

Introduction to Botany: BIOL 154

Study guide for Exam 3

Alexey Shipunov

Lectures 18–26

Contents

1	Questions and answers	1
2	Plant diversity	1
2.1	Systematics	1
2.2	Kingdom Vegetabilia, land plants	2
2.3	Phylum Bryophyta: mosses	3
3	Questions and answers	4
4	Kingdom Vegetabilia	4
4.1	Phylum Bryophyta: mosses	4
4.2	Pteridophyta	11
5	Questions and answers	12
6	Kingdom Vegetabilia	12
6.1	Pteridophyta	12
6.2	Heterospory	21
7	Questions and answers	24
8	Pteridophyta	24
8.1	Heterospory	24
8.2	“Ferny” ferns	26
9	Questions and answers	35
10	Branching, thickening and the origin of seed	35
10.1	Branching	35
10.2	Secondary stem	37
11	Questions and answers	40
12	Branching, thickening and the origin of seed	40
12.1	Secondary stem	40

13 Questions and answers	55
14 Branching and seed	56
14.1 Life forms	56
14.2 Modifications of stem / shoot	59
15 Questions and answers	64
16 Branching and seed	64
16.1 Origin of seed	64
17 Questions and answers	67
18 Seed	68
18.1 Origin of seed	68
18.2 Diversity of seed plants	71
19 Questions and answers	78
20 Seed and seed plants	79
20.1 “Higher” seed plants	79
20.2 Conifers	79
20.3 Gnetophytes	83
21 Questions and answers	94
22 Seed plants	95
22.1 Flowering plants	95
23 Questions and answers	101
24 Seed plants	102
24.1 Class Magnoliopsida, or Angiospermae	102
24.2 Flower	103
24.3 Flower development: ABC model	105
24.4 Primitive flowers	108
24.5 Four subclasses of angiosperms	113
24.6 Pollination	118
25 Questions and answers	121
26 Seed plants	122
26.1 Inflorescences	122
26.2 Seeds	123
26.3 Fruits	128

Outline

1 Questions and answers

Previous final question: the answer

What are Casparian strips?

- Layers in the endoderm cell walls which do not allow water to come out of the vascular cylinder.

2 Plant diversity

2.1 Systematics

Basics of systematics

Terms covered:

- Systematics = taxonomy
- Species, taxonomic hierarchy
- Taxon, rank = category, classification
- Kingdom, phylum, class, order, family, genus, species
- Subclass, subfamily and other intermediate ranks
- Subspecies and cultivars

Biological nomenclature

Terms covered:

- Binomial name, species epithet, reference = citation
- Priority, starting dates, synonyms
- Nomenclature types
- Shortcuts: “sp.”, “spp.”, “s.l.” (wide sense), “s.str.” (strict sense), “i.s.” (position unknown)

Examples

		Example 1	Example 2
Kingdom	Regnum	Vegetabilia	Animalia
Phylum	Phylum	Spermatophyta	Chordata
Class	Classis	Angiospermae (Magnoliopsida)	Mammalia
Order	Ordo	Liliales	Primates
Family	Familia	Asparagaceae	Hominidae
Genus	Genus	<i>Chlorophytum</i>	<i>Homo</i>
Species	Species	<i>Chlorophytum comosum</i> (Thunb.) Jacq. 1862	<i>Homo sapiens</i> L.

Species name

Chlorophytum	comosum	(Thunb.)	Jacq.	1862
Genus name	Species epithet	First author	Second author	Year of description

2.2 Kingdom Vegetabilia, land plants

General life cycle

Eukaryote life cycles

Life cycle of land plants

Terms covered:

- Sporophyte and gametophyte
- Gametangia: archegonium and antheridium
- Spermatozoa and oocyte (egg cell)
- Embryo and parasitic sporophyte
- Predominance of sporophyte or gametophyte

Life cycle of land plants: differences

Three main phyla

- **Bryophyta:** gametophyte predominance
- **Pteridophyta:** sporophyte predominance, no seed
- **Spermatophyta:** sporophyte predominance, seed

2.3 Phylum Bryophyta: mosses

Bryophyta

- $\approx 20,000$ species
- Sporic life cycle with gametophyte predominance*
- Sporophyte reduced to sporogon (sporangium with seta), usually achlorophyllous, parasitic
- No roots, only rhizoid cells (long hairy dead cells capable for apoplastic transport)
- Poikilohydric plants
- Gametophyte starts development from protonema

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

3 Questions and answers

Previous final question: the answer

What is a gametangium?

- The part of plant where gametes develop.

4 Kingdom Vegetabilia

4.1 Phylum Bryophyta: mosses

Bryophyta

- $\approx 20,000$ species
- Sporic life cycle with gametophyte predominance*
- Sporophyte reduced to sporogon (sporangium with seta), usually achlorophyllous, parasitic
- No roots, only rhizoid cells (long hairy dead cells capable for apoplastic transport)
- Poikilohydric plants
- Gametophyte starts development from protonema

Protonema

Life cycle of mosses

Covers: sporogon, biflagellate spermatozoa, the conflict between water cross-fertilization and wind distribution of spores which may be considered as “evolutionary dead end”.

Three main groups (subphyla)

- **Hepaticae**—liverworts. Three classes, most primitive are Haplomitriopsida. Body leafy or thaloid, usually has dorsal and ventral parts, sporogon bag-like, without columella, spores with elaters.
- **Bryophytina**—true mosses. Six classes, most important are Sphagnopsida (peat mosses), Polytrichopsida (haircap mosses) and Bryopsida. Body radial, sporogon long, with columella, spores without elaters.
- **Anthocerotophytina**—hornworts. One class. Body flattened (thallus), sporogon long, green, sometimes branched, with columella and stomata, spores with elaters.

