

WYKŁAD XI

ROŚLINY

KRÓLESTWO: Rośliny

Rośliny nienaczyniowe

TYP / GROMADA: Glewiki (*Anthocerotophyta*)
Wątrobowce (*Hepatophyta*)
Mchy (*Bryophyta*)

Rośliny naczyniowe

TYP / GROMADA: Psylotowe (*Psilotophyta*)
Widłakowe (*Lycophyta*)
Skrzypowe (*Sphenophyta*)
Paprociowe (*Pterophyta*)

Rośliny nasienne

Rośliny nagonasienne

TYP / GROMADA: Sagowce (*Cycadophyta*)
Miłorzębowe (*Ginkgophyta*)
Szpilkowe (*Coniferophyta*)
Gnietowe (*Gnetophyta*)

Rośliny okrytonasienne

TYP / GROMADA: Rośliny kwiatowe (*Anthophyta*)
KLASA: Dwuliścienne (*Dicotyledoneae*)
Jednoliścienne (*Monocotyledonae*)

ROŚLINY (*Plantae*) (łac. *planta* - roślina)

- autotrofy fotosyntetyzujące posiadające **chlorofile a i b** oraz **karotenoidy**; rzadko pasożyty i saprofity pośrednie
- nie są zdolne do ruchu postępowego (na ogół trwale przytwierdzone do podłoża)
- ciało wielokomórkowe zróżnicowane na tkanki i organy, w tym wielokomórkowe organy rozrodcze
- komórki tkanek stałych okryte ścianą komórkową zbudowaną głównie z celulozy
- rosną przez całe życie, a wzrost ten zlokalizowany jest w określonych punktach lub strefach zwanych merystemami
- rozmnażają się płciowo (za pomocą komórki jajowej i plemników) lub bezpłciowo (np. przez zarodniki, rozmnożki i pędy podziemne)
- w rozwoju osobniczym występuje **przemiana pokoleń** z wyraźnie odgraniczonymi stadiami: kolejno powstają **SPOROFITY** (pokolenie diploidalne) i **GAMETOFITY** (pokolenie haploidalne)

Rośliny nienaczyniowe (*Plantae in vasculares*)

(łac. *vasculum* - małe naczynie)

- rośliny bez właściwej tkanki naczyniowej
- dominuje gametofit, sporofit nie jest samodzielny, wyrasta na gametoficie
- rodnie wytwarzają pojedyncze komórki jajowe, a plemnie liczne plemniki wyposażone w wici; plemniki mogą zapładniać komórki jedynie przy udziale wody
- ok. 30 tys. gatunków dzielonych na gromady (typy): **Glewiki, Wątrobowce, Mchy**, w zależności od budowy gametofitu

Typ: GLEWIKI (*Anthocerotophyta*)

(gr. *anthos* - kwiat, *keros* - воск, *phyton* - roślina)

- gametofit obupłciowy, plechowaty, o prostej budowie
- rodnie i plemnie ukryte w plesze gametofitu; rodnie nie mają własnych ścian
- na gametoficie powstają najczęściej liczne sporofity, na szczycie sporofitu - zarodnia
- gametofity i sporofity fotosyntetyzują, mają w komórkach duże chloroplasty, czym nawiązują do fotosyntetyzujących glonów
- ok. 400 gatunków

Typ: WĄTROBOWCE (*Hepatophyta*)

(gr. *hepat* - wątroba, *phyton* - roślina)

- gametofit obupłciowy, plechowaty o złożonej budowie, płatowato rozczłonkowany lub zróżnicowany na łożyskę i jednowarstwowe listki przytwierdzone do podłoża chwytnikami
- rodnie i plemnie osadzone na trzoneczkach, sterczą nad tkanką gametofitu
- sporofity delikatne, krótkotrwałe, rozwijają się licznie na gametoficie, pogrążone w jego tkance; na ich szczytach występują zarodnie
- ok. 10 tys. gatunków

Typ: MCHY (*Bryophyta*)

(gr. *bryon* - mech, *phyton* - roślina)

- gametofity obupłciowe lub rozdzielнопłciowe, mają prymitywne tkanki przewodzące, zbudowane z chwytników, łodyżek i listków (jednowarstwowych, często z nerwem), na szczycie łodyżek występują rodnie i plemniki
- sporofity wyrastają na gametofitach i odżywiają się ich kosztem; na szczytach sporofitów powstają zarodnie
- ok. 15 tys. gatunków

Rośliny naczyniowe (*Plantae vasculares*)

(łac. *vasculum* - małe naczynie)

- rośliny wyposażone we właściwe tkanki naczyniowe
- przemiana pokoleń przesunięta na korzyść sporofitu, który wyraźnie dominuje
- ok. 470 tys. gatunków dzielonych - w zależności od tego, czy wytwarzają nasiona - na dwie grupy: rośliny nienasienne i rośliny nasienne

Rośliny nienasienne

- rośliny nie wytwarzające nasion
- wytwarzają w rodniach jedną komórkę jajową, w plemniach - plemniki z wiciami wymagające do zapłodnienia komórek jajowych obecności wody
- ok. 13 tys. gatunków dzielonych na gromady (typy): **Psyłotowe, Widłakowe, Skrzypowe i Paprociowe** w zależności od zróżnicowania morfologicznego sporofitu.

