

Marius-Nicuşor Grigore


MARIUS - NICUŞOR GRIGORE

INTRODUCERE ÎN HALOFITOLOGIE Elemente de anatomie integrativă

MARIUS - NICUŞOR GRIGORE

INTRODUCERE ÎN HALOFITOLOGIE Elemente de anatomie integrativă

REFERENT ŞTIINŢIFIC:

Prof. univ. dr. CONSTANTIN TOMA Membru al Academiei Române Universitatea "Al. I. Cuza" Iași, Facultatea de Biologie

Tehnoredactare computerizată: Marius - Nicușor Grigore

Coperta: Marius Mihăşan

Editura OM

Editură acreditată CNCSIS – 66/2010 Şoseaua Ștefan cel Mare și Sfânt nr. 4, Iași – 700497 Tel.: 0730.086.676; Fax: 0332.440.730

www.pimcopy.ro

Descrierea CIP a Bibliotecii Naționale a României
GRIGORE, MARIUS-NICUȘOR
Introducere în halofitologie. Elemente de anatomie
integrativă / Marius-Nicușor Grigore. - Iași: PIM, 2008
ISBN 978-606-520-073-9

579.6

Carte editată cu fonduri din Grantul PN II (Resurse Umane). TD-136/2007

Prefață

Halofitologia este o știință relativ nouă, care a luat naștere de puțin timp în străinătate, acolo unde eforturile tuturor celor care studiază plantele de sărătură se articulează pentru găsirea unor soluții la problemele globale ale omenirii, în special la cele legate de salinizarea ce amenință agricultura.

În literatura de specialitate din România, cu excepția unor lucrări izolate și sporadice, nu a existat până acum o lucrare sintetică, integratoare, care să reunească cunoștințele complexe referitoare, în special, la anatomia plantelor de sărătură. Mai mult decât atât, nici în străinătate nu a fost redactată o asemenea lucrare, axată strict pe aspecte de anatomie, deși există monografii despre biologia halofitelor, însă și acestea, puține la număr.

În acest context, suntem încântați să salutăm pozitiv prima încercare de acest gen, din literatura românească de specialitate. Lucrarea are, înainte de toate, meritul de a promova în România conceptul de Halofitologie, dovadă a faptului că autorul lucrării este conectat la tendințele actuale și are intenția de a se alinia preocupărilor mondiale în domeniul anatomiei plantelor.

Lucrarea este bine documentată, iar autorul a reuşit să treacă în revistă o vastă și diversificată literatură de specialitate, la care a adăugat, armonios și logic, rezultatele propriilor cercetări în ceea ce privește anatomia halofitelor. Toate acestea, pentru a rezulta o lucrare în care halofitele sunt tratate integrativ, mărturie în acest sens stând corelațiile de natură ecologică, funcțională, evolutivă, pe care autorul încearcă să le facă în repetate rânduri.

Textul, dens, bine scris, abundând în referințe bibliografice, este ilustrat de 141 figuri, microfotografii, scheme, parte dintre acestea fiind originale. Autorul a abordat câteva probleme spinoase în ceea ce privește anatomia halofitelor, cum ar fi: suculența, fenomenul de policambie, formațiunile secretoare de săruri, aranjamente foliare cu implicații diverse și complexe în istoria halofitelor.

Dintre acestea, reține atenția în mod deosebit ipoteza referitoare la semnificația ecologică-adaptativă a policambiei, printre puținele emise în literatura de specialitate, pusă pe hârtie aproximativ în același timp cu alți autori, dar independent de aceștia; trebuie spus că autorii străini au explicat fenomenul, dar nu în contextul adaptărilor specifice halofitelor.

În altă ordine de idei, se încearcă aducerea și adaptarea unui limbaj de specialitate relativ nou în literatura anatomică românească, dacă ne

referim la cel care pune accent pe tipurile de structuri foliare, mai ales la reprezentanți ai familiei *Chenopodiaceae*.

Daca ne gândim la impactul salinității asupra prezentului și viitorului omenirii, și la interesul uriaș pe care plantele de sărătură îl ridică cercetătorilor din întreaga lume, putem să înțelegem foarte ușor utilitatea, locul și importanța unei asemenea lucrări, mai ales în România.

Atâta vreme cât Halofitologia este o știință complexă și interdisciplinară, nu este greu de intuit gradul de adresabilitate a lucrării; ea se adresează tuturor celor care înțeleg că rezolvarea unor probleme complexe nu se poate face decât printr-o abordare complexă. Anatomia, și încă una înțeleasă de autor într-o manieră integrativă, reprezintă o mică parte, dar totdeauna indispensabilă, atunci când vrem să aducem contribuții la înțelegerea unui întreg.

Prin forma și conținutul ei, lucrarea la care ne referim este o bogată sursă de informații, menită să familiarizeze cel puțin pe cei interesați de problematica subiectului abordat și cu unele dintre cele mai interesante adaptări ale halofitelor.

Lucrarea reprezintă, în egală măsură, dovada maturizării științifice a autorului, care nu-și refuză nicidecum dreptul de a propune o viziune asupra halofitelor, în sens integrativ și dincolo de tiparele pur descriptive ale anatomiei "clasice".

Sperăm, în final, să nu greșim când afirmăm că această carte, prin intenție, construcție, abordare și viziune, ar putea constitui, de fapt, "actul de naștere" al Halofitologiei în România. Ar fi o mult așteptată și frumoasă aliniere la tendințele actuale mondiale.

Prof. univ. dr. CONSTANTIN TOMA Membru al Academiei Române

Cuprins

	Pag.
Introducere	1
Definiția halofitelor	3
Halofite și glicofite	4
Clasificarea halofitelor	6
Halofitele și mediul lor de viață. Scurte considerații pedologice	29
Solonceacurile	31
Soloneţurile	33
Solodiile	35
Solurile salinizate	35
Solurile alcalizate	35
Solurile sărăturate	35
Interfața sol-plante. Acțiuni și interacțiuni	41
Bibliografie	44
Suculența	49
Bibliografie	87
Fenomenul de policambie	93
Bibliografie	136
Formațiuni secretoare de săruri	140
Bibliografie	216
Tipuri de structuri foliare la halofite, între evoluție și adaptare	221
Bibliografie	236

Introducere

Halofitologia este știința care studiază plantele din habitatele saline. Definiția pare simplă, dar numai la prima vedere. Complexitatea ei rezultă însă din dificultățile legate de definirea exactă a halofitelor, precum și a habitatelor saline. Dacă nu se precizează exact din ce punct de vedere se studiază halofitele, înțelegem, firesc, că este vorba de un studiu interdisciplinar, reunind contribuții și abordări din mai multe domenii ale Biologiei Vegetale.

Această știință este nouă, deși problema salinității este destul de veche, atât ca factor universal, cosmogonic, reflectat în unele civilizații, cât și ca factor fizic concret, actual, care amenință agricultura zilelor noastre. Înființarea acestei noi științe este legată, probabil, și de "anxietatea" omului modern, care a început să înțeleagă faptul că nu poate rămâne indiferent în fața dezechilibrului produs de explozia demografică, pe de o parte, și limitarea resurselor de hrană, pe de altă parte. Într-adevăr, salinitatea, și în special cea antropogenă, rezultat al gestionării defectuoase a irigațiilor, rămâne principalul factor care pune sub semnul întrebării viitorul agriculturii.

Firește, probleme complexe cer abordări complexe; deși cercetătorii studiază segmente diferite și aparent izolate în ceea ce privește halofitele, realitatea este că rezultatele pe baza cărora ar putea să se propună scenarii pentru viitorul agriculturii, trebuie să fie, în final reunite. Acesta este, credem, scopul halofitologiei: să reunească, pentru a putea înțelege; a înțelege, pentru a putea rezolva. Este vorba, deci, de o abordare holistică a halofitelor, ceea ce poate părea paradoxal în biologie, mai ales în zilele noastre.

Caracterul introductiv al lucrării nu are o valoare metaforică, ci una cât se poate de realistă. Niciodată nu vom avea în minte pretenții exhaustive, atunci când abordăm probleme atât de delicate, deși aceasta poate constitui o intenție lăudabilă. Prima parte a titlului lucrării sugerează dorința de a introduce pe cei interesați în universul halofitelor și de a delimita cadrul general al lucrării.

"Elementele" din a doua parte a titlului au scopul de a întări ceea ce am afirma mai sus. Ne-am propus să abordăm doar unele aspecte legate de anatomia halofitelor, deși, trebuie spus, există mai multe aspecte care ar mai putea reține atenția.

Anatomia integrativă, ca mod de abordare propus, este de asemeni, expresia unei tendințe de a privi totul ca pe un întreg, de a corela structuri

anatomice cu funcții, implicații ecologice, funcționale, adaptative, filogenetice. Vrem să fie înțeleasă atât în sens etimologic, care *caută* să integreze, cât și ca intenție de a trece dincolo de tiparele anatomiei pur descriptive. O anatomie integrativă bazată, desigur, pe cea descriptivă, dar dincolo de granițele acesteia.

Acest nou tip de abordare își propune să integreze structura cu funcția și caută, prin mijloace diferite, să ofere explicații (acolo unde și cât este posibil), interpretări ecologice, funcționale sau de altă natură, plecând de la o structură histologică bine precizată.

Putem afirma că anatomia descriptivă are rolul de a evidenția structuri care servesc ca material interpretativ anatomiei integrative; niciodată o structură nu trebuie privită static, ci ca un suport pe baza căruia se desfășoară nenumărate și complicate fenomene. Structura trebuie să aibă un rol, o funcție, o semnificație, o valoare și o importanță în viața plantei. Acestea trebuie identificate și discutate. Acesta este rolul anatomiei integrative.

Definiția halofitelor

Nu putem vorbi deocamdată de o definiție unică a halofitelor. Acest lucru este sugerat, înainte de toate, de multitudinea interpretărilor făcute de diversi autori asupra termenului. Astfel, Chapman (1960) descrie halofitele ca "plante tolerante la săruri", Fernald (1950) le privește ca plante care "cresc pe soluri saline". Dansereau (1957) le definește ca fiind "plantele care cresc exclusiv pe soluri sărate, de exemplu speciile de Salicornia". Printre alte definiții, mai amintim: plante de soluri sărate sau alcaline (Corell si Johnston, 1970), plante care pot tolera concentrațiile de săruri ce se găsesc în solurile sărate (Oosting, 1956), plante care tolerează diferitele săruri minerale din solutia solului, de obicei clorură de sodiu (Lawrence, 1951). Waisel (1972) definește halofitele ca "plante care cresc și își desăvârșesc întregul ciclu de viată în habitate în care continutul de săruri este ridicat." De obicei, însă, termenul în sine este rezervat doar pentru plantele care apar în sărături în mod constant. Autorul sus-citat introduce un alt termen, cel de pseudohalofite (halofite "false") pentru a desemna plantele care ocupă doar nise ecologice nesărate în cadrul unor medii saline, sau acelea care apar în astfel de medii doar pentru perioade scurte, de exemplu pe parcursul sezonului ploios. Duncan (in Reimold și Queen, 1974), realizând o listă cu halofitele care vegetează pe coastele Atlanticului și în golfurile nordice ale Americii de Nord și ale Mexicului, le consideră ca fiind acele plante care pot tolera apa de mare, pură sau diluată.

Dincolo de această bogăție de definiții atribuite halofitelor, de neconcordanța dintre ele, trebuie precizat de la început că și multitudinea de habitate saline, în general, ridică anumite probleme prin terminologia lor, așa cum vom vedea în alt capitol al lucrării. Definirea halofitelor, clasificarea și taxonomia lor, precum și adaptările pe care le-au dobândit trebuie corelate cu aceste habitate saline, cu efectele sărurilor asupra lor. Însă, determinarea exactă a acestor efecte și modul în care acționează sărurile asupra plantelor nu sunt încă deplin înțelese. Asta din cauză faptului că există diferențe între concentrația și compoziția sărurilor de la un habitat la altul, iar termenul de salinitate pare să se refere mai curând la concentrație decât la compoziția soluției solului.

La prima vedere, din analiza definițiilor amintite mai sus putem observa că accentul se poate muta de la percepția lor în sensul cel mai larg și până la considerarea lor cât mai strict, punct de vedere care s-ar putea suprapune peste definiția halofitelor obligatorii. Această ultimă perspectivă credem că ar putea da naștere unei posibile confuzii, în sensul că, lăsând în

definiția halofitelor în general pe acelea care corespund celor obligatorii, există riscul ca celelalte categorii de halofite să rămână în afara definiției și, prin urmare, logic, ar însemna că nu sunt halofite. De aceea, credem că o definitie mai largă, care să fie sustinută si de datele din teren, care să privească aceste plante în sensul cel mai larg al termenului, ar fi poate mai potrivită. Plantele care cresc pe sărături (si folosim acest termen pentru a desemna toate tipurile de soluri sărate) trebuie considerate halofite, deoarece atestă dependenta lor fată de sol, de salinitatea acestuia, chiar dacă, firesc, în grade diferite și în mod inegal. Catalogarea "a priori" a unor specii de plante drept halofite fără considerarea altora, mai puțin "clasice" pentru o percepție generală, ar fi poate un risc. Halofitele preferante, suportante, sau deși mai puțin "consacrate", sunt totuși ancorate de o accidentale, perspectivă ecologică, iar apariția lor pe o sărătură nu este lipsită de semnificație adaptativă, fitosociologică chiar. Cauzele apariției sau dispariției unei specii sunt în legătură cu mecanisme de adaptare, concurentă, eliminare, luptă pentru supravietuire.

Trebuie să avem în vedere că salinitatea solului, și ne referim, desigur, la o salinitate excesivă, pe care multe plante, așa-numitele glicofite, nu o pot suporta, reprezintă factorul principal care coordonează distribuția halofitelor. Numai așa ne putem explica larga repartiție a halofitelor în regiuni ecologice și climatice diferite, precum și diversitatea lor taxonomică. Astfel, anumite genuri, și chiar specii (*Atriplex halimus, Salicornia herbacea și Juncus maritimus*) apar în sărături din zona temperată până în zona tropicală și subtropicală (Waisel, 1972). Este uimitor cum plante atât de diferite din punct de vedere sistematic, evolutiv și geografic s-au adaptat unor condiții edafice extreme, exprimate printr-o salinitate semnificativă. Este vorba, credem, de o convergență, modelată de acțiunea dominantă a unui factor, firește, însoțită de susținerea altor factori, cum ar fi umiditatea și temperatura.

Halofite și glicofite

În limbajul comun se face o distincție clară între halofite și glicofite. Lingvistic și grosso modo, acești doi termeni sunt considerați ca fiind antonime. Etimologic, halofitele, desemnează "plantele iubitoare de săruri" (hals- sare; phyton – plantă; philein – a iubi), în timp ce glicofitele sunt plante care preferă substratele "dulci". În realitate însă există un spectru de toleranță la săruri foarte larg, de la cele mai sensibile plante, care sunt afectate sever chiar de o concentrație mai mică de 50 mol⁻³ NaCl

(aproximativ a zecea parte din concentrația apei de mare), până la cele capabile să-și desăvârșească ciclul lor de viață în condițiile unei concentrații de 500 mol⁻³ NaCl (concentrația apei de mare) (Sharma și Gupta, 1986). Adesea, în literatura anglo-americană se folosește termenul de "salt plant", o traducere ad literam a termenului de halofită, folosit îndeosebi pentru plantele care pot crește în prezența unor concentrații ridicate de săruri de sodiu. Jennings (1976) oferă o definiție ecologică a halofitelor: acestea sunt reprezentate de "flora nativă a mediilor saline". Uneori, definirea acestor habitate ridică anumite probleme, legate și de faptul că salinitatea variază spațial și temporal, determinând, implicit, statutul unor plante și gradul lor de halofilie.

O altă definitie cu tentă ecologică reduce halofitele doar la acele plante care pot creste satisfăcător și pot concura cu alte specii în același habitat, definitivându-și astfel ciclul de viață (Waisel, 1972). Scopul suprem si ultim al plantei ar fi, deci, supravietuirea si asigurarea perpetuării speciei, desi, cum vom vedea mai departe, halofitele detin mecanisme adaptative care le permit în anumite situații să se sustragă acțiunii salinității nocive. Atâta timp cât definirea exactă și adecvată a mediilor saline nu va constitui o problemă majoră, credem că definirea halofitelor ca specii care apar în aceste medii este cea mai potrivită. De altfel, Frey și Basan (1985) privesc prezența halofitelor ca o parte necesară a definiției sărăturilor. Poate că ar fi mai corect, din punct de vedere ecologic și cauzal a considera drept halofite plantele care cresc în aceste habitate și trădează în esență strânsa lor dependență cu factorii de mediu locali, decât a enumera specii cărora să li se caute ulterior un mediu de viată. Această acceptiune ecologică, mai largă si mai flexibilă, pare să fie cea mai recomandată atunci când vorbim de acest grup ecologic, heterogen de plante. Din acest punct de vedere, halofitele sunt acele specii pentru care sărătura este habitatul principal și, în multe cazuri, singurul; glicofitele din flora sărăturilor maritime subordonează acele specii percepute ca apărând în habitate nesaline de interior (o astfel de abordare propune o definiție externă, nebiologică a sărăturilor maritime, contrazicând uneori sugestia oferită de Frey și Basan, 1985) (cf. Adam, 1990).