Mosses in the “evolutionary dead end”

- They resolved “skyscrapers problem” via gametophyte, not sporophyte
- Gametophyte needs water fertilization, which restricts the size and also requires the dense growing
- Also, root system is absent: this is an additional size restriction
- If sexual organs appear on the bottom of leafy shoot, sporogon (sporophyte) could not distribute spores with a wind
- The only way out is to “start over” from thallus and make sporophyte (which was highly specialized for the spore distribution) a main stage and reduce gametophyte

Haplomitrium gibbsiae, primitive liverwort

Elaters of liverworts (*Lepidozia* sp.)

Sphagnum sp. (Bryophyta, Sphagnopsida) with sporogons

Dawsonia superba (Bryophyta, Polytrichopsida)—the largest moss with vascular system

Bryum capillare (Bryophyta, Bryopsida)

Leiosporoceros dussii (Bryophyta, Anthocerotopsida)—primitive hornwort

4.2 Pteridophyta

Pteridophyta: ferns and allies

- $\approx 12,000$ species and six classes
- Sporic life cycle with sporophyte predominance
- Gametophyte is often reduced to **prothallium** (small hornwort-like plant), some Pteridophyta have male and female gametophytes
- Have true roots (only whisk ferns, Psilotopsida are exception)
- Homoiohydric plants (same as seed plants)
- Sporophyte always starts development from embryo located on gametophyte
- Have true xylem and phloem, but do not have secondary thickening (exceptions: fossils and extant *Isoetes* and *Botrychium*)

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

5 Questions and answers

Previous final question: the answer

Why are mosses “evolutionary dead end”?

- They use gametophyte as main photosynthetic stage but gametophyte needs cross-fertilization and for that, it must be covered with water or dew.
- They cannot place their gametangia on the plant base because their sporophyte must distribute spores with wind, and it is parasitic and cannot grow big enough itself.

6 Kingdom Vegetabilia

6.1 Pteridophyta

Pteridophyta: ferns and allies

- $\approx 12,000$ species and six classes
- Sporic life cycle with sporophyte predominance
- Gametophyte is often reduced to **prothallium** (small hornwort-like plant), some Pteridophyta have male and female gametophytes
- Have true roots (only whisk ferns, Psilotopsida are exception)
- Homoiohydric plants (same as seed plants)
- Sporophyte always starts development from embryo located on gametophyte
- Have true xylem and phloem, but do not have secondary thickening (exceptions: fossils and extant *Isoetes* and *Botrychium*)

Pteridophyta classes

- Subphylum Lycopodiophytina (lycophytes)
 - Class **Lycopodiopsida**
- Subphylum Pteridophytina (monilophytes)
 - Class **Equisetopsida** (horsetails)
 - Class **Psilotopsida** (whisk ferns)
 - Class **Ophioglossopsida** (ophioglossalean ferns)
 - Class **Marattiopsida** (giant, or marattialean ferns)
 - Class **Pteridopsida** (“true” ferns)

Lycopodiopsida

- Four main genera (*Huperzia*, *Lycopodium*, *Selaginella* and *Isoetes*) and ≈ 1000 species
- Separate, **microphyllous*** lineage of Pteridophyta (all other groups are **megaphyllous**)
- Sporangia associated with leaves and often form **strobilus***. Spermatozoon typically with two flagella (like in mosses). Homosporous genera have achlorophyllous, mycoparasitic underground gametophyte.
- In the past, were dominant trees of Carboniferous tropical swamp forests (lepidodendrids) and their remains became a coal
- Two genera, *Selaginella* (spike moss) and *Isoetes* (quillwort) are heterosporous.

Tropical lycophyte, *Huperzia linifolia*

Phylloglossum drummondii, one of smallest lycophytes

Before: Chicago 300 Million Years Ago (lepidodendrids)

After: quillwort, aquatic lycophyte *Isoëtes* sp.

Equisetopsida

- Small group of one genus, *Equisetum* with ≈ 30 species
- Leaves are reduced into scales, stems are segmented, photosynthetic. Have specific stele—**artrostele** with specific central and peripheral canals (similar to stele of some grasses)
- Sporangia associated with specialized leaves—sporangiophores. Spores have attached **elaters**. Gametophyte minute, usually dioecious but plants are homosporous

Strobili and sporangiophores of *Equisetum arvense*

Equisetum giganteum

Equisetum sp. elaters

Artrostele

Horsetail gametophytes

6.2 Heterospory

Horsetails start it: spores same, gametophytes different

Heterospory

Heterosporous ferns (lycophytes *Selaginella* and *Isoetes*, monilophytes *Salvinia*, *Marsilea*, *Pilularia*, *Regnellidium* and *Azolla*) went one step further and made their spores different too. It will allow the better allocation of resources and will restrict the self-fertilization.

Terms covered:

- Male gametophyte, female gametophyte
- Microspores and microsporangium
- Megaspores and megasporangium

Life cycle of land plants

Heterosporic cycle: differences

Summary

- Pteridophyta consist of two lineages (subphyla): microphyllous **lycophytes** and megaphyllous **monilophytes**
- Heterosporous plants have two kinds of spores: female (megaspores) and male (microspores)

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

7 Questions and answers

Previous final question: the answer

What is quillwort (*Isoetes*)?

- The remaining representative of giant woody Carboniferous lycophytes.
- Water heterosporous lycophyte with secondary thickening of stem.