Typ: PSYLOTOWE (*Psilotophyta*)

(gr. *psilo* - nagi, *phyton* - roślina)

- sporofit ma łodygę z wiązką przewodzącą, nie ma właściwego korzenia
- łodyga rozgałęzia się, tworząc zawsze 2 odgałęzienia takiej samej długości
- brak właściwych liści, występują jedynie małe łuskowate wyrośla z zarodnikami
- z zarodnika powstaje bezzieleniowy, obupłciowy gametofit, przerośnięty strzępkami grzyba

Typ: WIDŁAKOWE (*Lycophyta*)

(gr. *lykos* - wilk, *phyton* - roślina)

- sporofity zbudowane z właściwego korzenia i widlasto rozgałęzionych pędów z drobnymi, łuskowatymi liśćmi
- liście zróżnicowane na asymilacyjne i zarodnikowe (sporofile) występujące na szczytach wzniesionych pędów
- występują gatunki jednazarodnikowe i różnazarodnikowe
- gametofity silnie zredukowane, żyją w glebie w symbiozie z grzybami
- ok. 1 tys. gatunków

Typ: SKRZYPOWE (*Sphenophyta*)

(gr. *sphen* - kant, *phyton* - roślina)

- sporofity zbudowane z długich kłaczy, łodyg i liści
- łodygi puste, członowane, składają się z długich międzywęzli i krótkich węzłów, z których wyrastają zredukowane, łuskowate liście zrosnięte w pochewkę
- liście zróżnicowane na asymilacyjne i zarodnikowe; u części gatunków występuje też zróżnicowanie pędów na asymilacyjne i zarodnikowe;
- skrzypowe są jednako- i różnazarodnikowe (głównie kopalne)
- gametofity drobne, plechowate, saprofityczne, współżyją z grzybami, rosną w glebie
- ok. 15 gatunków

Typ: PAPROCIOWE (*Pterophyta, Filicinophyta*)

(gr. *pteridion* - małe skrzydło, łac. *felix* - paproć, gr. *phyton* - roślina)

- sporofity zbudowane z podziemnej łodygi (kłacza), z której wyrastają korzenie i złożone liście
- zarodnie występują na liściach asymilacyjnych albo zarodnikowych (sporofilach), najczęściej są zgrupowane w kupki
- paprocie są jednako- (większość) i różnazarodnikowe
 - paprocie różnazarodnikowe:
 - makrosporofile z makrosporangiami (zarodnie większe) produkującymi makrospory (zarodniki większe)
 - mikrosporofile z mikrosporangiami (zarodnie mniejsze) produkującymi mikrospory (zarodniki mniejsze)
- gametofit niewielki, fotosyntetyzujący, naziemny, uciepiony podłoża
- ok. 12 tys. gatunków

Rośliny nasienne (*Spermatophyta*)

(gr. *sperma* - nasienie)

- najlepiej przystosowane do życia na lądzie
- w procesie zapłodnienia nie jest konieczna obecność wody
- wyraźnie dominują sporofity, wyposażone w korzenie, łodygi i liście
- gametofity nie są samodzielными organizmami, rozwijają się na sporofitach
- rozmnażają się głównie za pomocą nasion, powstających w kwiatach - organach wyspecjalizowanych w rozmnażaniu płciowym
- nasiona są strukturami o charakterze przetrwalnikowym
- ok. 300 tys. gatunków dzielonych na rośliny nagonasienne i okrytonasienne zależnie od rodzaju wytwarzanych nasion

Rośliny nagonasienne (=nagozalążkowe)

(gr. *gymnos* - nagi, *sperma* - nasienie)

- rośliny nasienne drzewiaste lub krzewiaste
- wytwarzają proste kwiaty, najczęściej szyszkokształtne, rozdzielнопłciowe, złożone z łuskowatych podstruktur
- w szyszkokształtnych kwiatach żeńskich zalążki leżą na powierzchni łuskowatych organów i nie są nimi okryte
- w tworzeniu osłon nasienia nie uczestniczy makrosporofil
- ok. 750 gatunków dzielonych na typy (gromady) w zależności od budowy organów rozmnażania: **Sagowce, Miłorzębowe, Szpilkowe, Gniotowe**

Typ: SAGOWCE (*Cycadophyta*)

(gr. *kykos* - palma, *phyton* - roślina)

