TREES

Trees, perennial plant having an upright woody main stem and usually the tallest of the plants at maturity. A tree differs from shrub in that it usually produces a single main stem, or trunk, and from an herb in that the stem is composed almost entirely of woody tissues. Trees of some smaller species sometimes develop with more than one stem, like a shrub, but most species of larger size grow only in tree form. Some species when they reach maturity, are only 4.6m (15ft) high, with trunks as slender as 15cm (6inch) in circumference, the largest species many reach higher than 112m (367ft), with trunks that have diameter of more than (6m), more than 20ft.

· NOTE:
SHRUB, any plant that differ from herb in being woody, and that differ from trees chiefly in height, and partly in being multistemmed.

· NOTE:
HERB, in botany, soft tissued plant that does not develop permanent woody tissues above ground. Such plant may be annual, biennial or perennial. Herbaceous plants are generally considered to include soft tissued angiosperms, or flowering plants, but may also include the ferns, club mosses, and horsetails. The term herb is applied, by pharmacists, to any plant or part of plant that has medicinal properties. Herbs are also used for food and seasoning – called culinary herb or potherb.

· NOTE:
PLANT, any member of the 260,000 known species of mosses: liverworts, ferns, herbaceous and woody plants, bushes, vines, trees and various other forms that mantle the earth and water.

Only a tiny percentage of plant species are directly used by humans for : food, shelter, fiber and drugs. At the head is : rice, wheat, corn, legumes, cotton, conifers.

We depend on the pant to survive through its carrying out of photosynthesis

Categories of trees:

Trees are usually grouped into two categories: evergreen and deciduous trees

Evergreen

· Evergreen those that bear foliage through each year, constantly shedding a small portion of the older leaves replacing them with new ones. The two types of leaves most common to evergreen are (1) Needle leaf – tough, narrow, scale like, and (2) Broadleaf - Angiosperms, which are common to the tropical areas.

Deciduous

· Deciduous trees are those that shed all their leaves and replace them with new ones.

· All trees are seed bearing plants

· Trees grow wherever adequate groundwater is available for the major portion of the year.

· The climate and soil requirement of trees are somewhat different from each species. Most trees species grow over large areas of which only a small proportion permits optimum growth of the plant

· The most common tree species of a given area is called the dominant species of the area.