8 Pteridophyta

8.1 Heterospory

Heterospory

Heterosporous ferns (lycophytes *Selaginella* and *Isoetes*, monilophytes *Salvinia*, *Marsilea*, *Pilularia*, *Regnellidium* and *Azolla*) went one step further and made their spores different too. It will allow the better allocation of resources and will restrict the self-fertilization.

Terms covered:

- Male gametophyte, female gametophyte
- Microspores and microsporangium
- Megaspores and megasporangium

Life cycle of land plants

Heterosporic cycle: differences

8.2 “Ferny” ferns

Psilotopsida

- Small tropical group of two genera, *Psilotum* and *Tmesipteris* and 7 species
- Have protostele (like lycophytes), underground long-lived gametophytes but multiflagellate spermatozoa (like horsetails and all ferns). Sporangia unite into **synangia**. Leaves may absent (*Psilotum*) and replaced with **enatia**.
- Externally remain fossil rhyniophytes, the oldest extinct Pteridophyta

Hawaiian *Psilotum complanatum*

New Zealand *Tmesipteris tannensis* with double synangium

Ophioglossopsida

- Small group (*Ophioglossum*, *Botrychium*, *Mankyua* and *Helminthostachys*) and ≈ 75 species
- Always have underground rhizome and aboveground bisected leaves: one half is the leaf blade and other half is **sporangioophore**. Gametophytes grow underground
- Some (*Botrychium*, grape fern) have **secondary thickening** of underground rhizome.
- *Ophioglossum vulgatum*, adder's tongue fern, has $2n = 1360$, the largest chromosome number ever.

Ophioglossum vulgatum, $2n = 1360$ hero

Helminthostachys zeylanicum (Ophioglossopsida)

Mankyua chejuense (Ophioglossopsida)

Marattiopsida

- Tropical ferns, several genera with ≈ 100 species
- Biggest ferns, one leaf (frond) could be 6 m length, but stems are smaller. Leaves with stipules.
- Sporangia (**eusporangia** like in all other Pteridophyta except “true” ferns) usually unite in **synangia**, gametophytes 1-2 cm in diameter, photosynthetic, terrestrial, usually long-lived.
- In a past, also were dominants of Carboniferous swamp forests.

Angiopteris sp. (Marattiopsida)

Synangia of *Danaea nodosa* (Marattiopsida)

Pteridopsida

- “True” ferns, more than 10,000 species
- Leaves are fronds, with apical growth. Young leaves are coiled in **fiddleheads**.
- Sporangia have one-celled wall (**leptosporangia**) and grouped in sori (often covered with indusium)
- Gametophyte minute, grow aboveground. Some genera of ferns are heterosporous
- Bracken fern, *Pteridium aquilinum*, is the most widespread plant
- Many ferns have vegetative reproduction originated from asexual (**apospory**) or sexual (**apogamy**)

Sorus, indusium, leptosporangium and annulus

Heterosporous fern *Marsilea quadrifolia*, the Shamrock. Well, almost...

Young leaves of bracken fern: Korean “gosari”

Summary

- Heterosporous plants have two kinds of spores: female (megaspores) and male (microspores)
- Pteridophyta consist of two lineages (subphyla): microphyllous **lycophytes** and megaphyllous **molinophytes**

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

9 Questions and answers

Previous final question: the answer

Which fern has no roots?

- *Psilotum*, whisk fern
- ... and also *Tmesipteris*, its New Zealand relative

10 Branching, thickening and the origin of seed

10.1 Branching

Winter shoot

1. Vegetative, flower, and mixed buds
2. Leaf and bud scars
3. Leaf traces

Winter shoot of maple (*Acer platanoides*)

Types of branching

- **Monopodial:** buds do not degrade, all shoots continue to grow
- **Sympodial:** terminal buds degrade, the lateral shoot closest to terminal bud becomes terminal shoot

Monopodial (left) and sympodial branching

10.2 Secondary stem

Secondary stem = bark + wood

1 cork, 2 bast, 1 + 2 = bark, 3 cambium, 4 + 5 wood, 4 **sapwood**, 5 **heartwood**, 6 pith (if any)

Bark, cork, periderm and wood

- **Bark** = secondary phloem (bast) + periderm + (optionally) epidermis
- **Periderm** = phellem (cork) + cork cambium (phellogen) + phelloderm
- **Wood** = trunk – bark, or simply secondary xylem + all remnants of central primary tissues

Cork cambium and origin of bark

- **Bark** is everything outside vascular cambium, therefore, bark = secondary phloem + periderm
- Each year new layer of cork cambium appear from parenchyma cells of secondary phloem
- Consequently, bark consists of multiple and mostly uneven layers

Renewal of bark in sea buckthorn (*Hippophaë rhamnoides*)

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

11 Questions and answers

Previous final question: the answer

What is monopodial growth?

- When terminal bud always makes vertical shoot

Flags with plants

Not in the coat of arms, and countries only

- Canada
- Cyprus?
- Lebanon

12 Branching, thickening and the origin of seed

12.1 Secondary stem

Periderm

- Periderm is the product of cork cambium
- 99% of periderm is a **phellem** (cork), thick outside layer
- **Phelloderm** is a tiny layer of living cells inside of cork cambium (phellogen). Phelloderm is sometimes absent.

Formation of periderm zone in medlar (*Mespilus germanica*)

No phelloderm

Lenticels

- **Lenticels** are specialized regions of periderm; they supply stem cells with oxygen
- In order to produce lenticel, some cells of cork cambium divide and grow much faster than others

Lenticel of elderberry (*Sambucus* sp.)