- sporofity podobne do palm, najczęściej o krótkich i grubych pniach, zakończonych pióropuszem wielkich pierzastodzielnych liści
- wykształcają nagie nasiona powstające w dużych szyszkopodobnych organach, których części szczytowe są wyraźnie liściokształtne
- ok. 140 gatunków

Typ: MIŁORZĘBOWE (*Ginkgophyta*)

(jap. *ginkyo* - srebrna morela, gr. *phyton* - roślina)

- sporofity o silnie rozgałęzionym pniu, pędy zróżnicowane na długie i skrócone
- liście wachlarzowate o widlastym unerwieniu
- kwiaty rozdzielнопłciowe, powstają na krótkopędach
- ziarna pyłku przenoszone są na sporofity żeńskie za pomocą wiatru

Typ: Szpilkowe (*Coniferophyta*)

(łac. *conus* - szyszka, *ferre* - nieść, gr. *phyton* - roślina)

- drzewa i krzewy
- liście w postaci igieł, łusek, rzadziej blaszkowate równowąskie
- drewno z przewodami żywicznymi
- kwiaty rozdzielнопłciowe, skupione w szyszkach męskich (mikrostrombilach) i żeńskich (makrostrombilach)
- zalążki położone na górnej powierzchni łusek nasiennych, drewniejących w miarę dojrzewania nasion
- ok. 600 gatunków

Typ: Gniotowe (*Gnetophyta*)

(malajski: *ganemu* - gatunek rosnący na wyspie Ternate, gr. *phyton* - roślina)

- pnącza, krzewy i drzewa
- posiadają wiele cech charakterystycznych dla roślin okrytonasiennych
- drewno zbudowane z naczyń
- daleko idąca redukcja gametofitów
- szyszkokształtne organy rozmnażania zebrane w rozgałęzione, kłosokształtne skupienia
- ok. 80 gatunków

Rośliny okrytonasienne (*Angiospermae*)

- rośliny mające gametofity żeńskie i męskie krańcowo zredukowane, zbudowane z kilku komórek, nie produkujące rodni ani plemni
- sporofity wytwarzają kwiaty złożone z części płonnych i płodnych, przeważnie obupłciowe; zalążnie okrywają zalążki
- nasiona są objęte przez owoc
- ok. 250 tys. gatunków należących do jednego typu (gromady) **Rośliny okrytonasienne** = **rośliny kwiatowe** dzielonego na dwie klasy: **Jednoliścienne** i **Dwuliścienne**, w zależności od liczby liścieni (liści pierwotnych) występujących w nasieniu

Typ: Okrytonasienne = kwiatowe (*Angiospermae*, *Anthophyta*, *Magnoliophyta*)

(gr. *anthos* - kwiat, *phyton* - roślina)

- gametofity żeńskie i męskie krańcowo zredukowane
- słupki powstają z jednego lub kilki zrośniętych owocolistków odpowiadających **makrosporofilom** paprotników różnozarodnikowych; ich dolne części tworzą załaznie okrywające zalążki
- pręciki odpowiadają **mikrosporofilom**
- w zapłodnieniu uczestniczą dwa plemniki - jeden zapładnia komórkę jajową (powstaje zarodek), drugi - komórkę środkową (powstaje tkanka odżywcza - bielmo)
- zarodek rozwijając się zużywa bielmo i gromadzi materiały zapasowe w liściach pierwotnych - **liścieniach**
- tkanki zalążków tworzą struktury osłaniające zarodek - powstaje **nasiono**
- nasiona objęte zostają przez **owoc**
- ok. 250 tys. gatunków

Klasa: Dwuliścienne (*Dicotyledoneae*)

- rośliny drzewiaste i zielne
- zarodek ma 2 liścienie
- wiązki przewodzące otwarte, ułożone w pierścień
- liście o unerwieniu siatkowatym, o bardzo różnych kształtach
- kwiaty najczęściej 4- lub 5-krotne
- ok. 175 tys. gatunków

Klasa: Jednoliścienne (*Monocotyledoneae*)

- rośliny zielne i Nieliczne drzewa
- zarodek ma 1 liścień
- wiązki przewodzące zamknięte, rozmieszczone nieregularnie na całym przekroju łodygi
- liście przeważnie równowąskie z unerwieniem równoległym, bez wyraźnego ogonka liściowego
- kwiaty 3-krotne
- ok. 75 tys. gatunków

Przełomowe etapy w ewolucji roślin:

- wytworzenie wysoce wyspecjalizowanych i zróżnicowanych tkanek stałych i twórczych
- wykształcenie wyspecjalizowanych organów wegetatywnych - korzeni, łodygi i liści - które w zależności od spełnianej funkcji uległy modyfikacjom
- silna redukcja gametofitu
- wykształcenie organu generatywnego - kwiatu - związanego ściśle z rozmnażaniem płciowym
- uniezależnienie procesu płciowego od wody
- wytworzenie nasion - formy przetrwalnikowej sporofitu
- powstanie owocu jako organu osłaniającego nasiona