Adam (1990) sugerează ca termenul de "halofită" să fie aplicat speciilor mai mult sau mai puțin limitate la sărături maritime sau alte habitate saline; folosirea termenului ar trebui făcută în sensul cel mai larg pentru toate speciile ce ocupă medii saline.

Termenul de glicofită se folosește în sens "tradițional" pentru a desemna speciile mai larg răspândite în habitate nesaline decât în cele

saline. Asta nu înseamnă, firește, că unele glicofite nu sunt tolerante la săruri într-o oarecare măsură; mai mult, în mod frecvent populațiile de sărătură ale speciilor glicofile sunt genetic adaptate habitatelor sărate (Adam, 1990).

Aproape toate plantele de cultură sunt glicofite. Ele au un avantaj selectiv pe solurile nesaline față de halofite, deoarece au o rată de creștere mai mare (Sharma și Gupta, 1986).

Halofitele (uneori numite în engleză " salt tolerant plants"), incluzând plantele de sărături maritime și cele de mangrove, sunt organisme bine dezvoltate și specializate, având trăsături morfologice și fiziologice care le permit să se reproducă pe soluri cu mari concentrații de săruri (Khan și Duke, 2001).

Poljakoff- Mayber și Gale (1975) definesc halofitele ca fiind plantele care cresc în mod normal pe sărături maritime, în apă de mare sau pe soluri saline.

Din punct de vedere fiziologic, halofitele sunt recunoscute ca fiind plantele care pot supraviețui unor concentrații ridicate de electroliți în mediul lor (Flowers, Troke, Yeo, 1977); ceste medii sunt în mod normal dominate de NaCl, dar pot conține diferite alte săruri, cum ar fi: Na₂So₄, Mg SO₄, CaSO₄, MgCl₂, KCl și Na₂CO₃.

Flowers, Hajibagheri și Clipson (1986) definesc halofitele ca fiind speciile care cresc în medii ce depășesc 100 mol m⁻³.

Clasificarea halofitelor

Acesta este un capitol complex, divers și nu lipsit de controverse și discuții practic interminabile. De-a lungul vremii au fost propuse mai multe clasificări, însă nici una nu pare să fie pe deplin satisfăcătoare, pentru că nu există un criteriu unificator, ci mai multe criterii, în funcție de care halofitele au fost categorisite în consecință. Încercările de clasificare au ținut cont, în principal, de trei criterii majore. Astfel, unii autori au ținut seama de conținutul de săruri din solul habitatelor native. Alții au avut tendința să accentueze importanța originii sărurilor și au catalogat halofitele corespunzător. În fine, unii au pus accent pe răspunsul plantelor la salinitate (Waisel, 1972). Deși pot să pară reducționiste și unilaterale, credem că fiecare clasificare propusă, asa cum vom vedea mai jos, îsi are meritul ei.

În continuare, vom trece în revistă aceste clasificări, într-o ordine cronologică.

Contejean (1881) (cf. Vilbouchevitch, 1892) se referă la 3 clase mari de halofite:

- 1. Specii exclusiv sau aproape exclusiv maritime (în număr de aproximativ 60);
- 2. Specii maritime mai puțin exclusiviste, care se propagă adesea pe solurile mai putin sărate și chiar lipsite complet de săruri (circa 40 specii);
- **3.** Specii maritime aproape indiferente, întâlnindu-se adesea mai mult în zonele continentale, decât în regiunile litorale; dintre acestea, cea mai mare parte par fixate în vecinătatea mării datorită influenței condițiilor climatice și staționale, mai puțin din cauza unei necesități reale de săruri marine (cam 40 specii).

Putem vedea, așadar, că la baza acestei clasificări stă salinitatea (marină), în funcție de care plantele cele mai îndepărtate de mare (ca "rezervor salin") sunt mai puțin tolerante față de săruri, decât cele aflate aproape de țărmul marin, unde concentrația sărurilor este mai mare.

Chermezon (1910), referindu-se la flora litorală (pe care o împarte în xerofilă și halofilă), împarte halofitele în trei categorii:

1. Flora plajelor, care ocupă o zonă foarte restrânsă, în care se găsesc foarte puține specii continentale sau aproape deloc; multe specii pot avansa mai mult sau mai puțin în zona dunelor și invers.

Cele mai caracteristice specii sunt: *Cakile maritima, Eryngium maritimum, Statice bellidifolia*¹, *Polygonum maritimum* etc.

Multe specii de plaje par să fie puțin exigente din punct de vedere al sărăturării, care este puțin considerabilă, cel puțin în regiunea mai îndepărtată de mare. Ea este, însă, suficientă pentru a elimina speciile continentale. Plantele de plajă stabilesc tranziția între psamofite și alte halofite.

2. Flora stâncăriilor ocupă și ea o zonă restrânsă, formată de galete și stânci situate în vecinătatea mării și expuse stropilor aduși de valuri.

Acțiunea apei marine este aici mai puternică decât pe plaje și caracterele plantelor sunt net de halofilie.

Din această zonă sunt citate: Crambe maritima, Silene maritima, Plantago macrorhiza, Statice dodartii etc.

_

¹ Pe parcursul acestul capitol, ca de altfel pe parcursul întregii lucrări, am păstrat denumirile native ale taxonilor, așa cum apar în lucrările pe care le-am consultat și pe care le cităm; nu este scopul nostru să le sinonimizăm sau actualizăm. Pentru detalii în acest sens, cel puțin pentru genurile românești, a se vedea lucrarea "Halofitotaxonomia. Lista plantelor de sărătură din România" (Grigore, 2008).

Aceste plante, la fel ca și cele din zona precedentă, prezintă anumite trăsături adaptative, asupra cărora nu insistăm aici.

3. Flora mlaștinilor sărate este singura dintre florele halofile, care ocupă uneori întinderi considerabile; ea formează pe țărmurile joase și în lungul estuarelor o bandă a cărei lărgime variază cu profilul terenului și prezintă un număr mare de specii caracteristice: *Frankenia pulverulenta*, *Spergularia marginata*, *Aster tripolium*, *Plantago maritima*, *Atriplex littoralis*, *Salsola soda*, *Triglochin maritimum* etc.

Este flora cea mai bine individualizată a regiunii litorale și este de asemenea, cea mai halofilă. Aici, sărăturarea este destul de considerabilă, ceea ce explică raritatea speciilor continentale. Caracterele plantelor de aici sunt halofile, atingând în acest sector maximul de expresie.

Prodan (1922) sugerează o clasificare interesantă, oarecum pe relația efect-cauză și nu invers, în sensul că "sărăturile naturale, care, după gradul umidității și, în parte, *după plantele caracteristice* se împart în: sărături uscate, mlaștini sărate și lacuri sărate". Deci, el împarte halofitele după mediile lor de viață. Este o clasificare ecologică, ce ține seama de anumiți factori de mediu. Rezultă, în acest sens, că se disting halofite de sărături uscate, de mlaștini sărate și de lacuri sărate; aceste trei categorii de halofte așa cum vom vedea în alt capitol, prezintă trăsături histo-anatomice diferite.

Același autor mai propune o clasificare a florei de sărătură: flora de primăvară, care cuprinde plante ce înfloresc în timpul primăverii și țin până vara; floră de toamnă, cu plante ce înfloresc în timpul verii și țin până toamna târziu. Fiecare din aceste două categorii de floră este descrisă și analizată separat.

Alte clasificări țin cont de un alt criteriu, și anume contactul dintre săruri și țesuturile diferitelor organe ale plantei expuse acțiunii salinității. Astfel, în habitatele terestre, contactul apare între rădăcini și salinitatea solului (halofite terestre). La habitatele marine, sau în sărături maritime, sărurile vin în contact fie cu rădăcinile plantei (halofite emerse sau higrohalofite), fie cu întregul corp al plantei (halofite submerse sau hidrohalofite). Plantele de coastă sau deșertice, cele ale căror organe sunt afectate de particulele de sare sau de stropii sărați, se numesc aerohalofite (Waisel, 1972). Totodată, trebuie ținut seama și de conținutul total de săruri sau de umiditatea solului. În acest sens, sunt halofite care preferă locuri nedrenate, constant umede (higrohalofite și hidrohalofite), în vreme ce altele rezistă doar în medii sărate, dar relativ uscate (xerohalofite).

Stocker (1928) clasifică habitatele saline în:

- 1. Acvatic-haline
- 2. Terestro-haline:
 - higrohaline;
 - mezohaline;
 - xerohaline:
- 3. Aero-haline
 - habitate afectate de pulverizarea cu picături de apă sărată (maritime);
 - habitate afectate de uscăciunea sărată (deșerturi sărate).

După cum putem vedea, este o clasificare bazată pe originea sărurilor și pe organele plantelor care sunt afectate de sare. Plantele sunt clasificate în consecință, în conformitate cu aceste habitate. În toate cazurile, salinitatea este definită ca fiind conținutul de săruri al solului, în jur de 0,5 % NaCl, calculată pe baza greutății uscate a acestuia.

Gușuleac (1933), studiind vegetația halofilă din Bucovina și vizând colonizarea naturală a sărăturilor cu plante, stabilește 3 grupe de plante:

- normale, nehalofite, care ocolesc sărăturile, deoarece concentrația prea mare în săruri stânjenește aprovizionarea lor cu apă;
- 2. *halofite facultative*, care suportă un grad mai mare sau mai mic de salinitate și care cresc pe locuri sărate mai mult din cauza concurenței prea mari care domnește pe locuri nesărate;
- 3. *halofite obligatorii*, care au nevoie pentru dezvoltarea lor normală de o cantitate abundentă de sare.

Cu acest prilej, ne îngăduim o paranteză. În ceea ce privește anumite clasificări, în special ale unor autori români de până la al Doilea Război Mondial, să spunem, nu știm exact considerentele care i-au condus la asemenea sisteme de clasificare. Chiar dacă ar fi fost preluate din literatura de specialitate străină a vremii, un lucru trebuie întărit totuși: sunt clasificări rezultate în urma unei îndelungate activități de teren, și nu a unei activitatăți rigide, ci uneia așezate, însoțită de numeroase și logice observații ecologice, integratoare. Valoarea lor, dintr-o asemenea perspectivă, rămâne una importantă, și nu (numai) istorică, trebuie spus clar. Având o vastă experiență ca botaniști, autorii menționați au putut trasa, deși subconștient, și coordonate statistice, în sensul că specii apărând relativ constant, în habitate relativ constante, au putut fi extrapolate și în alte direcții; ele capătă, deci, sens și valoare prin repetabilitate și stabilitate; nu sunt

clasificări fiziologice, sau rezultate experimental, și nici nu puteau fi altfel, din motive evidente.

Clasificarea lui Iversen (1936) se bazează în principal pe conținutul de săruri al habitatului. Autorul a distins un număr de intervale de salinitate și a presupus că acestea se suprapun peste intervalele de toleranță a plantelor la săruri. El propus următoarea clasificare a habitatelor:

- 1. oligohaline, conținând 0,01-0,1 % NaCl;
- 2. mezohaline, conţinând 0,1-1,0 % NaCl;
- 3. polihaline, continând 1% NaCl și mai mult.

Plantele ce populează astfel de medii sunt numite în concordanță cu această terminologie. Mai mult, au fost sugerate diferite combinații pentru plantele care ocupă habitate cu intervale de salinitate largi (de exemplu, *oligomezohalofite*). Plantele care viețuiesc în toate aceste trei habitate au fost categorisite ca *eurihalofite*, iar cele specifice habitatelor polihaline au fost numite *euhalofite*. Cum vom vedea mai departe termenul de eurihalofite s-a încetățenit treptat în terminologia generală și exprimă halofitele cu un interval larg de salinitate; cel de euhalofite este înțeles de unii autori ca halofite "adevărate", sau halofite obligatorii.

O încercare de a clasifica halofitele în conformitate cu răspunsul lor la continutul intern (celular) de săruri a fost făcută de Steiner (1935):

- 1. halofite suculente: plante care pot tolera concentrații ridicate de clor în sucul celular datorită dezvoltării țesutului lor acvifer (*Salicornia herbacea*);
- 2. halofite nesuculente: plante care rezistă sărurilor prin desalinizarea țesuturilor lor și prin secreția excesului de săruri prin glandele salifere (*Spartina alterniflora*);
- 3. tipul acumulator: plante care nu au mecanisme speciale pentru îndepărtarea sărurilor; concentrația sărurilor în țesuturile unor asemenea plante crește până ce planta moare (*Juncus gerardi, Suaeda fruticosa*).

Prodan (1939) împarte plantele de sărătură în trei categorii "după felul cum pot suporta sarea":

- 1. Prima categorie cuprinde plante care cresc exclusiv în sărături sau în ape sărate și numai excepțional în alte locuri: *Zostera marina, Ruppia rostellata, Juncus gerardi, Atriplex hastata, Aster tripolium, Artemisia salina* etc.
- **2.** A doua categorie cuprinde plante care, în afară de sărături și ape sărate, pot trăi și în alte locuri (ape, mlaștini, nisip etc.): *Najas minor, Beckmannia eruciformis, Carex distans, Spergularia marginata* etc.

3. A treia categorie reunește plante care trăiesc în alte terenuri și numai rar sau întâmplător trec și pe terenuri sărate; unele trădează un început de halofilie: *Triglochin palustris, Andropogon ischaemum, Polygonum aviculare, Tamarix pallasii* (potrivită pentru plantarea locurilor sărate). Trebuie spus că și aceasta este o clasificare mai curând ecologică, întărită de observații expediționare.

Van Eijk (1939), folosind o clasificare bazată pe distribuția plantelor, ca și pe anumite răspunsuri ale acestora, împarte halofitele în:

- 1. plante care tolerează sărurile, dar al căror optim de dezvoltare este în habitate nesaline;
- 2. plante care au un optim de dezvoltare în medii saline.

Fiecare din aceste două categorii a fost subîmpărțită în :

- a. plante care apar doar în habitate saline;
- b. plante care apar și în habitate nesaline.

Chapman (1942) urmărește în general clasificare lui Iversen (1936), dar adoptă limita de salinitate de 0,5 % (stabilită de Stocker). Conform lui Chapman, halofitele se împart în:

- 1. miohalofite plante care cresc în habitate cu salinitate redusă (sub 0,5 % NaCl);
- 2. euhalofite, plante care cresc în habitate puternic saline. Acestea au fost împărțite în trei subcategorii:
- a. mezohalofite plante care cresc în habitate cu un interval de salinitate de 0,5-1%;
- b. mezoeuhalofite, plante care cresc în habitate cu o salinitate de 0,5 % și mai mult;
- c. eueuhalofite, plante ce vegetează în medii cu cel puțin 1% salinitate;

Așa cum vom putea vedea mai departe, termenul generic de euhalofite se suprapune oarecum peste cel de halofite obligatorii.

O clasificare a halofitelor pe baza capacității de reglare a presiunii osmotice a fost propusă de Henkel și Shakhov (1945):

- 1. euhalofite plante care acumulează cantități mari de săruri în organele lor, cresc pe soluri cu conținut foarte mare de săruri: *Salicornia europaea, Suaeda maritima, Salsola soda;*
- 2. crinohalofite sunt plante care secretă săruri, dezvoltându-se pe solurile puternic pînă la slab sărăturate (*Statice gmelinii, Tamarix gallica*); secreția sărurilor la suprafața organelor este realizată de glande speciale;

- 3. glicohalofite nepermeabile pentru săruri: *Artemisia maritima, Artemisia salina,* respectiv plantele mediilor dulci, cu capacitate limitată de adaptare la salinitate;
- 4. halofite cu acumulări locale de săruri *Atriplex tatarica*; sărurile traversează protoplasma și se acumulează în aglomerări speciale pe frunze.

Genkel şi Shakone (1946) (cf. Walsh, 1975) clasifică halofitele în:

- 1. euhalofite (acumuloatore de săruri);
- 2. crinohalofite (secretoare de săruri);
- 3. glicohalofite (impermeabile pentru săruri);
- 4. specii la care sărurile sunt localizate în structuri speciale.