Secondary phloem (bast)

- Forms outside vascular cambium
- Rich of fibers
- Does not form annual rings
- Has rays of parenchyma cells, sometimes wedge-shaped (**dilated**)

Dilated rays in beech (*Fagus* sp.) stem

Primary and secondary stems (scheme)

How cambium works

Secondary structure of stem (photo and explanations)

Secondary xylem and rays

- Secondary xylem, or wood, is the product of vascular cambium
- Some cambium cells are **fusiform initials**; they form axial vessel elements
- Other cambium cells are **ray initials**; they form rays (parenchyma + tracheids)
- **Rays** provide horizontal transport of water; **axial system** provide vertical transport

Fusiform and ray initials

Three planes of view

- **Transverse** (cross-section)
- **Radial** (longitudinal section from center to periphery and perpendicular to stem surface)
- **Tangential** (longitudinal section parallel to stem surface)

Three planes of maple (*Acer* sp.) wood

Three plains again (the scheme)

Earlywood and latewood

- **Earlywood** (springwood) contains more parenchyma and often have larger vessel elements
- **Latewood** (summerwood) often have small vessel elements and looks darker

Diffuse and ring porous wood

- In **ring porous** wood (like in red oak) bigger vessel elements concentrate in earlywood
- In **diffuse porous** wood larger vessel elements spread across early- and latewood (American elm)

Diffuse and ring porous wood in two species of cinquefoil (*Potentilla* spp.)

ew
lw

Annual rings

- Interleaving early- and latewood from to sequential years form an impression of annual ring
- “Ring” is just a layer of darker (i.e., smaller) cells
- Tropical trees do not form annual rings

Annual rings in juniper (*Juniperus* sp.)

Sapwood and heartwood

- **Sapwood** is a peripheral layer of working xylem, it usually has relatively light color
- **Heartwood** is a central, non-functional, old, dark-colored xylem

Sapwood and heartwood of European pine (*Pinus sylvestris*)

Tyloses

Tyloses control the winter functioning of vessels

Conifer wood

- Simpler structure, few cell types
- Simple rays
- Sometimes have **resin ducts**; resin secreted by epithelial cells

Ginkgo (*Ginkgo biloba*) wood (not a conifer, but gymnosperm)

Resin duct in pine wood (©BSA)

Monocot “wood”

- Most of monocots do not have lateral meristems and therefore have no true wood
- Palms have only primary tissues; their trunk widens from bottom to top
- Some monocots (dragon trees) have **anomalous secondary growth**

Cross section of palm (*Phoenix canariensis*) trunk

Dragon tree (*Dracaena draco*) and its anomalous cambium

Anomalous secondary growth in Bougainvillea (*Bougainvillea spectabilis*)

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

13 Questions and answers

Previous final question: the answer

What is a ray?

- Parenchyma cells which provide horizontal transport and compensate radial growth

14 Branching and seed

14.1 Life forms

Life forms

- It is a different view on the plant diversity
- Life forms represent different lifestyles
- For example, trees, shrubs, vines, annual and perennial herbs are life forms

Life forms: dynamic approach

- **Hardiness:** sensitivity to all negative influence
- **Woodiness:** % of cells with secondary walls
- **Slenderness:** proportion of linearly ordered stems

Life form cube

Life forms: Raunkiaer's approach

- **Epiphytes:** aboveground plants
- **Phanerophytes:** winter buds openly exposed
- **Chamaephytes:** winter buds under snow
- **Hemicryptophytes:** winter buds on soil surface
- **Cryptophytes:** winter buds in the soil
- **Therophytes:** no winter buds, only seeds

The Raunkiaer system is very useful to characterize the whole *floras*, especially temperate floras

Raunkiaer classification (after Raunkiaer, 1937)

Raunkiaer classification again

Life forms: architectural models

- Developed for tropical trees, but also cover temperate forms which are less diverse
- Each model has a name of famous botanist, e.g. Thomlinson, Cook, Attims
- Based on the character of branching, development of generative shoots, directions of growing

Example of architectural model: Attims

Many temperate trees are growing according to this model

14.2 Modifications of stem / shoot

Modifications of shoots and stems

- **Rhizomes:** underground stems
- **Stolons** (runners): aboveground horizontal shoots
- **Tubers:** enlarged portions of rhizomes
- **Bulbs:** storage shoots, leaves > 50% of volume
- **Corms:** storage shoots, leaves < 50% of volume
- **Thorns:** defense shoots
- **Spines:** defensive emergencies of stem surface
- **Cladophylls:** leaf-like shoots
- **Stem traps:** catch animals for some carnivorous plants

Rhizome

Bulbs and corms

(1) roots, (2) leaves, (3) stems

Tubers: potato and orchids

Thorns

Cladophylls: leafy stems

Traps of bladderwort (*Utricularia*)

External function and modifications

Function	Leaf	Stem/shoot	Root
Absorption	Absorption leaves (bromeliads)	Rhizoids	<i>Default</i>
Defense	Spines, scales	Thorns, prickles	Spines
Expansion	Plantlets	Rhizomes, stolons, runners	Adventive buds
Interactions	Traps, sticky epidermis, urns, colored leaves	Traps, insect nests	Haustoria, mycorrhizae, root nodules, nematode traps, insect nests
Photosynthesis	<i>Default</i> , phyllodes	Cladophylls	Green roots (orchids)
Storage	Succulent leaves, pitchers	Bulbs, corms, tubers	Storage roots
Support	Tendrils, false stems, floats, suckers	<i>Default</i> , tendrils	Buttress, aerial and contractile roots, suckers

Each external function requires a specific modification of organ.

