and fertilize.

Fruits: Its fruits are green or brown pistils with persistent styles. These styles may attract the Ants. Eastern Chipmunks (Tamias striatus L.) often eat these fruits.

 These fruits contain numerous clusters of small, pointed, oblong, hard, hairy, seed-like achenes. These seeds are scattered by Ants. This plants is involved in myrmecochory, or Ant farming. (Myrmecochory is Greek for “ant dispersal”. Myrmex is “ant” and kore is “dispersal”). These seeds have small appendages called elaisomes, which contain lipids, sugars, and proteins. (Elaisome is Greek for “body oil”. Elaion is “oil” and soma is “body”). The Ants eat these sweet-tasting appendages and discard the rest of the seeds to germinate.

Roots: Its roots are branched and fibrous.

Habitats: Its habitats consist of rich, shady, dry to moist, upland woods and forests. They are often found near America Beech (Fagus grandifolia Ehrhart), Maple (Genus Acer), and Oak (Genus Quercus) trees. They can also be found in pastures.

 The Round-lobed Hepaticas prefer acidic soils and the Sharp-lobed Hepaticas prefer alkaline soils. However, both varieties can be found growing near each other.

Range: Its range is most of the eastern U.S., excluding the south Atlantic Coast, the Gulf Coast, and Florida; and eastern Canada.

Uses of the Hepatica:

 Hepaticas had a few uses. Most of them were medicinal uses. The leaves and the roots were often collected in the spring.

 The ancient Doctrine of Signatures stated that plants treated whatever human body parts the leaves resembled. Because the leaves were of similar shape, form, and color to the liver, many early herbalists believed this plant could treat various liver ailments.

 The Native Americans had their own uses for the Hepatica. Some of the tribes that used this plant were Cherokees, Chippewas (Ojibwa), Iroquois, Menominis, Potawatomis, and Sac and Fox. The plant was used as a blood purifier. The roots and leaves were used as a tea for treating vertigo, coughs, and sore throats. A root tea was used for treating convulsions in children or for treating dysentery. The roots were chewed for coughs. A leaf tea was used for treating poor digestion and constipation. The tea was also used as a wash for treating deformities, such as twisted mouths and crossed eyes. The plant was used as a poultice for treating hemorrhoids.

 Some tribes used Hepatica as a love potion. The female would throw powder from the dried leaves over the clothing of her love interest. Some females chewed upon the plant to “bewitch” their intended love interests.

 Other tribes used Hepatitis as a good luck charm. The roots were placed upon or near traps for fur-bearing animals. The roots were also believed to tell fortunes.

 The European herbalists had their uses, too. It was used for mild demulcent, astringent, deobstruent, diuretic, emetic, stimulant, and tonic. It was used to treat chills and fevers, treating lung ailments, gastric troubles, gouts, and kidney and bladder ailments. During a “liver tonic” boom in the late 19th Century, over 220 tons of this plant were consumed in 1883. This plant contains glycoside hepatilobin, saponin, flavonoids, tannin, mucilage, and sugars.

 It also contained the toxic protoanemonin. However, drying the plant will convert the toxin into non-toxic anemonin.

 This plant was listed in the U.S. Pharmacopeia (1831-1882). Some pharmaceutical companies still purchase small quantities of this herb from private collectors.

 REFERENCES

NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO WILDFLOWERS OF NORTH AMERICA

By David Brandenburg

THE HISTORY AND FOLKLORE OF NORTH AMERICAN WILDFLOWERS

By Timothy Coffey

DICTIONARY OF PLANT NAMES

By Allen J. Coombes

COMMON FLOWERING PLANTS OF THE NORTHEAST

By Donald D. Cox.

WILDFLOWERS OF THE EAST

By Mabel Crittenden and Dorothy Telfer

THE BOOK OF FOREST AND THICKET

By John Eastman and Amelia Hansen

MEDICINAL AND OTHER USES OF NORTH AMERICAN PLANTS

By Charlotte Erichson-Brown

EASTERN/CENTRAL MEDICINAL PLANTS AND HERBS

By Steven Foster and James A. Duke

SUBURBAN WILDFLOWERS

By Richard Headstrom

THE JOY OF WILDFLOWERS

By Millie B. House

MEDICINAL PLANTS OF THE HEARTLAND

By Connie Kaye and Neil Billington

A FIELD GUIDE TO MEDICINAL PLANTS

By Arnold and Connie Krochmal

ILLINOIS WILDFLOWERS

By Don Kurz

NORTH WOODS WILDFLOWERS

By Doug Ladd

EASTERN NORTH AMERICA’S WILDFLOWERS

By Louis C. Linn

WILDFLOWER FOLKLORE

By Laura C. Martin

NATIVE AMERICAN MEDICINAL PLANTS

By Daniel E. Moerman

EDIBLE AND MEDICINAL PLANTS OF THE GREAT LAKES REGION

By Thomas A. Naegele, D.O.

NEWCOMB’S WILDFLOWER GUIDE

By Lawrence Newcomb and Gordon Morrison

WILDFLOWERS

By Roger Tory Peterson and Margaret Mc Kenny

BORN IN THE SPRING

By June Carver Roberts

HEDGEMAIDS AND FAIRY CANDLES

By Jack Sanders

THE SECRETS OF WILDFLOWERS

By Jack Sanders

FAVORITE WILDFLOWERS OF THE GREAT LAKES AND NORTHEASTERN U.S.

By Dick Schinkel and David Mohrhardt

NATIONAL AUDUBON SOCIETY FIELD GUIDE TO WILDFLOWERS (EASTERN REGION)

By John W. Thieret, William A. Niering, and Nancy C. Olmstead

AMERICAN INDIAN MEDICINE

By Virgil J. Vogel

en.wikipedia.org/wiki/Hepatica