Keller (cf. Maximov, 1951; cf. Milică, 1982) împarte halofitele în:

- euhalofite (Suaeda, Salsola, Salicornia) plante ce se caracterizează printr-o foarte mare rezistență la săruri, pe care le acumulează în celule fără a fi toxice; sucul celular ajunge la o presiune osmotică de peste 100 atmosfere, asigurând astfel absorbția unor noi cantități de apă și săruri minerale, îndeosebi NaCl. Principala caracteristică a acestora este suculența frunzelor și a tulpinilor.
- răspândite în stepe și deșerturi) plante ce absorb mari cantități de săruri din sol, dar le elimină pe frunze datorită prezenței unui mare număr de glande excretoare. Pe vreme secetoasă, la suprafața frunzelor se observă un strat de săruri uscate, suflate de vânt sau spălate de ploaie.
- glicofite (*Artemisia maritima, Artemisia salina*), sunt plante adaptate a trăi pe soluri cu un conținut nu prea ridicat de săruri; acumularea acestora în celule este toxică; aprovizionarea cu apă se face cu ajutorul unor substanțe osmotic active (precum glucidele solubile și acizii organici), înmagazinate în cantități ridicate în sucul celular.

Harmer et al. (1953) împarte speciile agricole glicofile și halofile în patru categorii, în funcție de răspunsul lor la salinitate:

- 1. plante care nu manifestă nici un răspuns față de sodiu în condițiile unei deficiențe de potasiu;
- 2. plante care răspund pozitiv la sodiu în condițiile unei deficiențe de potasiu;
- 3. plante care arată un răspuns uşor pozitiv față de sodiu atunci când potasiul este abundent;
- 4. plante care arată un răspuns de creștere pozitiv important față de sodiu atunci când potasiul este abundent.

Această clasificare a avut ca scop să determine mai mult efectele salinității asupra speciilor nehalofitice decât asupra celor halofitice.

Țopa (1954) împarte plantele de pe terenurile sărate mai întâi în stenohaline, cu un diapazon îngust de salinitate (*Halocnemum strobilaceum, Frankenia pulverulenta*) și eurihaline, cu un interval mai larg de salinitate (*Limonium gmelinii, Aster tripolium* etc.), ulterior le clasifică în:

- 1. halofite obligatorii specii proprii sărăturilor, care au nevoie pentru dezvoltarea lor de o cantitate considerabilă de săruri ușor solubile: *Camphorosma annua, Halocnemum strobilaceum, Salicornia herbacea, Suaeda maritima* etc.:
- 2. preferante specii care "preferă" sărăturile unde-și află condiții optime de trai: *Atriplex tataricum, Lotus tenuifolius, Tamarix ramosissima;*
- 3. suportante suportă sărurile fără a putea concura cu vegetația autohtonă, locală: *Rumex maritimus, Polygonum aviculare, Atriplex hastata* etc;
- 4. accidentale specii care ajung în mod accidental pe sărături, unde nu se pot menține: *Rumex hydrolapathum, Poa annua, Molinia coerulea* etc.

În 1956, Kovda (cf. Sandu, 1984), în funcție de cerințele lor ecologice, fiziologice și biogeochimice, împarte plantele de pe solurile sărăturate în:

- 1. halofite suculente (cărnoase), reprezentate de: *Salicornia europaea*, *Halocnemum strobilaceum*, *Petrosimonia brachiata*. Ele se dezvoltă pe solurile umede, cu ape freatice puternic mineralizate, situate la mică adâncime (0,5-1,2 m-solonceacuri);
- 2. halofite semisuculente, care se dezvoltă în zona semipustiurilor şi pustiurilor;
- 3. halofite xerofile, reprezentate de *Heleocharis, Copparis herbacea, Salsola dendroides*. Acestea favorizează procesele de dezalcalizare și desalinizare a solului;
- 4. plantele din stepele uscate și semipustiuri sunt reprezentate prin pelinuri, graminee, leguminoase și specii efemere.

Bucur și colab. (1957) împarte halofitele în următoarele grupe:

- halofite obligate (halofite stricte sau, simplu, halofite); sunt plantele care nu trăiesc decât pe sărături: Salicornia herbacea, Salsola soda, Atriplex hastata, Plantago schwarzenbergiana, Petrosimonia triandra etc
- halofite facultative (halofite adaptabile sau, simplu, plante adaptabile la salinitate), adică specii de plante care se dezvoltă atât pe sărături, cât și pe soluri normale, însă pe sărătură se dezvoltă mai

pipernicit și se usucă mai repede, când vine perioada uscată sau la secete mari: *Lepidium ruderale, Poa bulbosa, Matricaria chamomilla;*

• halofobe, plante, la care masa vegetală scade o dată cu creșterea gradului de salinitate.

Același autor, folosind un alt criteriu, și anume acela bioecologic, pentru plantele întâlnite pe soluri cu strate sărate în profilul solului, le împarte în:

- I. Halofite (plante care trăiesc pe medii salinizate)
- 1) Euhalofite halofite strict adaptate la salinitate. Plante halofil stricte (strict obligate la salinitate) sunt exclusiv preferante și nu trăiesc decât pe medii salinizate cu tot sistemul radicular, sau numai cu o parte din el, atât ca plantule, cât și ca plante mature.
- 2) Neohalofite plante adaptate la salinitate. Plante în curs de adaptare la mediul sărăturat. Sunt suportante și preferante facultativ, ce pot trăi atât pe medii nesalinizate cât și pe medii salinizate, cu o parte sau cu tot sistemul lor radicular.
 - II. Nehalofite (plante care nu trăiesc pe medii salinizate)

Sunt plante neadaptate la medii salinizate, netolerante față de concentrații mari de săruri. Față de concentrații ceva peste 30 – 40 mg s.s.% pot să fie tolerante și preferante. Se întâlnesc pe soluri cu stratul salinizat în profilul solului, situat în adâncime, încât sistemul radicular nu atinge stratul salinizat; de aceea pot fi observate, pe unele sărături, alături de halofite cu rădăcină adâncă.

Euhalofitele pot fi euhalofile: foarte slabe, slabe, potrivite, puternice, foarte puternice; respectiv neohalofitele pot fi neohalofile: foarte slabe, slabe, potrivite, puternice și foarte puternice.

Ținând cont de umiditate ca factor secundar, Bucur și colab. (1957) împarte halofitele în *xerohalofite* și *higrohalofite*².

- *xerohalofitele* sunt strict adaptate la salinitate și la uscăciune în perioada de maximă dezvoltare vegetativă;
- *higrohalofitele* sunt adaptate la salinitate și la umiditate permanentă în sol;

² prin sol salinizat și uscat se înțelege acela până la apa higroscopică în perioada de vegetație; solul salinizat și umed este cel care în timpul perioadei de vegetație, are apa necesară plantelor.

• *mezohalofitele* sunt adaptabile la salinitate și la umiditate intermediară în sol.

În clasificarea sa, Bucur șine seama și de alți factori ai mediului, care ne dau o imagine mai amplă asupra halofitelor.

Așadar, față de căldura aerului și cea din sol, *euhalofitele*, respectiv *neohalofitele* pot fi: *megaterme*, *mezoterme* și de trecere spre *microterme*.

Față de lumină, majoritatea *euhalofitelor* sunt *heliofile*, mai puține *sciafile* .

La rândul lor, față de același factor, *neohalofitele* sunt în majoritate sunt *heliofile* și mai puține *sciafile* sau *umbrofile*.

Față de reacția chimică a soluției solului, majoritatea *euhalofitelor* sunt *alcalinofile*; foarte puține sunt și *neutrofile* în primele stadii ale vieții; alcalinofilele sunt: slabe, puternice și foarte puternice, stricte sau facultative.

Neohalofitele, la rândul lor sunt *alcalino-tolerante*: foarte puternice, puternice și slabe; multe sunt *neutrofile* și *alcalinofile*.

În ceea ce privește ecotipul, euhalofilele se încadrează în diferite edafotipuri și anume: cenotipuri de pășune, de fânețe, pioniere, premergătoare sau de echilibru și relativ puține de lanuri cultivate; iar neohalofilele sunt și ele: cenotipuri de pășune, fânețe, cu frecvență de pioniere, de premergătoare sau de echilibru pedoclimatic, și câteva sunt cenotipuri de lanuri cultivate.

Această clasificare ni se pare deosebit de interesantă și de consistentă. Autorul, studiind halofitele din pășunile și fânețele de sărătură din depresiunea Jijia-Bahlui, stabilește metode riguroase pentru determinarea gradului de halofilie la aceste plante, metode bazate, printre altele, pe măsurarea salinității în stratul rizosferic al speciilor luate în studiu și pe dezvoltarea masei vegetale. S-au putut face, în cele din urmă, corelații cuantificabile între concentrația de săruri din profilul solului și apariția și dezvoltarea unei anumite specii, corelații exprimate si prin metode grafice.

Din clasificarea lui Bucur și colab. (1957) se mai pot desprinde și alte idei, cum ar fi:

- fiecare specie spontană, care vegetează pe slouri cu strate salinizate în profilul solului, se dezvoltă între un minim și un maxim de salinitate, care reprezintă intervalul de toleranță sau intervalul de preferanță al plantei spontane la o anumită salinitate în stratul cu rădăcini.
- atât minimul, cât și maximul de salinitate se pot exprima printr-un interval de salinitate, ceea ce înseamnă, de fapt, că fiecare specie spontană care se găsește pe soluri cu straturi salinizate în profilul acestuia, poate să germineze la o salinitate minimă, iar spre maturitate planta se adaptează imediat la o salinitate mai mare; planta găsește

salinitatea minimă în stratele de la suprafață, care sunt totdeauna mai puțin salinizate, în vreme ce salinitatea maximă o găsește la vârful rădăcinilor, unde salinitatea este în general mai mare.

Față de cele prezentate mai sus, ne permitem unele precizări suplimentare. Clasificarea făcută de Bucur și colab. este strâns legată de gradul de halofilie al plantelor de sărătură, adică al afinității unei specii (exprimată de regulă prin creșterea masei vegetale, cuantificată de autori) pentru un interval de salinitate, în limitele căruia ea staționează.

Aplicând metode diferite de stabilire a gradului de halofilie a plantelor se pot detașa câteva concluzii:

1. La unele specii, masa vegetală crește o dată cu creșterea salinității solului în stratul cu rădăcini. Aici se pot subscrie două subgrupe:

a. unele, la care creșterea masei vegetale are loc la concentrații mari de săruri solubile în stratul cu rădăcini (peste 100 mg %); ceastă observație se suprapune peste definiția halofitelor obligatorii. În tabelul 1 redăm intervalele de toleranță pentru câteva astfel de specii.

zaieva a	stiel de specii.		
Nr.		Limitele dezvoltării	Intervalul de
crt	Specia	masei vegetale (în	preferanță în mg.
		% sau indivizi/m ²)	s. s. %
1	Salicornia herbacea	$0-13 \text{ i/m}^2$	810-980
2	Salsola soda	0-3	1460-1680
3	Atriplex hastata	0-95 %	750-1600
4	Plantago tenuiflora	$0-85 \text{ i/m}^2$	140-520
5	Lepidium latifolium	0-45	230-600
6	Scorzonera austriaca	5-30 %	1850-2150
7	Plantago schwarzenbergiana	$0-42 \text{ i/m}^2$	400-625
8	Lepidium cartilagineum	5-18 i/m ²	680-1045
9	Atriplex littoralis	5-45 %	1230-1900
10	Heleochloa schenoides	0-25 i/m ²	142-178
11	Podospermum canum	1-45 %	208-245
12	Crypsis aculeata	1-40 %	410-430
13	Aster tripolium	0-65 %	720-920
14	Petrosimonia triandra	1-70 %	220-870
15	Leuzea salina	1-125 i/m ²	130-358
16	Peucedanum latifolium	1-60	93=159
17	Ranunculus sardous	2-65 %	87-127
18	Camphorosma ovata	0-80 %	920-1780
19	Aster cinereus	1-60 %	60-260
20	Artemisia maritima	0-60 %	70-580
21	Petrosimonia triandra	1-35 %	230-3230
22	Puccinellia distans	1-95 %	319-750
23	Kochia prostrata	1-30 %	740-1790
24	Limonium gmelinii	20-60 %	1050-1660

Tabelul 1 (după Bucur și colab., 1957)

 altele, a căror masă vegetală creşte o dată cu salinitatea solului în stratul cu rădăcini, dar la salinități mici, și în general sub 100 mg %. În tabelul 2, prezentăm câteva astfel de specii, cu intervalele de toleranță corespunzătoare.

Nr.		Intervalul de variație	Intervalul de
crt.		a masei vegetale	salinitate
	Specia	exprimată în	corespunțător, mg
	•	procente sau	s.s. %
		indivizi/m ²	
1	Trifolium hybridum	2-30 %	60-67
2	Lythrum virgatum	21-70 i/m ²	46-67
3	Oenanthe silaifolia	0-50 %	54-62
4	Gratiola officinalis	0-90 %	65-80
5	Medicago lupulina	5-60 %	60-74
6	Festuca pratensis	0-10 %	75-110
7	Phalaris arundinacea	1-95%	75-100
8	Glyceria aquatica	4-60%	88-96
9	Beckmannia erucaeformis	4-90%	67-105
10	Plantago lanceolata	1-30%	27-49
11	Taraxacum officinale	1-55%	82-100
12	Lolium perenne	5-25%	70-90
13	Potentilla reptans	1-80%	63-78
14	Lathyrus tuberosus	1-45%	73-104

Tabelul 2 (după Bucur și colab., 1957)

2. La alte specii, masa vegetală scade o dată cu creșterea salinității în stratul cu rădăcini; și aici putem vorbi de două subgrupe:

a. unele, la care se observă scăderea masei vegetale o dată cu creșterea salinității în stratul cu rădăcini la concentrații mari de săruri; descrierea aceasta corespunde definiției halofitelor facultative sau adaptabile la salinitate. În tabelul 3 prezentăm câteva astfel de specii, cu intervalele de toleranță corespunzătoare.

Nr.		Intervalul de	Intervalul de
crt	Specia	dezvoltare a masei	suportanță sau
	Specia	vegetale în % sau	toleranță în mg s.s.
		indivizi pe m ²	%
1	Matricaria inodora	5-65%	235-144
2	Lepidium ruderale	10-60%	235-144
3	Iris halophila	1-120 i/m ²	1930- 97
4	Achillea setacea	1-50 %	37-604
5	Achillea collina	5-65%	48-432
6	Rumex crispus	$1-20 i / m^2$	1378-720
7	Melilotus officinalis	1-45%	695-115
8	Heleocharis palustris	1-60%	1100-150

9	Lotus corniculatus	1-40%	1240-96
10	Inula britannica	1-80%	350-85
11	Schoenoplectus lacustris	1-65%	1560-680
12	Butomus umbellatus	15-60%	224-180
13	Atriplex tatarica	1-15%	100-96
14	Alopecurus pratensis	1-25%	582-92
15	Artemisia austriaca	1-60%	1680-102
16	Agropyron repens	1-65%	1754-790
17	Bromus arvensis	1-75%	410-81
18	Festuca arundinacea	1-85%	300-185
19	Bolboschoenus maritimus	1-755	510-320
20	Poa bulbosa	10-80%	1430-130
21	Agrostis stolonifera	1-90%	480-292
22	Bromus commutatus	1-60%	900-120
23	Vicia tetrasperma	1-35%	960-240%
24	Carex nutans	1-55%	660-560
25	Matricaria chamomilla	10-45%	130-120
26	Matricaria inodora	19-60%	545-155
27	Bromus inermis	5-80%	180-148
28	Gypsophila muralis	7-140%	690-225

Tabelul 3 (după Bucur și colab., 1957)

b. altele, la care scăderea masei vegetale are loc la concentrații mici de săruri; acestea sunt suportante, sau tolerante la salinitate. Sunt plante foarte sensibile la săruri și foarte puțin adaptate la salinitate. În tabelul 4 prezentăm câteva astfel de specii, cu intervalele de toleranță aferente.

Nr.		Variația masei	Intervalul de
crt	Specia	vegetale (în % sau	suportanță sau
	Specia	indivizi pe m ²)	respectiv toleranță în
			mg s.s %
1	Erysimum repandum	$1-35 \text{ i/m}^2$	265-56
2	Festuca pseudovina	1-75%	65-45
3	Agropyron cristatum	0-40 %	690-90
4	Plantago cornuti	1-20%	270-91
5	Trifolium hybridum	0-60%	127-82
6	Daucus carota	1-90%	55-30
7	Trigonella coerulea	5-85%	70-52
8	Agrostis stolonifera	5-60%	144-88
9	Festuca pseudovina	5-805	77-54

Tabelul 4 (după Bucur și colab., 1957)

O clasificare ce ține cont de preferințele unor specii pentru anumite elemente chimice predominante din sol este cea a lui Şerbănescu (1965) care, studiind asociațiile de halofite din Câmpia Română, le clasifică în:

- 1. asociații de sărături clorurice, în care include asociațiile edificate de specii ca: Bassia hirsuta, Salicornia herbacea, Suaeda maritima, Salsola soda, Halimione pedunculata, H. verrucifera, Aeluropus littoralis, Puccinellia distans, Agropyron elongatum, Taraxacum bessarabicum, Aster tripolium, Cyperus pannonicus, Spergularia marginata, Crypsis aculeata, Petrosimonia triandra, Cerastium anomalum, Juncus gerardii, Beckmaniia erucaeformis, Trifolium angulatum, Iris halophila, Pholiurus pannonicus, Leuzea salina, Atriplex littoralis, Erysimum repandum, Tamarix ramossisima.
- 2. asociații de sărături sodice, în care introduce asociațiile edificate de specii precum: *Carex divisa, Camphorosma annua, C. monspeliaca, Plantago maritima, Lepidium crassifolium, Hordeum maritimum.*
- 3. asociații de sărături sulfatice, edificate de: *Artemisia maritima, Limonium gmelinii*.