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

15 Questions and answers

Previous final question: the answer

What is a difference between modified root and tuber?

- Tuber has scales and buds
- Tuber can grow into the new plant

16 Branching and seed

16.1 Origin of seed

General life cycle

Life cycle of land plants: differences

Heterosporic cycle: differences

Origin of seed

- “**Dinosaur problem**”: without control on the *r*-strategic gametophyte, *K*-strategic tree sporophyte cannot guarantee its reproduction
- **Seed is the result of enforced control of sporophyte over gametophyte**
- Growing of gametophytes, syngamy (fertilization) and growing of daughter sporophyte—everything happens **directly on mother sporophyte**

Seed plants have life cycle where almost all stages happen on mother sporophyte

Terms covered:

- Ovule and integument
- Nucellus and pollen sac
- Pollen grains and endosperm
- Seed

Seed plant cycle: differences

The seed

- Seed is a **chimeric organ** with three layers: (1) mother sporophyte tissue (integument + nucellus), (2) female gametophyte tissue (endosperm) and (3) daughter sporophyte (embryo)
- Biggest disadvantages of having seed are: (a) low probability of fertilization (pollination needed) and (b) overall slowness of cycle

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

17 Questions and answers

Previous final question: the answer

What is a seed?

- Chimeric structure

- Seed = seed coat (ovule: integument + nucellus, mother $2n$) + endosperm₁ (female gametophyte, n) + embryo (daughter $2n$)

18 Seed

18.1 Origin of seed

General life cycle

Life cycle of land plants: differences

Heterosporic cycle: differences

Origin of seed

- “Dinosaur problem”: without control on the *r*-strategic gametophyte, *K*-strategic tree sporophyte cannot guarantee its reproduction
- Seed is the result of enforced control of sporophyte over gametophyte
- Growing of gametophytes, syngamy (fertilization) and growing of daughter sporophyte—everything happens **directly on mother sporophyte**

Seed plants have life cycle where almost all stages happen on mother sporophyte

Terms covered:

- Ovule and integument
- Nucellus and pollen sac
- Pollen grains and endosperm
- Seed

Seed plant cycle: differences

The seed

- Seed is a **chimeric organ** with three layers: (1) mother sporophyte tissue (integument + nucellus), (2) female gametophyte tissue (endosperm) and (3) daughter sporophyte (embryo)
- Biggest disadvantages of having seed are: (a) low probability of fertilization (pollination needed) and (b) overall slowness of cycle

18.2 Diversity of seed plants

Spermatophyta: seed plants

- ≈ 1000 species of non-angiosperms and $\approx 250,000$ species of angiosperms (99.6% of seed plants)
- Sporic life cycle with sporophyte predominance and **seed**
- Gametophyte is reduced to cells inside ovule or inside pollen grain. Minimum number of cells is 3 for male gametophyte (pollen grain) and 4 for female gametophyte (embryo sac of angiosperms). Anteridia are reduced. In angiosperms and Gnetopsida, archegonia are also reduced.
- Sporophyte always starts development from embryo located inside nutrition tissue, endosperm₁ (female gametophyte) or endosperm₂ (second embryo)
- Have axillary buds
- Homoiohydric plants (same as ferns)
- Have secondary thickening

Spermatophyta classes

- **Ginkgoopsida**, ginkgo class
- **Cycadopsida**, cycads
- **Pinopsida**, conifers
- **Gnetopsida**, gnetophytes or chlamydosperms
- **Angiospermae**, or Magnoliopsida, flowering plants

Ginkgoopsida

- Smallest class, only one species (!), Chinese tree *Ginkgo biloba* which became extinct several thousand years ago but saved as a "church tree".
- Distinctive triangle-shaped leaves with dichotomous venation
- Ovules are solitary or paired; microsporangia are in catkin-like structures; has sexual chromosomes (!)
- Pollen grains produce two multi-flagellate spermatozoa which swim to large oocyte
- Seeds are fruit-like (generally edible), become ripe laying on a ground for a long time
- Almost no phytophagous insects damage *Ginkgo* leaves; the fungal symbiont of *Ginkgo* also belongs to separate class inside basidiomycetes, Bartheletiomycetes.

Ginkgo biloba ovules

Ginkgo biloba male organs

Ginkgo biloba seeds

Cycadopsida

- Two families, dozen genera and ≈ 300 species distributed mostly in tropics
- Palm-like plants, with large (and usually very rigid) pinnate leaves
- Stem structure is not similar to conifers and *Ginkgo*; cycads have large pith and anomalous secondary thickening via multiple cambium rings
- Ovules are attached to modified leaves (sporophylls) and usually gathered in large upright cones; microsporangia are always in cones
- Also have multi-flagellate spermatozoa, archegonia and large oocyte
- Large seeds are animal-distributed; life cycle is extremely slow (several years from initiation of cone to germination of seed).

Cycadopsida families

- Two families, sometimes even placed in different orders:
 - Cycadaceae, with only genus *Cycas*. They do not have female cones, ovules are attached to leaves which are not radically modified. Leaves have fiddleheads (same in ferns!).
 - Zamiaceae, with all other genera (*Zamia integrifolia* is native to USA). Have female cones.

Cycas sp.: young leaflets form fiddleheads

Male *Cycas* sp. in dry season

Cycas sp. seeds

Encephalartos gratus (Zamiaceae)

Zamia integrifolia (Zamiaceae)

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

19 Questions and answers

Previous final question: the answer

Why is the life cycle of seed plants “bad”?

