


Great Burdock (Arctium lappa)

Description

Greater Burdock is rather tall biennial, reaching as much as 3 m. The fleshy tap-root can grow up to 1m long. It has large (up to 80 cm) alternating, heart shaped leaves that have a long petiole, very wavy margins and are pubescent on the underside. Basal leaf stems are solid. The flowers are purple and grouped in globular flower head, united in clusters. The flower head is surrounded by a whorls of bracts, each curving to form a Velcro like hook, allowing them to be carried long distances on the fur of animals.

Key Identifiers

- ✓ Large plant and leaves
- ✓ Lower leaf stalks are solid
- ✓ Whorl of bracts 2.5–4.5 cm in diameter
- ✓ Long stalked flowers
- ✓ Flowers clumped along stem with branches in groups
- ✓ Velcro like hooks on bracts

Location in Canada

Great Burdock occurs in all Canadian Provinces from New Brunswick to British Columbia. Sometimes grown for medicinal purposes.

Resources

http://www.agf.gov.bc.ca/cropprot/weedguid/burdock.htm http://plants.usda.gov/java/profile?symbol=ARLA3&mapType=nativity&ph otolD=arla3 002 ahp.tif

Similar species

Lesser Burdock (*Arctium minus*) lower leaf stalks are hollow and flower heads are less than 2.5 cm across. Wooly Burdock (*Arctium tomentosum*) flower heads are less than 2.5 cm across, densely cobwebby and flowers clumped along stem with branches in groups


Great Burdock, Lesser Burdock, Woolly Burdock