Greenway (1973, cf. Adam, 1990), Greenway şi Munns (1980) au sugerat că, pe baza răspunsului de creștere, este posibil să se distingă 4 grupe de plante:

- 1. non-halofite foarte sensibile la săruri, cu o scădere abruptă a creșterii o dată cu mărirea gradului de salinitate;
- 2. halofite și non-halofite cu o scădere în creștere o dată cu mărirea gradului de salinitate și cu o creștere mică la o concentrație mai mare de 200-300 mol m⁻³ de clor extern.
- 3. halofite care nu prezintă o stimulare a creșterii, dar au o ușoară scădere a creșterii o dată cu mărirea gradului de salinitate mai mult de 300-500 mol m⁻³ de clor extern, atunci când apare o scădere abruptă a creșterii;
- 4. halofite care trădează o stimulare a creșterii până la aproximativ 200 mol m⁻³, urmată de un declin al creșterii la salinități ridicate.

O astfel de clasificare, deși utilă, este oarecum arbitrară atâta vreme cât există o multitudine de răspunsuri ale plantei. În plus, diferite genotipuri ale aceleiași specii pot să manifeste răspunsuri diferite, iar răspunsurile la mărirea salinității pot fi mediate de alți factori, cum ar fi: disponibilitatea azotului (Smart și Barko, 1980), umiditatea și intensitatea luminoasă (Longstreth și Nobel, 1979), temperatura (Kemp și Cunningham, 1981). Dincolo de toate acestea, se cunoaște că este practic imposibil să se reunească și să se simuleze experimental factorii naturali

de mediu; din aceste motive, asemenea categorii de plante nu se regăsesc ca atare în natură, ci anumite comunități de plante pot conține diferite tipuri, precum și numeroase intermediare ale lor.

Atanasiu (1984) împarte plantele în *halofite*, cele care cresc pe soluri sărate (cu un conținut ridicat de NaCl) și *glicofite*, adică plante care cresc pe soluri normale.

Mai mult, plantele care absorb mai cu seamă Cl⁻ prezintă suculența organelor (halosuculența), și se numesc clorohalofite; altele acumulează mai mult sulf, prezentând în consecință adaptări xeromorfe (haloxeromorfe); acestea se numesc sulfato-halofite (Atanasiu, 1984).

Acatrinei (1991), referindu-se la diferitele adaptări ale plantelor în raport cu salinitatea, clasifică halofitele în:

- halofite obligatorii: *Salicornia herbacea, Salicornia rubra, Suaeda maritima, Halocnemum strobilaceum;* ele sunt halofite tipice, cu limb foliar redus, cu tulpini suculente conținând cantități mari de săruri;
- halofite preferante (facultative): Puccinellia distans, Atriplex tatarica, Atriplex littorales, Distichlis stricta.

Neamțu (1995), folosind drept criteriu rezistența la acțiunea NaCl din sol, împarte plantele în:

- 1. halofite, care cresc pe soluri saline și alcaline, în mlaștini sărăturoase, deșerturi sărate, pe coastele mărilor și oceanelor, unde conținutul de săruri este mai mare de 0,1% și ajungând până la 3 4% în cazul solonceacurilor (*Armeria maritima*, *Plantago maritima*, *Zannichellia*, *Avicennia* (în mangrove); în deșerturile sărate se întâlnesc: *Atriplex halimus*, *Atriplex spongiosa*, *Suaeda fruticosa*;
- 2. glicofite, plante sensibile la acțiunea sărurilor, în special la NaCl; iar acestea, după potențialul de toleranță la săruri, pot fi:
 - sensibile: tomate, mazăre, fasole, morcov, porumb etc.;
 - *semirezistente*: grâu, orz, secară, floarea soarelui, soia;
 - rezistente: sorg, sfeclă de zahăr, dovleac.

Marschner (2002) clasifică plantele, în funcție de diferențele manifestate în procesul de creștere, ca răspuns la salinitatea mediului în:

- 1. halofite: care au o creștere optimă la un nivel relativ ridicat de NaCl; lucru explicabil prin faptul că ele pot utiliza măcar parțial elementul Na ca nutrient mineral;
- 2. specii de cultură (puține la număr), slab stimulate de nivelurile scăzute de salinitate:

- 3. nonhalofite (glicofite), care manifestă o toleranță relativ redusă la săruri;
- 4. specii a căror creștere este puternic inhibată, chiar la niveluri reduse de săruri în substrat.

Ștefan (2005) împarte plantele în funcție de gradul de adaptare a plantelor la salinitate, în:

- a. halofite obligate ce cresc numai pe terenuri sărăturate: Salicornia europaea, Suaeda maritima, Aster tripolium, Limonium gmelinii etc.;
- b. halofite preferante, care-și au optimul ecologic pe terenuri sărăturate, însă se pot dezvolta și în afara acestora: *Puccinellia distans, Halimione verrucifera, Spergularia marina, Bassia sedoides* etc.;
- c. halofite facultative (suportante) cu optimul ecologic pe alte categorii de soluri, însă pot trăi și pe sărături: *Cynodon dactylon, Rumex maritimus, Lepidium ruderale* etc.;
- d. halofite accidentale, care, în cazul în care ajung întâmplător pe o sărătură, sunt totuși capabile să realizeze tot ciclul biologic: *Poa annua, Iris pseudacorus, Potentilla argentea, Inula britannica* etc.

Pe măsură ce s-a dezvoltat o mai bună înțelegere a toleranței la săruri, s-a încercat treptat să se introducă și alte criterii de clasificare a halofitelor, precum si introducerea unor noi concepte tangentiale. Un astfel de concept, pus în relație cu o posibilă clasificare, este cel de fiziotip. Prefigurat de cercetările lui Albert (1975), Albert și Popp (1977, 1978), care au descris grupe de halofite pe baza compozitiei chimice a frunzelor, termenul a primit o definiție precisă odată cu interesul lui Gorham, Hughes, Wyn Jones (1980), care au sugerat și faptul că acest concept implică existența "unui spectru bine definit de trăsături fiziologice asociate unui taxon specific în legătură cu toleranta membrilor acelui taxon față de mediul specific". Storey și Wyn Jones (1977) și Gorham, Hughes şi Wyn Jones (1980, 1981) au examinat relațiile dintre distribuția osmoliților organici citoplasmici și modelele compoziției ionice la diverse specii de sărături maritime și de coastă. Există diferente între rezultatele obtinute de Albert (1975) și cele obtinute de Storey, Ahmad și Wyn Jones (1977); primul a calificat specia Plantago maritima ca aparţinând fiziotipului acumulator de SO₄², iar cei din urmă au găsit Cl⁻ ca anion anorganic major. Astfel de diferente pot indica, însă, diferente ecotipice la specii depărtate geografic, sau pot reflecta variații în disponibilitatea

sulfului în substratele habitatelor de unde s-au făcut recoltările. Iată de ce o plantă poate fi o bună specie indicatoare de soluri numai însoțită de o analiză chimică detaliată, care în fond nu spune altceva decât despre compoziția chimică a solului.

Monocotiledonatele corespund, în general, unui fiziotip cu o concentrație ridicată de potasiu, cu un raport K⁺ / Na⁺ mai mare decât unitatea (Gorham et al., 1980). În plus, acest fiziotip este asociat cu zaharuri solubile (libere) ca osmoliți organici majori (Albert și Popp, 1978; Gorham et al., 1980). Oricum, nu toate monocotiledonatele se supun acestui model. La *Spartina anglica* și *Triglochin maritima* raportul K⁺ / Na⁺ este sub 0,5; *Triglochin maritima* și *Puccinellia maritima* acumulează prolină, în vreme ce *Spartina* acumulează glicinbetaină (Gorham et al., 1980). Se pare, deci, că natura acestor compuși ("compatible solutes") intervine în adaptarea osmotică la diferite grupe taxonomice (Marschner, 2002) (tabelul 5)

Compus	Distribuție	
D-Sorbitol	Rosaceae, Plantaginaceae	
D-Pinitol	Fabaceae, Caryophyllaceae	
Glicinbetaină	Chenopodiaceae, Poaceae, Solanaceae	
Prolină	Asteraceae, Poaceae	
3-dimetilsulfoniopropionat	Asteraceae, Poaceae	

Tabelul 5. (după Marschner, 2002)

Dintre toți acești compuși, glicinbetaina a fost cel mai bine studiată în legătură cu adaptarea plantelor la salinitate. D-pinitolul este, probabil, un compus important la *Mesembryanthemum crystallinum*, la care este lcalizat de obicei în citosol sau în cloroplaste (Paul și Cockburn, 1989) (cf. Merschner, 2002), în vreme ce la *Viscum album* poate contribui, de asemeni, la potențialul osmotic în vacuole (Richter și Popp, 1992) (cf. Marschner, 2002). Acumularea prolinei este un răspuns binecunoscut la deficitul hidric și la stresul salin, având un rol protectiv asupra germinării semințelor în medii saline (Bar-Nun și Poljakoff- Mayber, 1977) (cf. Marscher, 2002).

S-ar putea, în principiu, realiza un "profil" biochimic relativ al răspunsului halofitelor la stresul salin.

Chenopodiaceele, care sunt poate cele mai reprezentative plante halofile, se caracterizează prin acumularea sodiului și a unor niveluri ridicate de glicinbetaină (Gorham et al., 1980). În anumite specii se acumulează mari cantități de oxalați de calciu în frunze (Osmond, 1963; Karimi și Ungar, 1986). Această acumulare a oxalaților poate fi rezultatul

necesității menținerii pH-ului celular; reducerea azotului în frunze generează ioni de hidroxil, care sunt îndepărtați în procesul de sinteză a oxalaților (Raven, 1985). Sunt și alte betaine care par să fie caracteristice unor anumite familii (Wyn Jones și Storey, 1981), dar nu sunt asociate în mod necesar cu toleranța la săruri.

În cazul speciilor de dicotiledonate, concordanța între fiziotipurile ionice și taxonomie, pe de o parte, și între compoziția ionică și osmoliții organici majori, pe de altă parte, pare să fie mai puțin clară (Gorham et al., 1980).

Dacă fiziotipurile sunt limitate la anumite grupe taxonomice, atunci ele pot releva susținerea unor caractere care au fost fixate și modelate de evoluție. Ele atestă deplina concordanță cu factorii concreți de mediu și dependența față de aceștia, de-a lungul periplului evolutiv. Chiar dacă nu pot fi generalizate, în primul rând din cauza nemărginitei plasticități a habitatelor, ele au sens și valoare de expresie. Astfel, fiziotipurile ar putea fi folosite în indicarea înrudirii taxonilor, dar prevăd o mică valoare în estimarea adaptărilor la mediu.

Mai facem câteva precizări suplimentare la această parte a lucrării. S-a discutat relativ mult despre caracterul "obligatoriu" al halofitelor, adică ce specii sunt obligatorii, când capătă acest caracter și când sau dacă îl pot pierde. De altfel, care este "granița" dintre caracterul obligatoriu și cel "neobligatoriu" al unei halofite? Chapman (in. Poljakoff-Mayber şi Gale, 1975) oferă o notă de subsol, explicând că halofitele obligatorii sunt acele specii care-și ating creșterea optimă în condițiile unei salinități ce depăseste 0,5 % NaCl. Aceasta pare să fie definiția "clasică" ce s-a încetățenit în limbajul curent atunci când vorbim de halofite în general. Discutând însă despre tipurile de halofite, frecvent se întelege implicit, și uneori explicit (Waisel, 1972) că anumite specii-cele obligatorii-au nevoie de niveluri ridicate de săruri pentru creștere. Barbour (1970) (cf. Adam, 1990) sugerează că o halofită obligatorie ar fi o specie cu un optim de crestere la o salinitate moderată sau ridicată, si incapabilă de crestere la o salinitate scăzută (salinitate joasă însemnând în acest caz mai puțin de 2 % sare). Desi Chapman (1960) și Waisel (1972) sugerează că anumite specii (îndeosebi chenopodiaceele suculente) sunt halofite obligatorii, Barbour argumentează că nu există nici o dovadă pentru ca vreo specie de sărături maritime sau mangrove să fie conformă cu definiția sa pentru halofite

obligatorii; într-adevăr, se cunosc situații în care atât specii de sărături maritime sau mangrove pot să crească satisfăcător în condiții normale. Autorul remarcă și faptul că speciile care reclamă sodiu ca micronutrient, necesită cantităti asa de mici de sodiu, încât cu greu ar putea fi numite halofite "obligate". Barbour mai subliniază că toleranța la săruri a plantelor este destul de variabilă, iar speciile limitate strict la solurile saline sunt destul de rare. Mai mult, chiar toleranța la săruri adesea pare să reflecte condițiile experimentale la fel de bine ca și salinitatea autoimpusă. Gale, Naaman şi Poljakoff- Mayber (1970) (cf. Caldwell, in Reimold and Queen, 1974) au demonstrat aceasta, pentru Atriplex halimus. În condiții de umiditate scăzută, creșterea și producțția au fost maxime la concentrații ioase ale salinitătii, de aproximativ -5 atm. Oricum, în conditii ambientale de umiditate ridicată, creșterea optimă apare în soluția de control nesalină. Aceasta subliniază, în plus, natura echivocă, alunecoasă a definitiilor ce se pot da halofitelor. Din punct de vedere ecologic, însă, ar fi necesar să se demonstreze că aceste specii îsi pot definitiva ciclul de viată cu succes în condiții nesaline. De fapt, toleranța ecologică la săruri ar trebui definită drept abilitatea plantelor de concura și de a se reproduce în medii particulare. Din nefericire, aceasta nu s-a realizat decât pentru unele specii, și ar trebui urmărit comportamentul germinativ al semintelor de halofite în condiții nesaline. Schimper (1903) și Warming (1909) au depăsit perceptia conform căreia halofitele ar implica reclamarea obligatorie a sării. Schimper (1903) a recunoscut că cele mai multe halofite pot să crească destul de bine și în condiții nesaline. În acest context, pare putin probabil ca să apară la angiosperme un necesar obligatoriu de niveluri ridicate de săruri, desi la anumite bacterii extrem halofile s-au atestat concentrații ridicate de săruri, ca o necesitate pentru acestea. Deci, nu ne putem permite puncte de vedere radicale si extreme în nici o direcție. Salinitatea solului sau a apei este doar un factor din constelația care actionează asupra plantei. În disertația lui A. Gedenberg (C. Linnaeus, Amoenitates academicae, IV, 1574), scrisă sub conducerea lui C. Linné, acesta exemplifică totuși importanța unui element ambiental în viața plantei. Nitraria schoberi (prezentă și în flora țării noastre, în vulcanii noroiosi – Buzău) a crescut timp de 20 de ani în conditiile mediului din Upsala (Suedia), fără să înflorească, rămânând sterilă, dar a înflorit și fructificat pentru prima dată când Linné a îngrășat-o, ca pe o plantă de sărături, cu sare de bucătărie (NaCl).

Nu sunt excluse nici anumite nuanțe referitoare la această terminologie. Astfel, Weissenbock (1969) consideră că noțiunile de

"halofită obligatorie" și cea de "halofită facultativă" ar trebui reconsiderate, propunându-se folosirea altora, mai precise din punct de vedere fiziologic. Autorul sugerează că termenul de "facultativă" ar trebui aplicat plantelor a căror creștere este afcectată favorabil de NaCl, dar la care Na să poată fi înlocuit de K (de exemplu, *Aster tripolium, Artemisia maritima, Plantago matritima, Suaeda maritima*). Tot în acest sens, halofitele obligatorii ar fi cele care sunt afectate pozitiv de NaCl și de de Cl (de exemplu, *Salicornia herbacea* și *Atriplex vesicaria*). Ungar et al.(1969) (cf. Sharma and Gupta, 1986) sugerează că multe halofite sunt capabile să crească perfect normal în medii cu o salinitate redusă, sau chiar nesaline, și se numesc halofite facultative.

Uneori, însă, cînd se folosește termenul de halofită, pur și simplu i se atribuie, implicit nuanța de halofită "obligatorie". Astfel, Bucur și colab. (1957), luând în discuție halofitele, face următoarea remarcă: "[...] spre a le deosebi de acelea care trăiesc numai pe soluri salinizate și pe care le-am denumit halofite stricte sau halofite obligate, sau **simplu halofite**" (subl. n.). Există, deci, tendința de a reduce termenul de halofită la caracterul de "obligativitate".