- Slow
- Ineffective
- Fertilization complicated

20 Seed and seed plants

20.1 “Higher” seed plants

Spermatophyta classes

“Lower”:

- **Ginkgoopsida**, ginkgo class
- **Cycadopsida**, cycads

“Higher”:

- **Pinopsida**, conifers
- **Gnetopsida**, gnetophytes or chlamydosperms
- **Angiospermae**, or Magnoliopsida, flowering plants

20.2 Conifers

Pinopsida

- Three orders, several families and ≈ 300 species
- Mostly temperate evergreen trees, but some are deciduous (like *Larix*, *Pseudolarix*, and part of Cupressaceae)
- Stem with large amount of xylem, relatively small cork and minute pith
- Ovules are always attached to specialized leaves (seed scales) and together with bract scales they are compacted in cones; microsporangia are attached to microsporophylls and also occur in cones of simpler structure
- Male gametes without flagella (spermatia), consequently, pollen grains grow into **pollen tubes**
- Female gametophyte is more reduced than in cycads and *Ginkgo*
- Seeds are wind- and animal-distributed, life cycle shorter but still up to two years

Life cycle of conifers: another view

Pinopsida orders and families

- *Pinales*
 - **Pinaceae.**
- *Araucariales*—grow mostly in tropics or in South Hemisphere.
 - *Araucariaceae*
 - *Podocarpaceae*
- *Cupressales*
 - *Sciadopityaceae*
 - *Cupressaceae* (incl. *Taxodiaceae*)
 - *Cephalotaxaceae*
 - *Taxaceae*

Pinaceae

- Have resin and needle-like leaves, often in shortened shoots, **brachyblasts**. Large cones with paired (seed and bract) scales.
- Biggest conifer family, include large genus *Pinus* (pine) and other genera like *Larix* (larch), *Cedrus* (cedar), *Picea* (spruce), *Abies* (fir) etc.

Cupressaceae and Taxaceae

- **Cupressaceae**—cypress family. No resin. Cones are small, with fused bract and seed scales. Leaves are dimorphic, needle-like and scale-like. Part of genera (formerly belong to Taxaceae family) are deciduous but with branches instead of leaves. Genera: *Cupressus* (cypress), *Juniperus* (juniper), *Taxodium* (bald cypress), *Sequoia* (coastal red cedar), *Sequoiadendron* (mountain red cedar), *Metasequoia* etc.
- **Taxaceae**—yew family. Female cones are modified in berry-like structures with one enlarged red scale. Leaves are needle-like. No resin. *Taxus* (yew) provides famous reddish-brown, springy wood.

Pseudolarix amabilis (Pinaceae), spring

Sequoia sempervirens (Cupressaceae)

Taxus baccata, Taxaceae

20.3 Gnetophytes

Gnetopsida

- Small class of only three genera (*Ephedra*, *Welwitschia*, *Gnetum*), which are so different that botanists place them in different orders (and sometimes even subclasses).
- Tropical trees (*Gnetum*) or desert shrubs (*Ephedra*) or nobody-knows-what (*Welwitschia*)
- Stem structure is similar to conifers but *Gnetum* and *Welwitschia* have vessels (like angiosperms)
- Ovules are solitary, **covered with additional outer integument** (however, **this is not a pistil** because micropyle come out of this cover)
- Male gametes are spermatia, have pollen tube and **no archegonia** in *Gnetum* and *Welwitschia* (like in angiosperms). Multiple fertilization and polyembryony is widespread, *Ephedra* and *Gnetum* even has a double fertilization (like angiosperms). Only one embryo survives, other are eaten (endosperm₂). Also have endosperm₁ (female gametophyte).
- *Welwitschia* is insect-pollinated, other are wind-pollinated like most non-angiosperms.
- Seeds are animal-dispersed (except *Welwitschia*).
- Amazingly, molecular data show relations with conifers, not with angiosperms!

Gnetum

- Tropical shrubs, vines or small trees (30–35 species) with opposite leaves with pterodromous venation (like angiosperms again!). However, investigation of leaf development showed that initially leaf had dichotomous venation (like *Ginkgo* and some conifers).
- Dioecious plants, male and female structures (fructifications) are catkin-like
- Seeds big, colored

Gnetum seeds

Gnetum female fructifications

Gnetum male fructifications

Welwitschia

- One species occurring in Namibian desert (South Africa)
- Life form is completely unusual, the best description is “overgrown seedling”: small trunk with only two (constantly growing on the basement and degrading on top) wide leaves with parallelodromous venation. Secondary thickening anomalous (like in cycads). Wood with vessels.
- Insect-pollinated (!) dioecious plants
- Fructifications are cone-like; male one is similar to flower and contain sterile ovule (!)
- Seeds are wind-dispersed

Welwitschia

Welwitschia

Welwitschia female cones

Welwitschia male cones

Welwitschia pollinators: *Odontopus sexpunctulatus* bug

Ephedra

- ≈ 35 species growing in dry places across all North Hemisphere and also in South America
- Shrubs or small trees, leaves are usually reduced to scales, stems are articulate (like horsetails). Wood is similar to conifers.
- Plants are monoecious or dioecious, male and female (bisexual also occur) fructifications are short, covered with thick scales
- Wind-pollinated, animal dispersed
- *Ephedra sinensis* is a source of pharmaceutically important **ephedrine**
- In all, *Ephedra* is more primitive than two other genera of Gnetopsida: wood does not contain vessels, ovule has large archegonia

Ephedra

Ephedra nevadensis, female fructification

Ephedra nevadensis, male fructification

Ephedra seeds

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

21 Questions and answers

Previous final question: the answer

How to optimize the life cycle of seed plants?

- Reduce size
- Reduce unnecessary organs like archegonium
- Make endosperm appear after fertilization
- Employ insects wherever possible

22 Seed plants

22.1 Flowering plants

Flowering plants are “Spermatophyta 2.0”

- Reduction of gametophyte: 3-celled pollen and 7-celled embryo sac
- No archegonia and anteridia
- Spermata, pollen tube
- Double fertilization
- New endosperm (second embryo)
- Cupule (pistil) and fruit
- In general, **angiosperms have accelerated life cycle** needed for fast-growing herbs

Note: angiosperms = flowering plants = class Magnoliopsida

Life cycle of angiosperms

Terms covered:

- Embryo sac, central cell
- Spermata (sperms without flagella), pollen tube
- Double fertilization
- Pistil and ovule → fruit and seed

Life cycle of “gymnosperms”

Life cycle of angiosperms: differences

Ovules (*Lilium* sp., lily)

Embryo sac (*Lilium* sp., lily)

Double fertilization (*Lilium* sp., lily)

Angiosperms: relations between structures

Life cycle of angiosperms: another view

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

23 Questions and answers

Previous final question: the answer

What is #17 on the image?
Two nuclei of the central cell, “mother” of endosperm₂

24 Seed plants

24.1 Class Magnoliopsida, or Angiospermae

Angiosperms in general

- Names: Magnoliopsida, Angiospermae (“angion” is a “bottle”), angiosperms, flowering plants
- 250,000 species, more than 90% of all plants diversity, the diversity is comparable with mollusks (200,000) and arthropods ($\approx 1,000,000$) and much more than fungi (75,000) and vertebrates (30,000)
- ≈ 300 families and ≈ 40 orders
- Grow everywhere except open ocean and central Antarctic

Diagnostic characters of angiosperms

- Flower
- Angiospermy

- Stigma
- Double fertilization:
 - 1st sperm cell (1st spermatium, n) + egg cell (n) = zygote ($2n$)
 - 2nd sperm cell (2nd spermatium, n) + central cell ($2n$ or sometimes n) = mother cell of endosperm₂ ($3n$ or sometimes $2n$)

Second fertilization is a **signal** that first fertilization has been occurred. Endosperm₂ develops from the “signalized” female gametophyte.

- Fruit
- Parcellation

In all, any of these characters taken alone is not unique, but together they delimit the group

24.2 Flower

Definition of flower

- Compact generative shoot (= floral unit, FU) with three zones
- Three main zones: sterile (perianth), male (androecium) and female (gynoecium)
- General characters: sex, merosity, symmetry, position of gynoecium

Structure of flower

- Perianth (consists of tepals)
 - Frequent case: double perianth
 - * Calyx (consists of sepals)
 - * Corolla (consists of petals)
- Androecium (consists of stamens)
 - Filament
 - Anther (consists of pollen sacs)
- Gynoecium (consists of pistils)
 - Ovary (consists of carpels)
 - Style
 - Stigma

Structure of flower

Pumpkin (*Cucurbita pepo*) flower

24.3 Flower development: ABC model

ABC-genes

- There are 3 classes of genes expressed in overlapping, concentric rings.
- The A class (like *apetala2* gene) is expressed in the outermost ring and C (like *agamous*) is expressed in the center; B (e.g., *apetala3*) is expressed at the boundary of A and C:
 - A alone → calyx
 - A + B → corolla
 - C + B → androecium
 - C alone → gynoecium

A and C genes “make” sepals and pistils

B genes “transform” them into petals and stamens

Corresponding *Arabidopsis* mutants:

24.4 Primitive flowers

Archaeofructus

- Fossil water plant from lower Cretaceous of China
- Very primitive fructifications which are not yet compacted in flower
- Multiple free carpels, paired stamens

Archaeofructus reconstruction

Archaeofructus reconstruction, 3D

Archaeofructus, scheme of “flower”

Amborella

- Small forest shrub of New Caledonia (big island in Pacific ocean)
- Have irregular flowers, stylar canal, unusual embryo sac (5 cells)

Amborella, branch with male flowers

Amborella, male and female flowers

Amborella, diagrams of male and female flowers

Amborella styler canal

24.5 Four subclasses of angiosperms

Angiosperms: subclasses and orders

Magnoliidae portrait

Nymphaea sp. (water-lily): multiple, disorganised

Liliidae portrait

Acorus calamus (calamus, or sweet flag): trimerous

Rosidae portrait

Geranium sp.: pentamerous or tetramerous, petals free

Asteridae portrait

Penstemon sp. (beard-tongue): petals fused, more petals than carpels

24.6 Pollination

How to avoid pollination: apomixis

- Apomixis is a reproduction with reproductive organs but without fertilization
- **Apospory**: embryo develops from maternal diploid tissue, without meiosis; here asexual reproduction becomes vegetative
- **Apogamy** (i.e., parthenogenesis): embryo develops from unfertilized gamete after diploidization; sexual reproduction becomes vegetative

Pollination

- Self-pollination (only slightly better than apogamy)
- Cross-pollination: abiotic (gravity, wind, water) and biotic (insects, birds, bats, sometimes even possums)
- Every pollination type has associated **pollination syndrome**

Wind pollination: hazelnut

Water pollination: vallisneria

Bat pollination: cacti

Summary

- **Flower** is a compact three-zoned generative shoot
- Three main zones of flower: sterile (**perianth**), male (**androecium**) and female (**gynoecium**)
- **ABC-genes** determine the fate of cells which are forming flower

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154

Outline

25 Questions and answers

Previous final question: the answer

What is *Amborella*?