O clasificare sintetică a plantelor de pe habitatele saline este prezentată de Waisel (1972), preluată și de Sharma și Gupta (1986), pe care o prezentăm și noi în tabelul 6. Autorul a încercat să reunească într- o singură schemă relațiile plantă-săruri și să pună mai mult accent pe mecanismele rezistenței la săruri și pe raporturile interne cu sarea, mai degrabă decât pe cele externe. Pentru această încercare de clasificare, habitatul salin este definit ca fiind acela în care conținutul minim de NaCl al extractului saturat de sol este de 100 mEq (conductivitate de aproximativ 10 mmhos/cm la 25° C; potențialul osmotic este de -4 bari) la un pH mai mic de 8,5. Această definiție este strâns apropiată de cea oferită de U.S. Salinity Laboratory, Riverside, California (Richards, 1954). Aceasta se pare că este limita de salinitate la care se raportează cel mai bine distribuția și comportamentul celor mai multe halofite native.

Trebuie să avem, însă, în vedere caracterul relativ al oricărei clasificări; în multe cazuri, plantele pot să dispună de mai multe mecanisme de rezistență la săruri și astfel să fie dificil de inclus într-o singură clasă de halofite. În plus, o plantă poate fi plasată într-un grup anume pe durata unui anumit stadiu al dezvoltării, și într-o altă clasă în alt stadiu de dezvoltare.

Trebuie, deci, mare prudență și flexibilitate, atunci când încercăm să clasificăm halofitele. Fiecare clasificare își are, fără îndoială, meritele sale,

dar nu trebuie să scăpăm din vedere și caracterul limitat, unilateral al unei clasificări. În mare parte, speciile plasate în diferite categorii de autori diferiți se suprapun. Am încercat, în tabelul 7, să redăm, prin câteva exemple, posibile echivalențe între aceleași specii, clasificate de diverși autori. Spuneam, în rândurile de mai sus, că și alți factori contribuie la caracterizarea unei halofite, în afară de salinitate, de exemplu și umiditatea (a se vedea în tabel observațiile lui Ciocârlan, care a inventariat halofitele din Delta Dunării). Lista putea fi mai lungă, dar am ales doar câteva specii, cu valoare de exemplu. S-au folosit abrevierile:

as. – asociație mezohigrohal. – mezohigrohalofită xeromez. – xeromezofită hal. fac. – halofită facultativă higrohal. – higrohalofită mezohal. – mezohalofită xeromezohal. – xeromezohalofită

Halofite care necesită (reclamă) săruri Halofite care necesită (reclamă) săruril Halofite care necesită (reclamă) săruril Halofite care coolesc suportă sărurile suportă sărurile spentru supravicțuire, de ex. speci și alge bacterii și alge Cărunlate) de Arthrocraenuu. Situada. Arthrocraenuu. Situada. Arthrocraenuu. Arthrocraenuu. Situada. Arthrocraenuu. Art		DE ED	EUHALOFITE			PSEUDOHALOFITE
Halofite care Halofite care suportă sărurile excud sărurile saturile suportă sărurile excud sărurile sunt conținut ridicat sărurile în peri ex. specii de sărurile de sărurile în peri ex. specii de sărurile de sărurile în peri ex. specii de sărurile din tulpini în rădăcini; de ex. specii de	Halofite care necesită (reclamă) săruri	H.	alofite rezistente la s	ăruri	Plante care evită
săruri Plante a căror Plante care (tolerante la sărurile (se sustrag săruri) săruri) săruri) plante a căror Plante care Plante care coclesc acestere și suportă un acumulrază absorbția sării, de ex., special de Săruri e conținut ridicat sărurile în peri de varile de ex., special de săruri, de ex., special de prosopis farcta de sărurile de secretă sărurile ex. sp. de Artiplox. Nitraria, Salicornia, Suaeda. Aeluropus, Limonium, Tadăcini; de ex., specii de ex., specii de ex., specii de sărurile din tulpini în rădăcini; de ex., specii de Salicornia	Halofite obligatorii	Halofite preferante	Halofite care	Halofite care	Halofite care ocolesc	sarea**
săruri Plante a căror Plante care Plante care ceolesc acreștere și suportă un acumulrază absorbția sării, de lerite dezvoltare sunt conținut ridicat sărurile în peri favorizate de săruri ; de ex., special i; de ex., special i de ex., special i de ex., specii de prezența sării; de ex., specii de plante care frunze, de ex. sp. de secretă sărurile lor; secretă sărurile lor; secretă sărurile lor; de ex., specii de prosopis farcta din tulpini le lor; plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de sărurile din tulpini în rădăcini; de ex., specii de saficornia			suportă sărurile	excud sărurile	sărurile (se sustrag	
săruri Plante a căror Plante care Plante care coclesc creștere și suportă un acumulrază absorbția sării, de favorizate de săruri e conținut ridicat sărurile în peri ex. sp. de săruri e conținut ridicat sărurile în peri ex. sp. de săruri e conținut ridicat sărurile din peri ex. sp. de săruri e conținut ridicat sărurile ex. specii de săruri e conținut ridicat sărurile din tulpini în rădăcini; de ex., specii de secretă sărurile din tulpini în rădăcini; de ex., specii de sărurile din tulpini în rădăcini; de ex., specii de Saltrornia sărurile din specii de sori specii de saltrornia			(tolerante la		sării)*	
săruri Plante a căror Plante care Plante care ocolesc creștere și suportă un acumulrază absorbția sării, de favorizate de săruri și de ex., specii de Arthrocnemum, Suaeda. Nitraria, Salicornia, Suaeda. Suaeda. Suaeda. Plante care plante care absorbția sării, de ex., specii de Artiplex. transportul sării în Plante care coclesc Atriplex. transportul sării în Plante care din tulpinile lor; de ex., specii de Arthrocnemum, Tamarix. Plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de Salicornia, Salicornia sărurile din tulpini în rădăcini; de ex., specii de Salicornia			săruri)			
dezvoltare sunt conținut ridicat favorizate de săruri ș de ex., specii de Arthrocnemum, Suaeda. Suae	Plante care depind de săruri	Plante a căror	Plante care	Plante care	Plante care ocolesc	Efemere
ferite dezvoltare sunt conținut ridicat sărurile în peri favorizate de săruri ; de ex., speciali; de ex., specii de Arthrocnemum, Suaeda.	pentru supravietuire, de ex.,	creștere și	suportă un	acumulrază	absorbția sării, de	Plante care
favorizate de săruri ; de ex., speciali; de ex., specii de prezența sării; de ex., specii de Artiplex. Suaeda. Suaeda.	sp. de <i>Salicornia</i> , diferite	dezvoltare sunt	conținut ridicat	sărurile în peri	ex. sp. de	exploatează o nișă
(stimulate) de Suaeda monoica specii de prezența sării; de ex., specii de Arthrocnemum, Suaeda. Suaedi. Suaedi. Tamarix. Plante care secretă sărurile din tulpinile lor; de ex., specii de Aeluropus, Limonium, Tamarix. Plante care retransportă sărurile din tulpini în rulpini în rădăcini; de ex., specii de Salicornia	bacterii și alge	favorizate	de săruri ; de ex.,	speciali; de ex.,	Rhizophora	îngustă
Atriplex. Plante care secretă sărurile din tulpinile lor; de ex., specii de Aeluropus, Limonium, Tamarix. Plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de Salicornia		(stimulate) de	Suaeda monoica	specii de	Plante care ocolesc	
Plante care secretă sărurile din tulpinile lor; de ex., specii de Aeluropus, Limonium, Tamarix. Plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de Salicornia		prezența sării; de		Atriplex.	transportul sării în	
secretă sărurile din tulpinile lor; de ex., specii de Aeluropus, Limonium, Tamarix. Plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de Salicornia		ex., specii de		Plante care	frunze, de ex. sp. de	
		Arthrocnemum,		secretă sărurile	Prosopis farcta	
		Nitraria, Salicornia,		din tulpinile lor;		
Aeluropus, Limonium, Tamarix. Plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de Salicornia		Suaeda.		de ex., specii de		
Limonium, Tamarix. Plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de Salicornia				Ae luropus,		
Tamarix. Plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de Salicornia				Limonium,		
Plante care retransportă sărurile din tulpini în rădăcini; de ex., specii de Salicornia				Tamarix.		
retransportă Sărurile din tulpini în rădăcini; de ex., specii de Salicornia				Plante care		
sărurile din tulpini în rădăcini; de ex., specii de Salicornia				retransportă		
tulpini în rădăcini; de ex., specii de Salicornia				sărurile din		
rădăcini; de ex., specii de Salicornia				tulpini în		
specii de Salicornia				rădăcini; de ex.,		
Salicornia				specii de		
				Salicornia		

Tabelul 6 Clasificarea plantelor din habitatele saline (după Waisel, 1972)

* în original (engl.) salt-evading halophytes ** în original (engl.) salt- avoiding halophytes

Specia	Prodan,1939	Ţopa, 1954	Bucur și colab., 1960,1961	Şerbănescu, 1965	Ciocârlan,1994
Juncus gerardi	prima categorie	preferantă	euhalofită	as. clorurică	mezohigrohal.
Petrosimonia triandra	prima categorie	obligatorie	euhalofită	as. clorurică	
Lactuca saligna	a doua categorie	suportantă	euhalofită		xeromez, hal.fac
Aster tripolium	prima categorie	obligatorie	euhalofită	as. clorurică	mezohigrohal-higrohal.
Atriplex littoralis	prima categorie	preferantă	euhalofită	as. clorurică	mezohal.
Spergularia media	prima categorie	obligatorie	euhalofită	as. clorurică	mezohigrohal.
Puccinellia distans	prima categorie		euhalofită	as. sulfatică	mez-mezohigrohal.
Atriplex prostrata	prima categorie	suportantă	euhalofită		mezohal.
Halimione verrucifera	prima categorie	obligatorie	euhalofită	as. clorurică	mezohal.
Salicornia herbacea	prima categorie	obligatorie	euhalofită	as. clorurică	mezohal.
Camphorosma annua	prima categorie	obligatorie	euhalofită	as. sodică	xeromezohal.
Limonium gmelinii	prima categorie	obligatorie	euhalofită	as. sulfatică	xeromez-mezohal.
Taraxacum	prima categorie	obligatorie	euhalofită	as. clorurică	mezohigrohal.
bessarabicum					
Crypsis aculeata	prima categorie	obligatorie	euhalofită	as. clorurică	mez-mezohigrohal
Beckmannia	a doua categorie	preferantă	euhalofită	as. clorurică	mezohigrohal.
erucaeformis					
Iris halophila	a doua categorie	obligatorie	euhalofită	as. clorurică	
Lepidium cartilagineum	prima categorie	obligatorie	euhalofită	as. sodică	mezohigrohal.
ssp.crassifolia					
Salsola soda	prima categorie	obligatorie	euhalofită	as. clorurică	mezohal.
Suaeda maritima	prima categorie	obligatorie	euhalofită	as. clorurică	mezohal

Tabelul 7. Clasificarea unor halofite, după mai mulți autori

Halofitele și mediul lor de viață. Scurte considerații pedologice.

Salinitatea este un fenomen comun și una din trăsăturile fundamentale din zonele aride și semiaride. Practic, există o strânsă corelație între fenomenele de aridizare și cele de salinizare. Regimul evaporațiilor favorizează de fapt, în linii mari, concentrarea sărurilor mobilizate de pânza freatică în stratul superior al solului. Se știe că salinitatea, factorul de constrângere major al principalelor plante de cultură, limitează foarte mult producția (Gorham, 1995; Shannon, 1998; Munns, 2002). În plus, Programul de Mediu al Natiunilor Unite estimează că aproximativ 20 % din suprafața agricolă și 50 % din plantele de cultură sunt afectate de stresul salin (Flowers si Yeo, 1995). După alte păreri, aproximativ 23 % din suprafața agricolă mondială (de circa 1,5 x 10 9 ha) este salină și circa 37 % este sodică (Khan și Duke, 2001).

Importanța cunoașterii mediilor saline, adică a habitatelor în care vegetează plantele de sărătură, este importantă pentru economia acestei lucrări din mai multe puncte de vedere: în primul rând, o implicație pur teoretică, dar deosebit de utilă, deoarece literatura de specialitate din străinătate folosește multe cuvinte și expresii care de multe ori sunt dificil de tradus și echivalat în limba română. Nu mai vorbim de faptul că nu există o sinonimizare absolută în ceea ce privește sistemele de clasificare a solurilor de la o țară la alta, de la o epocă istorică la alta. Mai mult, și în literatura noastră, mai veche și mai nouă, se folosesc uneori expresii vagi sau, din contră prea precise, ceea ce nu face tocmai ușoară înțelegerea unui text de specialitate. Se poate remarca, la noi, și evoluția istorică a unor termeni de pedologie, consultând lucrări din diverse etape ale dezvoltării botanicii românești.

Intenția noastră nu este să facem un "review" al literaturii pedologice sau să propunem echivalențe între diferitele sisteme de clasificare, ci să circumscriem doar un cadru teoretic, introductiv, în ceea ce privește terminologia care apare frecvent în literatura taxonomică halofitologică din România. Vom face, totuși, în anumite situații, și corelații cu expresii din limba engleză, în special.

Poate că cel mai general termen uzitat în literatura botanică din România, cel mai vag și mai larg, este cel de "sărătură". Sărăturile sunt soluri mai mult sau mai puțin sărate, pe întreg profilul sau numai pe o parte a acestuia. Aceste soluri sunt dominate de influența - defavorabilă sau chiar vătămătoare pentru vegetație - a sărurilor solubile conținute sau a excesului de ioni de sodiu din complexul lor absorbtiv (Chiriță, 1955). Se face, totuși

precizarea că acest termen este oarecum impropriu pentru solurile formate prin procese de salinizare, desalinizare și degradare alcalină, acest termen fiind obisnuit în limbajul popular și stiințific, înlesnind și o exprimare generică mai scurtă. Sandu (1984) defineste sărătura ca un sol a cărui fertilitate este puternic afectată de continutul mare de săruri solubile de profil, de prezenta natriului schimbabil în complexul coloidal, prezenta apelor freatice mineralizate situate la mică adâncime. Termenul este pus în legătură cu proprietățile agroproductive ale solului, reliefate în principal prin comportarea lui la lucrările agricole, dar și cu comportarea plantelor agricole, capacitatea lor de productie. Corespondentul cel mai apropiat în limba engleză pare să fie cel de "salines", termen la fel de larg și de generic. Explicăm acum si un alt fenomen intim legat de discutia generală. Este vorba de sărăturarea solului, prin care trebuie să întelegem dezvoltarea sau prezenta simultană în sol a proceselor de salinizare și alcalizare. Salinizarea se apreciază ca fiind procesul de creștere a continutului de săruri ușor solubile în sol, dincolo de continutul normal din solurile obisnuite (adică peste 0,08- 0,1%). Salinizarea se poate produce natural sau antropic. Prin alcalizare (sodizare) se întelege procesul de crestere a continutului de sodiu schimbabil în sol peste conținutul normal în solurile obișnuite (adică peste 5 %) și, eventual, de acumulare de carbonat sau dicarbonat de sodiu (Lupascu, Parichi, Florea, 1998). Intensitatea sărăturării se evaluează după salinitatea și alcalinizarea diferitelor orizonturi și adâncimea de situare a acestora (Lupaşcu, Parichi, Florea, 1998). Mai sunt şi alţi termeni apropiaţi de acesta, care pot să apară în limbajul de specialitate. Astfel, solurile saline și alcalice sunt acelea care prezintă (în exces fată de limita de tolerantă la salinitate a plantelor de cultură) fie numai săruri solubile (solurile saline), fie numai natriu schimbabil în complexul adsorbtiv (solurile alcalice), fie atât săruri solubile, cât și natriu schimbabil (solurile saline-alcalice). Termenul de sol alcalic se referă numai la prezența natriului schimbabil în exces, comparativ cu termenul de sol alcalin care corespunde solurilor cu reactie alcalină, cu pH mai mare de 7,2. În conexiune cu aceste referiri se mai folosesc expresiile: salinizare (acumularea sărurilor solubile pe profilul solului); alcalizare (solonetizare), ce reprezintă înlocuirea cationilor bivalenți (Ca ²⁺ si Mg²⁺) din complexul adsorbtiv al solului cu natriu; solodizarea (înlocuirea natriului schimbabil cu hidrogenul). Sărăturarea cuprinde salinizarea și/sau alcalizarea, ori și una și alta (Sandu 1984). Din câte putem întelege până aici, termenul de sărătură nu este unul neapărat pedologic. El este mai degrabă unul de geobotanică, de ecologie, folosit de botaniști, care nu sunt pedologi, și inventat totuși din necesitatea stringentă de a exprima o realitate din teren, în relație intimă cu un tip specific de vegetație, cea halofilă. Folosirea acestui termen se bazează mai degrabă pe observații "macroscopice", "organoleptice" ale botaniștilor, nepedologi. Virarea către sfera pedologiei se face abia în momentul în care apar alți termeni, mai tehnici și mai preciși; să ne oprim, pe scurt, asupra acestora.