- The most ancestral (avoid the word “primitive”) living flowering plant
- New Caledonian shrub with irregular flowers, pistil with styler canal and 5-celled embryo sac

26 Seed plants

26.1 Inflorescences

Types of inflorescences

Inflorescence is an isolated generative shoot bearing flowers

- Model I. Raceme and its derivatives
 - Simple: raceme (developed main axis, developed lateral axes: 11), spike/catkin (developed main axes, reduced lateral axes: 10), umbel (01), head (00)
 - Compound: compound raceme (11/11), compound umbel (01/01) etc.
- Model II. Thyrsus and its derivatives
 - Reduced (cymes): dichasium, cincinnus (scorpioid inflorescence) etc.
 - Thyrses in a strict sense
- Model III. Closed panicle (also umbel-like panicles)
- Model IV. Intercalary inflorescences

Models of inflorescences

26.2 Seeds

Definition

- “Mature ovule”
- Chimeric organ consists of seed coat, endosperm and embryo

Origin of seed layers

Layer	Ploidy	Origin
Seed coat	$2n$	Integument of ovule
Endosperm ₂	$3n$, sometimes $2n$	Fertilized central cell of embryo sac
Embryo	$2n$	Fertilized egg
Endosperm ₁	n	Female gametophyte (gymnosperms!)
Perisperm	$2n$	Nucellus of ovule

Seed structure variations

- Seed with endosperm (onion): cotyledon(s): embryonic leaves, radicle: embryonic root, apex: embryonic bud
- Seed without endosperm (beans and other Leguminosae): cotyledons, radicle, hilum, raphe
- Grass (Gramineae) seeds: coleoptile, coleorhiza, scutellum

Bean seed

Grass seeds

© 2006 Brooks/Cole - Thomson

Cotyledons

- Monocots have lateral bud and terminal primary leaf (cotyledon)
- Other seed plants have terminal bud and multiple (2 to many) primary leaves (cotyledons)

***Pinus* sp.: multiple cotyledons**

Germination

- Epigeal (e.g., onion, pea). They expose cotyledons and both hypo- and epicotyl.
- Hypogeal (e.g., bean, grasses, palms). They expose only epicotyl (first internode), cotyledons and hypocotyl (root/stem transition) is underground.

Both variants have advantages and disadvantages.

Epigeal *versus* hypogeal germination

26.3 Fruits

Definition and origin

- **Fruit** is a ripened ovary, flower or inflorescence
- Fruit coat and pericarp (exocarp + mesocarp + endocarp) origin mostly from pistil wall

Trivial classification: criteria

- **Simple, multiple** (aggregate) or **compound**. Simple fruits are from one pistil (cherry), multiple from many pistils of one flower (raspberry), compound—from multiple flowers (pineapple).
- **Dry or fleshy**. Fleshy fruits are adapted to animal dispersion through their digestive tract.
- **Dehiscent, indehiscent or schizocarpic**. Dehiscent (opening) fruit will delegate dispersal function to individual seeds; indehiscent (closed) fruit will take these functions but will require less seeds per fruit to avoid competition between seedlings. Schizocarp has multiple seeds but will be fragmented to many one-seeded parts.

Trivial classification: examples

Type	Consistency	Opening	Example
Simple	Fleshy	Indehiscent	Drupe (one seed), Berry (multiple seeds), Hesperidium (citruses), Pome (apple, pear: from inferior ovary)
Simple	Dry	Dehiscent	Legume (pod), Capsule, Silique (fruit of cabbage family)
Simple	Dry	Schizocarpic	Regma (spurge), Samara (maple), Schizocarp (umbel family)
Simple	Dry	Indehiscent	Caryopsis (grain, fruit of grasses), Nut (incl. acorn), Achene (fruit of aster family)
Multiple	Fleshy	Indehiscent	Multiple drupe (raspberry)
Multiple	Dry	Dehiscent	Follicle (many pods together)
Multiple	[Dry]	Indehiscent	Multiple nut (strawberry)
Compound	Fleshy	Indehiscent	Compound berry (pineapple)
Compound	[Dry]	Indehiscent	Compound nut (fig)

Simple, fleshy, indehiscent: hesperidium (or berry if you like it simpler) of *Citrus*

© 2006 Brooks/Cole - Thomson

Simple, dry, dehiscent: pod of *Erythrina* legume

Simple, dry, indehiscent: achene (not “seed”!!!) of *Helianthus*

© 2006 Brooks/Cole - Thomson

Samara of *Acer*

Schizocarp of *Zizia*

Multiple nut of *Fragaria* sp. (strawberry)

Multiple drupe of *Rubus* sp. (raspberry)

Compound berry of *Ananas comosus* (pineapple)

© 2006 Brooks/Cole - Thomson

Compound fruit of *Ficus carica* (fig tree)

Short anonymous absolutely voluntary survey

1. What do you **like** most in Biology 154?
2. What do you **dislike** most in Biology 154?
3. **Which lab** do you remember most of all?
4. Please grade (1—bad, 5—excellent):
 - (a) Lectures
 - (b) Labs
 - (c) Final questions
 - (d) Exams
5. How to improve the textbook?

Summary

- **Inflorescence** is an isolated generative shoot bearing flowers
- **Seed** is a chimeric organ consists of seed coat, endosperm and embryo

- **Fruit** is a ripened ovary, flower or inflorescence
- **BOTANY IS COOL!**

For Further Reading

References

- [1] A. Shipunov. *Introduction to Botany* [Electronic resource]. 2015. Mode of access: http://ashipunov.info/shipunov/school/biol_154