Sistemul Român de Clasificare a Solurilor (SRCS 1980) a folosit și încetățenit în principal următorii termeni consacrați în lucrările de botanică: solonceac, soloneț, solodiu. Nu extindem aria discuțiilor cu alte comentarii. În treacăt fie spus, există multă literatură de specialitate care dezbate problema clasificării solurilor sărăturate, sunt multe școli de pedologie care urmăresc aceste clasificări, bazându-se fie pe criterii genetice, fie pe criterii ameliorative (Chiriță 1955; Florea 1963; Sandu 1984). Ne oprim asupra acestui SRCS (1980) datorită faptului că a oferit literaturii botanice termeni foarte des uzitați, deși există și un Sistem Român de Taxonomie a Solurilor (2000), la care vom face câteva referiri ceva mai târziu.

Solonceacurile (denumite și soluri saline, saline-alcalice, sebkhas, în limba arabă)

Se caracterizează prin acumularea sărurilor solubile în orizontul superior (0-20 cm) peste 1g/100 g sol, cu repartiție relativ uniformă pe profil, fie prin existența unui orizont salic (Sandu 1984). În compoziția chimică a sărurilor predomină clorurile (NaCl, CaCl₂), sulfații (NaSo₄, MgSO₄), carbonații (Na₂CO₃), bicarbonații (NaHCO₃), nitrații (NaHO₃, KHO₃), borați (Sandu 1984). Conținutul de săruri solubile la suprafața solonceacurilor depășește 1-1,5 g / 100 g sol în funcție de compoziția ionică și nocivitatea sărurilor solubile acumulate pe profilul lor. Suprafața solonceacurilor are eflorescențe și sau/cristale de săruri solubile; morfologic, se observă aceasta când cantitatea sărurilor depășește 4-5 g/100 g sol. Florea (1963) le definește ca soluri care conțin în orizontul lor superior cantități mari de săruri solubile, în general peste 1-1,5 %. Prin soluri salinizate (tratate de autor împreună cu solonceacurile), el înțelege solurile (de diferite tipuri genetice) care conțin în profilul lor (până la 1-1,5 m) cantități apreciabile (peste 0,1-0,2 %) de săruri solubile.

Există o anumită dispoziție a sărurilor pe structura verticală a solonceacului: în partea sa superioară, clorurile sau alte săruri solubile, apoi carbonatul de calciu, iar în partea inferioară, gipsul.

După originea și natura procesului de salinizare, solonceacurile se împart în următoarele tipuri:

- maritime (care pot fi litorale și lagunare);
- aluviale (pe forme de relief tinere și de aceea pot fi ușor ameliorate);
- continentale (care pot fi freatic- umede sau de fâneață, lacustre);
- reziduale;
- semireziduale (fără legătură cu apa freatică).

După compoziția chimică a sărurilor acumulate, solonceacurile pot fi împărțite în clorurice, sodice, cloruro-sulfatice, sulfato-clorurice, nitratice și chiar borice.

Din punct de vedere morfologic, solonceacurile se împart astfel: umede (profilul solului saturat permanent cu apă capilară, mineralizată); pufoase (au la suprafață un orizont salin, pufos); cu crustă; columnare. Sistemul Român de Clasificare a Solurilor (1980) deosebește următoarele subtipuri de solonceacuri (în paranteză sunt date similitudinile): tipic (solonceac rezidual, cu crustă, marin); molic (solonceac humifer); vertic; gleic (solonceac de luncă); alcalizat (solonceac solonețizat) (Sandu 1984).

Mai putem deosebi solonceacuri primare și secundare. Cele primare s-au format pe materiale parentale salifere, sub influența factorilor naturali (fără intervenția omului), în locuri depresionare cu drenaj slab, cu ape freatice situate la mică adâncime, în climat arid. Cele secundare s-au format sub influența activității omului, prin irigații neraționale, lacuri și baraje de acumulare, prin desecarea insuficientă a unor teritorii cu potențial mare de sărăturare. Ele se formează datorită infiltrării apei în adâncime și mobilizării intensive a sărurilor pe spații întinse și grosimi mari (Sandu 1984).

Sărurile întâlnite în aceste soluri pot avea origini diferite. Ele pot proveni din roca sedimentară pe care s-a format solul, fiind acumulate aici într-o perioadă (geologică) anterioară, pe fundul mărilor sau lacurilor; acest tip de salinizare se numește reziduală. În alte cazuri, sărurile din sol provin din atmosferă (praful sau ploile căzute pe sol); această origine – impulverizația sărurilor (în engleză "salt spray") are importanță numai în jurul mărilor, oceanelor sau al lacurilor sărate. Cea mai importantă sursă de săruri este reprezentată de apele freatice mineralizate, dacă sunt situate în apropiere de suprafața solului și iau parte la umezirea acestuia; în apele freatice, sărurile provin fie din sărurile eliberate la alterarea rocilor primare, fie din sărurile existente în depozitele sedimentare prin care se scurg aceste ape. Aceste ultime două moduri de acumulare a sărurilor în solul anterior nesalinizat poartă numele de salinizare actuală. La toate acestea se poate adăuga încă o cale prin care pot ajunge săruri în sol: apa de irigații, în cazul

teritoriilor irigate (Florea 1963). Sărurile care ajung în sol, indiferent pe ce cale, sunt supuse unei deplasări pe verticală, în funcție de regimul hidric al solului. În principal, dacă regimul hidric este exudativ (adică este caracteristic sectoarelor cu apă freatică la mică adâncime, în conditii climatice relativ aride), are loc o intensă acumulare a sărurilor în sol. Apa freatică urcă pe cale capilară până la suprafata solului și în perioadele uscate se evaporă, depunând sărurile aduse cu ea; de asemenea, plantele extrag apă din sol și favorizează acumularea sărurilor în orizontul superior. În perioadele umede iau naștere și curenți de apă descendenți, ce pot transporta o parte din săruri în adâncime; în perioada uscată, însă, noi cantități de săruri sunt aduse la suprafață, astfel că rezultatul final este acumularea progresivă de săruri în orizontul superior și diferențierea sărurilor acumulate în diverse orizonturi. Condițiile care favorizează această acumulare a sărurilor și, implicit, formarea solonceacurilor sunt reprezentate de regiuni fără drenaj sau cu un drenaj slab, cum ar fi marile depresiuni, terasele joase ale râurilor, deltele, litoralul jos al mărilor sau lacurilor. Trebuie spus că o dată cu salinizarea solurilor are loc și mineralizarea apelor freatice (acumularea sărurilor în apele freatice), procese care se desfășoară simultan. Se înțelege, din cele expuse până acum, că de o importanță deosebită este adâncimea la care se află stratul acvifer. Oscilațiile de nivel ale apei freatice, unite cu acelea ale curentilor descendenti si ale curentilor ascendenti ai apei în sol, în perioadele umede-răcoroase și în cele secetoase-călduroase, cauzează o dinamică importantă a sărurilor solubile pe profil, variația conținutului de apă și, astfel, a presiunii osmotice a soluției și a consistenței solului. Aceste variații dictează pe unele sărături dezvoltarea a două tipuri de vegetatie: una higrofilă și slab halofilă de primăvară și alta halofilă sau haloxerofilă de vară (Chiriță 1955). Solonceacurile au, deci, mari cantități de săruri solubile și prezintă astfel o vegetație halofilă tipică, adaptată acestor condiții de mediu; printre cele mai tipice plante, enumerăm: Salicornia europaea, Suaeda maritima, Halocnemum strobilaceum, Salsola soda, Puccinellia distans. Toamna, această vegetație devine oarecum roșiatică, iar uneori pot să apară petice mici lipsite de orice vegetație ("chelituri"), zone în care practic concentrația de săruri este prea ridicată pentru a mai permite existenta unor plante pe suprafata lor.

Soloneturile (solurile alcalice)

Sunt soluri cu un conținut relativ ridicat de Na⁺ schimbabil în complexul coloidal al orizontului iluvial (peste 20 % Na schimbabil din

capacitatea de schimb cationic) (Florea, 1963). Solurile solonețizate sunt considerate acelea (aparținând unor tipuri genetice diferite) care conțin sodiu schimbabil între 5 și 20 % din capacitatea de schimb cationic. Geneza soloneturilor nu este foarte clar stabilită si este un subject oarecum controversat: soloneturile s-au format fie prin desalinizarea solonceacurilor, fie prin salinizare si desalinizare alternativă, însotite de alcalizare (îmbogățirea complexului coloidal cu natriu adsorbit), la care se adaugă uneori si formarea de carbonat de sodiu (în urma reactiilor dintre ionii de sodiu și carbonații și bicarbonații de calciu) (Sandu, 1984). În urma desalinizării solonceacurilor se produce spălarea sărurilor solubile, micsorarea conținutului de electroliți în soluția solului, alcalinizarea mediului, formarea sodei, adsorbtia sodiului schimbabil în complexul coloidal, dispersia particulelor fine si distrugerea aluminosilicatilor primari și secundari, antrenarea lor în adâncime. Unii pedologi atribuie formarea soloneturilor și influenței cationului de magneziu, care după capacitatea de coagulare este mai apropiat de cationii monovalenti. Formarea soloneturilor se produce în principal în regimul freatic-umed din stepă, în condițiile legăturii profilului de sol cu franja capilară-peliculară, care reprezintă principala sursă saliferă. Pe profilul solonețurilor are loc îmbogățirea cu elemente usor mobile pe seama silicei, aluminiului, magneziului și în special a calciului și sodiului. Solurile alcalice conțin o proporție mare de sodiu schimbabil în complexul coloidal, ori săruri care hidrolizează alcalin (Na₂CO₃, NaHCO₃); ele corespund soloneturilor și au o reacție puternic alcalină (pH >8,3) față de cele nesaline, alcalice.

Clasificarea solonețurilor se face după următoarele criterii: regim hidric, gradul de alcalizare și salinizare, după grosimea diferitelor orizonturi. După regimul hidric, solonețurile pot fi automorfe (de stepă), semihidromorfe, hidromorfe. După gradul, intensitatea și adâncimea la care apare salinizarea, solonețurile se împart în: slab, moderat, puternic salinizate și solonețuri-solonceacuri. După gradul de alcalizare a solului, pot fi moderat și puternic alcalizate. SRCS (1980) deosebește pentru solonețuri următoarele subtipuri și similitudini: tipic (soloneț), luvic, albic, glosic (solonețuri parțial solodizate), cambic (soloneț rezidual, aluvial), molic salinizat (soloneț-solonceac, soloneț-solonceacoid), gleic.

Solonețurile sunt populate de o serie de halofite, cum ar fi: *Artemisia maritima, Limonium gmelini, Camphorosma annua, C. monspeliaca*.

Solodiile (planosolurile alcalizate)

Deși apar mai rar ca terminologie în literatura de specialitate, vom face doar câteva precizări și la aceste tipuri de sol. Ele reprezintă solurile corespunzătoare fazei celei mai înaintate de desalinizare a solurilor salinizate, în care sodiul schimbabil din complexul coloidal a fost înlocuit cu hidrogenul schimbabil.

Solurile salinizate

Reprezintă un subtip de sol care poate aparține la diferite subtipuri, caracterizate prin prezența unui orizont salinizat (sc).

Solurile alcalizate (soloneţizate)

Constituie un subtip de sol care aparține la diferite subtipuri, caracterizate prin prezența unui orizont alcalizat (ac).

Solurile sărăturate

Reprezintă un subtip care aparține la diferite tipuri, fiind în același timp fie salinizat și /sau alcalizat, sau și una și alta; deci, profilul solului este afectat într-un grad mai mare sau mai mic de săruri solubile, de sodiu schimbabil în complexul adsorbtiv, precum și de creșterea presiunii osmotice a soluției solului. Deși este o expresie pedologică, putem constata că nu este o noțiune foarte precisă. Suntem de părere că aceasta ar putea constitui definiția cea mai apropiată de termenul generic de "sărătură", cu care am început discuțiile la acest capitol.

- O clasificare mai veche a sărăturilor, dar care credem că poate oferi informații suplimentare, unele chiar cu vagi referiri ecologice, este cea a lui Chiriță (1955):
- sărături și soluri salinizate prin inundații;
- sărături și soluri salinizate de pantă, datorită rocii mame salifere, aflată la mică adâncime și întâlnită în mod obișnuit acolo unde scurgerea de suprafață este accentuată de eroziunea înaintată;
- sărături și soluri salinizate de pantă din preajma izvoarelor de apă sărată sau sălcie, unde prin evaporarea apei are loc o creștere a concentrației în săruri, urmată de depunerea și acumularea acestora în solul umezit;

- sărături și sedimente salinizate prin evaporarea apei sărate sau sălcii pe marginile sau pe tot fundul lacurilor, bălților și altor locuri cu apă stătătoare, secate parțial sau integral;
- sărături şi soluri sau sedimente salinizate de văi şi lunci joase, formate prin aluvionare cu material adus din regiuni cu roci salifere, prin coluvionare cu material salifer de pe pante sau prin depuneri de scurgeri noroioase de pe pante;
- sărături, soluri și roci salinizate de ponoare, numite și complexe salinizate " de glimee", formate pe pantele cu fenomene de alunecare însoțite de ieșirea la zi a unor orizonturi acvifere, care înmlăștinează și salinizează în mod foarte variat panta frământată de alunecări;
- sărături de văi, lunci și poale de pantă, datorită umezirii acestora prin apele râurilor și pâraielor, precum și concentrării în săruri a apei pătrunse și supuse apoi evaporării;
- soluri salinizate prin "impulverizație", adică prin depunerea de pulberi de săruri solubile aduse de vânturi din luncile și lacurile secate cu sărături; termenul de "impulverizație" corespunde de fapt englezescului "salt spray". Facem această precizare deoarece literatura anglo-americană uzitează des acest termen, greu de tradus ad-literam în românește atunci când se fac referiri la sărăturile marine, de coastă mai ales.
- sărături marine, formate în văi, depresiuni și funduri de lacuri uscate din lungul litoralului Mării Negre;
- sărături și soluri salinizate prin irigații defectuoase (irigarea cu apă sărată sau sălcie ori ridicarea nivelului hidrostatic al apei freatice, ca o consecință hidrogeologică a irigatiei).

Aceasta ni se pare o clasificare utilă; deși mai veche, ea nu este foarte precisă și tehnică, și asta poate fi în ajutorul botaniștilor, oferind totodată și informații legate de intervenția posibilă a unor factori de mediu locali (umiditate, relief etc.).

Importantă este și compoziția chimică a sărăturilor. După natura sărurilor predominante se disting:

- sărături cu cloruri (clorurice);
- sărături cu sulfați și cloruri (sulfato-clorurice sau cloruro-sulfatice, după proporțiile celor două feluri de săruri);
- sărături cu carbonat de sodiu și sulfați (sodo-sulfatice);
- sărături cu carbonat de sodiu sau sodice (cu sodă);
- sărături cu carbonat de calciu și carbonat de sodiu;
- soluri de luncă calcaroase (pe marne de luncă) sau calcaro-gipsoase, formate sub acțiunea apelor încărcate cu CaCo₃, cu sau fără CaSo₄.

După Sistemul Român de Clasificare a Solurilor (SRCS 1980), a fost publicat **Sistemul Român de Taxonomie a Solurilor** (SRTS) (Florea și Munteanu, 2000), o formă îmbunătățită a SRCS-ului, care realizează o încadrare mai bună a solurilor în sistem, o aplicare mai consecventă a criteriilor diagnostice (caracterul unitar devenind astfel mai clar), o creștere a gradului de aplicabilitate practică și o uniformizare a terminologiei solurilor. În acest ultim sistem de taxonomie a solurilor, solonceacurile și solonețurile sunt încadrate în clasa salsodisolurilor, având un orizont salic (sa) sau un orizont natric (na) în partea superioară a solului (în primii 50 cm) sau orizont Btna. Din punct de vedere morfogenetic, sunt soluri cu orizont superior A (ocric sau molic) sau A și Bv, la care se asociază un orizont salic (sa) sau natric (na) în primii 50 cm; sau soluri cu orizont A sau un orizont A și E urmat de un orizont argic-natric (Btna) indiferent de adâncime.

Solonceacurile (având simbolul SC) sunt caracterizate ca fiind soluri cu un orizont A ocric sau A molic (Ao, Am) și un orizont intermediar, la care se asociază orizont salic (sa) în primii 50 cm. Pot avea orizont calcic, cambic, vertic, natric, hiponatric și proprietăți gleice în primii 100 cm. Se pot deosebi următoarele subdiviziuni principale: tipic, calcaric, molic, sodic, vertic, gleic, psamic, pelic.

Soloneţurile (având simbolul SN) sunt soluri care au orizont ocric sau molic (Ao, Am) urmat direct sau după un orizont eluvial E (El, Ea), de un orizont argic-natric (Btna), indiferent de adâncime; sau soluri având orizont A ocric sau molic (Ao, Am), urmat de un orizont intermediar natric (na) de la suprafaţă, sau în primii 50 cm ai solului. Pot avea orizont calcic, orizont salic sub 50 cm adâncime şi proprietăţi gleice în primii 100 cm. Se pot deosebi următoarele subdiviziuni principale: tipic, calcaric, molic, luvic, albic, salinic, stagnic, gleic, solodic, entic. În acelaşi Sistem (SRTS) sunt prezentate tabele cu gradele de salinizare a solului, definiţiile diferitelor subdiviziuni specifice (calificative) ale tipurilor genetice de sol utilizate la stabilirea subtipului de sol, asupra cărora nu mai insistăm deloc, deoarece ar depăşi cadrul şi intenţia lucrării de faţă.

Ne propunem acum, să atingem pe scurt, problema terminologiei de limbă engleză. O expresie des folosită în limbajul străin este cea de " salt affected soils", care, ad-literam, ar însemna "soluri afectate de de săruri", însă expresia ca atare lasă să se înțeleagă, implicit, că este vorba de un conținut ridicat de săruri, fapt sugerat poate și de cuvântul " affected". Acestea sunt, într-adevăr, definite ca fiind acele soluri care conțin cantități excesive de săruri solubile și/sau de sodiu schimbabil (Poljakoff-Mayber, Gale, 1975). Terminologia americană s-a folosit de clasificarea statuată de

- U.S. Salinity Laboratory Staff (1954), care a împărțit solurile afectate de salinitate în următoarele tipuri:
- Soluri saline ("saline soils") sunt acelea care conțin săruri solubile în cantități suficiente pentru a interfera cu creșterea celor mai multe plante de cultură, dar nu conțin suficient sodiu pentru a altera considerabil caracteristicile solului (Poljakoff-Mayber, Gale, 1975). Aceste soluri, conform Laboratorului sus amintit, au o conductivitate electrică a extractului saturat de sol mai mare de 4 milihoms/cm (echivalent cu aproximativ 40 meq/l) și un procentaj de sodiu schimbabil (ESP) mai mic de 15%;
- Soluri alcalice non-saline (soluri sodice) ("non-saline alkali soils; sodic solis"): reprezintă solurile care conțin sodiu schimbabil într-o cantitate suficientă pentru a interfera cu creșterea majorității plantelor de cultură și care nu conțin cantității apreciabile de săruri solubile. Mai tehnic spus, un sol sodic este acela al cărui ESP este mai mare de 15% și care are o conductivitate a extractului saturat de sol mai mică de 4 milihoms/cm.
- Soluri saline-alkalice ("saline alkali solis"). Sunt cele a căror conductivitate a extractului saturat de sol este mai mare de 4 milihoms/cm și al căror ESP este mai mare de 15%. Ph-ul acestor soluri este de obicei mai mic de 8,5.

Am preferat aceste repere pedologice, și, datorită faptului că literatura anglo-americană a folosit aceste expresii în limbajul curent. În treacăt fie spus, ca și la noi, și în alte școli "naționale" de pedologie există multe discuții, controverse și puncte de vedere diferite asupra unor termeni, clasificări, etc. dar acestea ne depășesc atât ca preocupări, cât și ca sferă de interes pentru lucrarea de față.

Mai amintim doar a noua ediție americană din "Keys to Soil Taxonomy" (2003), care include categoriile de soluri la care ne referim în clasa "salidelor" (Salids). Acestea fac parte din marea grupă a Aridisolurilor (Aridisols) și sunt definite ca " alte aridisoluri care au un orizont salic, cu o limită superioară de aproximativ 100 cm din profilul solului". Salidele au următoarele subdiviziuni:

- "acvisalide" (**aquisalids**; oferim și nativul american, pentru o mai bună înțelegere a noțiunilor), care sunt soluri saturate cu apă într-unul sau în mai multe straturi, în limitele a 100 cm din suprafața minerală a solului, pe durata unei luni, sau mai mult, dintr-un an;
- alte salide "haplosalide" (haplosalids);

La rândul lor, acvisalidele pot fi:

"acvisalide gipsice" (Gypsic Aquisalids), care au un orizont gipsic sau petrogipsic, cu o limită

- superioară de aproximativ 100 cm din suprafața solului;
- "acvisalide calcice" (Calcic Aquisalids), cuprinzând pe cele care au un orizont calcic sau petrocalcic, cu o limită superioară de aproximativ 100 cm din suprafața solului;
- alte acvisalide (acvisalide tipice).

La rândul lor, haplosalidele pot fi:

- "haplosalide durice" (Duric Haplosalids) cele care au un orizont " duripan" (orig.), cu limita superioară de aproximativ 100 cm din suprafața solului (orizontul duripan ar fi cel mai apropiat de orizontul duric., n.n.);
- "haplosalide petrogipsice" (Petrogypsic Haplosalids), care au un orizont petrogipsic, cu o limită superioară de aproximativ 100 cm din profilul solului;
- "haplosalide gipsice" (Gypsic Haplosalids), care au un orizont gipsic, cu o limită superioară de circa 100 cm la suprafața solului;
- "haplosalide calcice" (Calcic Haplosalids), care au un orizont calcic cu o limită superioară de circa 100 cm la suprafata solului;
- "haplosalide tipice" (Typic Haplosalids), incluzând alte haplosalide.

Nu este întâmplător faptul că aceste tipuri de soluri sunt incluse într-o categorie mai mare, care, prin denumire, atestă legătura cu procesele de aridizare (Aridisoluri). În acord cu alți autori, precizam încă de la început că există o strânsă legătură între fenomenele de aridizare și cele de salinizare. O dovadă în plus este că în "Lecture notes on the major solis of the world" (Driessen, Deckers, Spaargaren, 2001), editată sub egida Organizației pentru Hrană și Agricultură a Națiunilor Unite, solonceacurile, solonețurile, solurile gipsice, durisolurile și calcisolurile sunt legate de regiuni aride și semiaride, fiind incluse în "grupa" "solurilor minerale, condiționate de climatul arid și semiarid." Asupra altor detalii nu ne mai oprim însă.

Cât privește suprafața totală a sărăturilor din România, este mai greu să se ofere o cifră cât de cât exactă. După aprecierile lui Florea (1972) (cf. Sandu, 1984), suprafețele ocupate de solurile saline, alcalice și afectate de sărăturare în țara noastră ocupau circa 509.000 ha, distribuite neuniform pe

teritoriul țării: cele mai întinse suprafețe în Câmpia Română (cam 200.000 ha) și în Câmpia de Vest (cca 165.000 ha), apoi în Dobrogea (cca 96.000 ha), mai ales în Deltă și Moldova (aproximativ 35.000 ha); suprafețe mai restrânse apar și în Transilvania (6.500 ha) și în regiunea Subcarpaților (5.500 ha). Florea (1972) (cf. Sandu, 1984) a delimitat șase provincii de salinizare pe teritoriul României. Acestea sunt caracterizate prin predominarea unui anumit tip și unei anumite intensități de salinizare a solurilor, de mineralizare a apelor freatice și printr-o anumită direcție de dezvoltare a proceselor de acumulare a sărurilor. Aceste provincii sunt: predominant clorurică, predominant cloruro-sulfatică, predominant sulfato-clorurică, predominant sulfato-sodică și sodo-sulfatică și predominant sodică.

Spuneam, însă, că nu există o cifră unitară în ceea ce privește suprafața acestor sărături. Iată, de pildă, că românul Oprea (1965), citat de Poljakoff-Mayber și Gale (1975) (sic!), aprecia cam la 300.000 ha, cu tendința de reducere a suprafețelor. Putem avea astfel o scurtă radiografie a "evoluției istorice" a acestor terenuri sărăturate, cu o apreciere mai generoasă făcută de Florea în 1972. E știut faptul că, fără ameliorare, tendința sărăturilor este să se extindă. În plus, trebuie luată în calcul și salinizarea secundară (antropogenă) a solurilor, care poate surveni ca rezultat al unor lucrări agricole incorecte, al unui regim de irigații defectuos.

În contextul anilor 2000, este cu atât mai greu să se ofere cifre estimative asupra acestor soluri, atât de problematice, prin faptul că sunt inutilizabile din punct de vedere agricol. Spunem asta, gândindu-ne la următoarele considerente: înainte de 1989 s-au făcut eforturi relativ mari în încercarea de a se ameliora aceste sărături, în vederea redării lor circuitului agricol al tării, a cărei politică punea un accent considerabil pe agricultură, care căuta să "câștige" permanent noi suprafete exploatabile; pe de altă parte însă, să nu uităm și faptul că exista un sistem de irigații, relativ bine extins în multe regiuni ale tării. Nu putem ști dacă, pe lângă avantajele reale pentru productia agricolă, nu cumva acestea ar fi putut, prin folosirea neratională, și eventual și cu o apă mineralizată, să contribuie la salinizarea secundară a solurilor. Este un scenariu simplist care încearcă totuși să aducă în lumină și partea nevăzută a icebergului, adică elemente utile, în anumite conditii, dar care, în situații speciale, ar putea să aibă și efecte negative, mai greu de decelat. Nu mai spunem aici decât că, după 1989, nu s-a reușit mentinerea acestui sistem de irigații, dar nici nu s-au mai făcut eforturi pentru amendarea sărăturilor, așa încât este foarte greu, din acest punct de vedere, să se facă "previziuni" despre trecut și viitor. Dacă ar fi să facem un scenariu speculativ și futurologic, am fi tentați să credem că suprafața acestor terenuri este actualmente mai ridicată, ceea ce corespunde de fapt și cu aprecierile mondiale în acest sens. Sau am putea să reflectăm la următoarea apreciere: "În mod cert, multe dintre modificările climatice previzibile vor afecta productivitatea agricolă: seceta va reduce recoltele, numărul infecțiilor va crește, regiunile arabile de pe coaste vor fi inundate, **pământul va fi mai salin** (subl.n.), deșertificarea și proporția terenurilor acide vor crește, va crește și eroziunea solului, iar cantități mari de radiații ultraviolete, ca și poluanții, vor interfera fotosinteza. Prăbușirea rezervelor alimentare va produce foamete, malnutriție, îndeosebi în regiunile sărace – datorită efectului ultravioletelor asupra fitoplanctonului și încălzirii apei oceanelor, producția alimentară a oceanelor se va reduce"(Alexander Leaf, 1989, cf. Maximilian, 1993).

Interfața sol – plante. Acțiuni și interacțiuni

Salinitatea este un concept generic, folosit în vorbirea curentă pentru a desemna principalul factor de constrângere sau, uneori, de stimulare asupra plantelor; ea este factorul ecologic determinant ce permite legarea, aproape involuntară, a halofitelor de mediul lor de viață. Dincolo de toate acestea, însă, se ascund realități foarte complexe, unele chiar nedeplin înțelese, în special la nivel ionic, molecular. Întreg ansamblul sol – plantă este o succesiune de evenimente biologice care nu pot fi tratate decât pe componentele implicate în acest proces de "comunicare".

În linii mari, plantele care cresc pe substrate saline, sunt susceptibile de a fi supuse următoarelor trei mari constrângeri:

- un deficit hidric (un stres de deshidratare), care rezultă dintr-un potențial hidric scăzut (mai negativ) al mediului rizosferic;
- 2. o toxicitate ionică, determinată în special de absorbția ionilor de Cl si Na;
- 3. un dezechilibru "nutrițional", indus de scăderea în absorbție și/sau transport, ca și de distribuția internă defectuoasă a elementelor minerale, în special a calciului (Marschner, 2002).

După cum anticipam, adesea este foarte dificil să se deceleze contribuția fiecărui factor în parte ca element de constrângere în inhibarea creșterii plantelor de pildă, pe substrate înalt salinizate. Acțiunea acestor factori trebuie privită conjugat.

Abordând aceste aspecte din perspectiva conceptului de stres, putem face unele precizări. Se știe că ionii de Na și Cl sunt priviți ca fiind din punct de vedere biologic, osmoliti agresivi, pe baza diametrelor lor ionice mici si a tendintelor lor puternice de a atrage apa (capacitate de hdratare mare) (Schulze, Beck, Müller-Hohenstein, 2005). Concentrațiile ridicate ale acestor ioni în apoplast conduc la dezechilibre în relatiile hidrice si ionice. Din aceste motive, stresul cauzat de salinitate este totodată un stres de deshidratre si un stres ionic. Cel ionic conduce la distrugerea biomembranelor, deoarece dezechilibrul ionic rezultă nu numai din modificarea concentrațiilor, ci și din modificări ale potențialului membranar. Salinitatea ridicată cauzează, deci, și un deficit hidric intern, iar plantele care sunt afectate de un stres salin pot să dezvolte uneori structuri xeromorfice. Pe aceste considerente de bază, Schimper (1903) si-a fundamentat celebra teorie a "secetei fiziologice". Într-adevăr, el a sesizat apariția unor caracteristici comune, atât la plantele desertice, cât și la halofite, cum ar fi: suculentă, reducerea suprafetei foliare, pâslă de peri. A opinat că reducerea absorbției apei conduce, de fapt, la aceste modificări în anatomia plantelor. Dincolo de multe controverse și discuții, este clar că există multe puncte în comun în ceea ce privește răspunsul plantelor la stresul salin și la cel hidric (Munns, 2002). Salinitatea reduce abilitatea plantelor de a absorbi apa, și asta conduce la o reducere în rata de creștere, în paralel cu multe modificări metabolice identice cu cele cauzate de deficitul hidric. Mai mult decât atât, răspunsurile plantei față de stresul salin și cel hidric sunt, în principiu, identice; răspunsurile hormonale sunt similare. Astfel, se produce un dezechilibru hidric în condiții de salinitate crescută, ca să nu mai vorbim de efectul toxic al ionilor în concentratii ridicate (Bernstein, Hayward, 1958). În paralel, se consideră că, de fapt, concentrații echivalente ale diferitelor săruri ar avea, în principiu, același efect asupra creșterii plantelor. Această ipoteză a rezistat mult timp, deși s-a demonstrat relativ de timpuriu că apa de mare diluată (în fond, un amestec de săruri solubile) este mai puțin vătămătoare pentru creșterea plantelor decât concentrațiile echivalente ale sărurilor luate fiecare în parte (Osterhaut, 1906, cf. Poljakoff-Mayber și Gale, 1975). La concluzia că amestecurile de săruri sunt de fapt mai putin toxice au ajuns si Lagerwerff si Eagle (1961). Fără îndoială, această teorie a "secetei fiziologice" implică multe discutii și controverse. În primul rând, s-a observat adesea că potențialul osmotic al sevei, considerată la nivelul frunzelor plantelor crescute în condiții saline, se modifică în sensul menținerii unui gradient constant al potențialului hidric între frunze și sol (Eaton, 1927, 1942; Black, 1960; Slatyer, 1961, cit. de Poljakoff- Mayber şi Gale, 1975). Cu toate acestea, această observație nu contrazicea în toate situațiile această "teorie", de vreme ce un asemenea reglaj nu a fost evidențiat în rădăcini. Mai târziu, însă, după ce a început să prindă contur conceptul de "free space", s-a putut demonstra reglarea potențialului osmotic şi în rădăcini (Bernstein, 1963). S-a conchis atunci că dezechilibrul hidric nu poate fi implicat în răspunsul față de salinitate, însă "leziunile" (pipernicirea plantelor, producții scăzute, arderea sau cloroza frunzelor) se datorează mai degrabă naturii reglării potențialului osmotic. Această reglare este un proces foarte complex şi reprezintă un mecanism principal în existența plantelor, puse față în față cu salinitatea crescută. Despre asta vom vorbi mai pe larg în altă parte a lucrării.

Spuneam că a doua mare "constrângere" a plantelor care cresc pe soluri saline este reprezentată de toxicitatea ionilor, în special a celor de Na și Cl. Ionii pot cauza toxicitate pe diferite căi, așa cum a arătat Bowen (1966) (cf. Waisel, 1972):

- acționând ca antimetaboliți;
- legând sau precipitând diferiți metaboliți;
- catalizând descompunerea rapidă a elementelor esențiale;
- prin combinarea cu membranele celulare și afectându-le astfel permeabilitatea;
- înlocuind elementele esențiale, fără a putea însă să le suplinească și funcțiile;

Cu toate acestea, clasificarea sodiului sau a clorului în conformitate cu o asemenea schemă este dificil de realizat și, de regulă, acești ioni nu pot fi clasificați ca substanțe toxice la halofite. Oricum, cert este că ionii de clor și de sodiu sunt dominanți în substratele saline. În ciuda faptului că ionul de clor este esențial ca microelement pentru toate plantele superioare, și că sodiul este un element mineral pentru multe halofite și pentru unele specii C₄, concentrațiile acestor ioni în substratele saline depășesc cu mult cerințele pentru ei și conduc la toxicitate la plantele sensibile la săruri (Marschner, 2002).

Bibliografie

- 1. ACATRINEI GH., 1991 Reglarea proceselor ecofizologice la plante. Ed. Junimea, Iași : 209-218
- 2. ADAM P., 1990 Saltmarsh ecology. Cambridge University Press, Cambridge, New York, Port Chester, Melbourne, Sydney
- 3. ALBERT R., 1975 Salt regulation in halophytes. Oecologia (Berlin), 21: 57-71
- 4. ALBERT R., POPP M., 1977 Chemical composition of halophytes from the Neusiedler lake region in Austria. Oecologia (Berlin), 27: 157-170
- 5. ATANASIU L., 1984 *Ecofiziologia plantelor*. Ed. Şt. şi Enciclop., Bucureşti : 204-216
- 6. BERNSTEIN L., HAYWARD H.E., 1958 Physiology of salt tolerance. Ann. Rev. Plant. Physiol., 9: 25-46
- 7. BERNSTEIN L., 1963 Osmotic adjustment of plants to saline media. II. Dynamic Phase. Am. J. Bot., 50: 360-370
- 8. BUCUR N., DOBRESCU C., TURCU GH., LIXANDRU GH., TEŞU C., DUMBRAVĂ I., AFUSOAIE, 1957 Contribuții la studiul halofiliei plantelor din păşuni şi fânețe de sărătură din Depresiunea Jijia-Bahlui (partea a I-a). Stud. şi Cerc. (Biol. şi Şt. Agric.), Acad.R.P.R., filiala Iaşi, an. VIII, fasc. 2 : 277-317
- 9. CHAPMAN V.J., 1960 Salt marshes and salt deserts of the world. Plant Science Monographs. Interscience Publishers, Inc., New York
- 10. CHAPMAN V.J., 1942 The new perspective in the halophytes. Quart. Rev. Biol. 17, 291-311
- 11. CHERMEZON H., 1910 Recherches anatomiques sur les plantes littorales. Ann. Sci. Nat., sér.6, Bot., 20 : 117-129, 270-274, 299-307
- 12. CHIRIȚĂ C., 1955 *Pedologie generală*. Ed. Agro-Silvică de Stat, București : 590-628
- 13. CORRELL D.S., and JOHNSTON M.C., 1970 Manual of the vascular plants of Texas. Texas Research Foundation, Renner, Tex.
- 14. DANSEREAU P., 1957 Biogeography, an ecological perspective. Ronald Press, New York
- 15. DRIESSEN P., DECKERS J., SPAARGAREN O., 2001 Lecture notes on the major soils of the world. Food and Agriculture Organization of the United Nations

- 16. DUNCAN W.H., 1974 Vascular halophytes of the Atlantic and Gulf coasts of North America north of Mexico, 23-49. In. *Ecology of halophytes*, ed. Reimold R.J., Queen W.H., Academic Press, Inc., New York and London
- 17. FLOREA N., 1963 Curs de geografia solurilor cu noțiuni de pedologie. Ed. Did. și Ped., București : 251-263
- 18. FLOREA N., MUNTEANU I., 2000 Sistemul Român de Taxonomie a Solurilor. Ed. Univ. "Al.I. Cuza" Iași
- 19. FLOWERS T. J., TROKE P.F., YEO A.R., 1977 The mechanism of salt tolerance in halophytes. Ann. Rev. Plant. Physiol., 28: 89-121
- 20. FLOWERS T.J., HAJIBAGHERI M.A., CLIPSON N.J.W., 1986 Halophytes. Quarterly Rev. Biol., 61: 313-337
- 21. FLOWERS T.J., YEO A.R., 1995 Breeding for salinity resistance in crop plants: where next? Aust. J. Plant Physiol., 22: 875-884
- 22. FREY R.W., BASAN P.B., 1985 Coastal salt marshes. In *Coastal Sedimentary Environments*, (2nd ed.), ed. R. A. Davis. New York, Springer-Verlag
- 23. FERNALD M. L., 1950 Gray's manual of botany (8 th ed.) American Book Company, New York
- 24. GORHAM J., HUGHES LL., WYN JONES R.G., 1980 Chemical composition of salt-marsh plants from Ynys Môn (Anglesey): the concept of physiotypes. Plant. Cell and Environment, 3: 309-318
- 25. GORHAM J., HUGHES LL., WYN JONES R.G., 1981 Low-molecular weight varbohydrates in some salt-stressed plants. Physiol. Plant, 53: 27-33
- 26. GORHAM J., 1995 Mechanism of salt tolerance of halophytes. In: CHOUKR-ALLAH, R., MALCOLM, C.V., HAMDY, A. (eds.): Halophytes and biosaline agriculture, Marcel Dekker, New York, 207-223
- 27. GREENWAY H., MUNNS R., 1980 Mechanisms of salt tolerance in nonhalophytes. Ann. Rev. Plant. Physiol., 31, 149-190
- 28. GRIGORE M.-N., 2008 Halofitotaxonomia. Lista plantelor de sărătură din România. Ed. PIM, Iași
- 29. GUŞULEAC M., 1933 Urme de vegetaţie halofilă în Bucovina. Bul. Fac. Şt. Cernăuţi, 7, 1-2 : 329-339

- 30. HARMER P. M., BENNE E. J., LAUGHLIN W. M., and KEY C., 1953 Factors affecting crop response to sodium applied as common salt on Michigan muck soil. Sci., 76: 1-17
- 31. HENKEL P.A., and SHAKHOV A. A., 1945 The ecological significance of the water regime of certain halophytes. J. Bot. USSR, 30: 154-166
- 32. IVERSEN J., 1936 Biologische Pflanzentypen als Hilfsmittel in der Vegetationsforschung. Dissertation. Medd. fra Skalling Laboratoriet, Copenhagen
- 33. JENNINGS D.H., 1976 The effect of sodium chloride on higher plants. Biol. Rev., 51: 453-486
- 34. KARIMI S.H., UNGAR I.A., 1986 Oxalate and inorganic ion concentrations in *Atriplex triangularis* Willd. organs in response to salinity, light level, and aeration. Bot. Gazz., 147: 65-70
- 35. KEMP P. R., CUNNINGHAM G.L., 1981 Light, temperature and salinity effects of growth, leaf anatomy and photosynthesis of *Distichlis spicata* (L.) Greene. Am. J. Bot, 68: 507-516
- 36. KHAN M. A., DUKE N.C., 2001 Halophytes a resource for the future. Wet. Ecol. Management, 6: 455-456
- 37. LAGERWERFF J.V., EAGLE H. E., 1961 Osmotic and specific effects of excess salts on beans. Plant. Physiol., 36: 472-477
- 38. LAWRENCE G.H.M., 1951 Taxonomy of vascular plants. MacMilian Co., New York
- 39. LONGSTRETH D.J., NOBEL P. S., 1979 Salinity effects on leaf anatomy: consequences for photosynyhesis. Plant Physiol., 63: 700-703
- 40. LUPAȘCU GH., PARICHI M., FLOREA N., 1998 Știința și ecologia solului. Ed. Univ. "Al. I Cuza" Iași
- 41. MARSCHNER H., 2002 *Mineral nutrition of higher plants*, fifth printing, Academic Press, London
- 42. MAXIMILIAN C., 1994 Fascinația imposibilului. Bioetica, Ed. Tineretului, București
- 43. MAXIMOV N.A., 1951 *Fiziologia plantelor* (traducere de I. Bărbat). Ed. de Stat pentru literatură științifică : 403-406
- 44. MILICĂ C., 1982 *Fiziologie vegetală*. Ed. Did. Şi Ped., București: 351-356
- 45. MUNNS R., 2002 Comparative physiology of salt and water stress. Plant, Cell and Environ., 25: 239-250

- 46. NEAMŢU G., CÂMPEANU GH., SOCACIU C., 1995 *Biochimie vegetală*. Ed. Did. și Ped., București
- 47. OOSTING H.J., 1956 The study of plant communities. W.H. Freeman and Co., San Francisco
- 48. OSMOND C. B., 1963 Oxalates and ionic equilibrium in Australian saltbushes (Atriplex). Nature (London), 198: 503-504
- 49. POLJAKOFF- MAYBER A., GALE J., 1975 Plants in saline environments. Springer-Verlag, Berlin, Heidelberg, New York
- 50. PRODAN I., 1922 Oecologia plantelor halofile din România, comparate cu cele din Ungaria și Șesul Tisei din regatul SHS. Bul. Inf. Grăd. Bot. și Muz. Bot. din Cluj, II, 3: 37-52, 69.84, 101-112
- 51. PRODAN I., 1939 *Flora pentru detrminarea și descrierea plantelor ce cresc în România*, II, (ediția a II-a). Ed. Cartea Românească, Cluj-Napoca : 253-305
- 52. RAVEN J.A., 1985 Regulation of pH generation of osmolarity in vascular plants: a cost-benefit analysis in relation to efficiency of use of energy, nitrogen and water. New Phytol., 101: 25-77
- 53. RICHARDS L. A., 1954 Diagnosis and improvement of saline and alkali soils. U.S. Dept. Agr. Handb. n 60
- 54. SANDU GH., 1984 Solurile saline și alcalice din R.S.R. Ameliorarea lor. Ed. Ceres, București
- 55. SCHIMPER A. F. W., 1903 Plant Geography upon a Physiological Basis. Clarendon Press, Oxford
- 56. SCHULZE E.-D., BECK E., MÜLLER-HOHENSTEIN K., 2005 *Plant Ecology*. Springer Berlin- Heidelberg
- 57. SHANNON M.C., 1998 Adaptation of plants to salinity. Adv. Agron., 60: 75-119
- 58. SHARMA S.K., GUPTA I.C., 1986 Saline environment and plant growth. Agro Botanical Publishers (India)
- 59. SMART R.M., BARKO J. W., 1980 Nitrogen nutrition and salinity tolerance of *Distichlis spicata* and *Spartina alterniflora*. Ecology, 61, 630-638
- 60. STEINER M., 1935 Zur Öekologie der Salzmarschen der nordöstlichen Vereinigten Staaten von Nordamerika. Jahrb. f. wiss. Bot., 81, 94-202
- 61. STOCKER O., 1928 Das Halophytenproblem. Ergeb. Biol., 3, 265-353

- 62. STOREY R., WYN JONES R.G., 1977 Quaternary ammonium compounds in plants in relation to salt resistance. Phytochemistry, 16: 447-453
- 63. STOREY R., AHMAD N., WYN LONES R.G., 1977 Taxonomic and ecological aspects of the distribution of glycinebetaine and related compounds in plants. Oecologia (Berlin), 27: 319-332
- 64. ŞTEFAN N., 2005 Fitocenologia şi vegetația României. Ed. Univ. "Al.I.Cuza", Iași
- 65. ȚOPA E., 1954 Vegetația terenurilor sărate din R.P.R., Natura, VI, 1: 57-76
- 66. Van EIJK M., 1939 Analyse der Wirkung des NaCl auf die Entwicklung Sukkulenze und Transpiration bei *Salicornia herbacea*, sowie Untersuchungen über den Einfluss der Salzaufnahme auf die Wurzelatmung bei *Aster tripolium*. Rec. Trav. Bot. Neerl., 36: 559-657
- 67. VILBOUCHEVITCH J., 1892 L'étude géo-botanique des terrains salants. Bull. Sci. Soc. Bot. de France, 14: 28-36
- 68. WAISEL Y., 1972 *Biology of halophytes*. Academic Press, New York, London
- 69. WALSH G. E., 1974 Mangroves: a review. In *Ecology of halophytes*, ed. by Reimold R.J., Queen W.M., Academic Press, New York, London.
- 70. WARMING E., 1909 *Ecology of Plants. An Introduction to the Study of Plant Communities.* (English edition prepared by P. Groom, I.B. Balfour). Clarendon Press, Oxford
- 71. WEISSENBOCK G., 1969 Einfluss des Bodensalzgehaltes auf Morphologie und Ionenspeicherung von Halophyten. Flora (Jena), 158: 369-389
- 72. WYN JONES R.G., STOREY R., 1978 Salt stress and comparative physiology in the Gramineae. IV. Comparison of salt stress in *Spartina x townsendii* and three barley cultivars. Austral. J. Plant. Physiol, 5: 839-850
- 73. *** 2003 Keys to soil taxonomy. (9th edition). United States Department of Agriculture. Natural Resources Conservation Service

Suculența

Se știe, de multă vreme, că suculența este considerată una din trăsăturile principale implicate în toleranța la săruri. Se pare că este prima mare adaptare a halofitelor, luată în discuție încă destul de timpuriu. Legătura logică dintre conținutul de NaCl din mediu și gradul de suculență a fost sesizată de Batalin (1886) (cf. Chapman, 1942), Lesage (1890), Holtermann (1907) (cf. Chapman, 1942), Chermezon (1910), Keller (1925), Schratz (1934).

Suculența se referă, de fapt, la mărirea conținutului de apă în corpul plantelor și caracterizează mai degrabă halofitele dicotiledonate, precum și multe glicofite expuse condițiilor de salinitate (Poljakoff- Mayber, 1975). A fost definită ca raport conținut total de apă/suprafață superficială (Chapman, 1942), ca o mărire a conținutului de apă/unitate de suprafață a frunzei (Jennings, 1976; Longstreth și Nobel, 1979) sau ca o mărire a procentajului de apă din frunze (Handley și Jennings, 1977).

Alături de alte trăsături adaptative, cum ar fi reducerea suprafeței foliare, frunze groase, o mare plasticitate a pereților celulari, număr mic de stomate pe unitatea de suprafață, suculența constituie una din trăsăturile definitorii ale halofitelor (Schimper, 1903; Stocker, 1933; Poljakoff-Mayber, 1975; Toma și Ivănescu, 2008).

De altfel, prezența suculenței, reducerea suprafeței foliare, perii protectori, atât la plantele din deșert, cât și la halofite, l-au determinat pe Schimper să-și fundamenteze teoria "secetei fiziologice". Într-adevăr, începând chiar cu sfârșitul secolului al XIX-lea, s-a observat că, în condiții saline, creșterea plantelor era redusă. Aceasta a fost pusă pe seama lipsei de apă din corpul plantei, chiar dacă planta creștea pe soluri umede, însă saline, sau în soluții de culturi îmbogățite cu săruri. Potențialul osmotic scăzut al soluției solului, rezultat din concentrația ridicată a sărurilor solubile, împiedica astfel absorbția apei de către plante. În acest fel, dereglarea bilanțului hidric la halofite era privită ca fiind principalul factor în ceea ce privește efectul nociv al sărurilor asupra plantelor; mai mult, se presupunea și implicarea unui efect toxic al acestora. Paralel cu această ipoteză, se presupunea că soluții ale diferitelor săruri, cu aceleași concentrații, ar avea, în principiu, același efect asupra creșterii plantelor.

Această ipoteză a persistat mult timp, deși încă din 1906 Osterhaut a arătat că apa de mare diluată era mult mai puțin nocivă pentru creșterea plantelor decât concentrațiile echivalente ale fiecărei săruri luate în parte. La asemenea concluzii, referitoare la toxicitatea mai mică a sărurilor mixte,

aveau să ajungă mai târziu și Lagerwerff și Eagle (1961). Trebuie spus că adesea s-a observat faptul că potențialul osmotic al sevei frunzelor care cresc în medii saline se modifică în sensul mentinerii unui gradient constant al potentialului hidric între frunză și sol, ceea ce părea să contrazică, cel putin în parte, ipoteza secetei fiziologice. Cu toate acestea, însă, un asemenea mecanism reglator nu fusese pus în evidentă la nivelul rădăcinilor. Ceva mai târziu, după ce începuse să fie luat în considerare conceptul de "free space", Bernstein (1961; 1963) a demonstrat reglarea potentialului osmotic și la rădăcini. În aceste circumstanțe, s-a ajuns la concluzia că dezechilibrul hidric nu poate fi implicat în răspunsul plantei la salinitate, ci că efectele nocive ale sărurilor se datorează mai degrabă naturii reglării osmotice. Această concluzie putea fi corelată si cu observatia că plantele cultivate pe substrate saline sunt adesea mai suculente si nu neapărat mai putin turgescente decât plantele martor. În consecintă, reglarea potentialului osmotic poate fi realizată prin absorbtia sărurilor, care pot fi sau nu toxice, prin eliberarea ionilor de K în celule, sau prin hidroliza polizaharidelor în molecule mici.

Suculența are un efect de diluție asupra sărurilor acumulate în corpul plantelor, asupra ionilor toxici din celule, permițând astfel plantei să facă față unor mari cantități de săruri (Waisel, 1972). Dar, trebuie spus, suculența se poate dovedi și un dezavantaj pentru plantă, deoarece în același timp se poate reduce și concentrația ionilor de calciu și potasiu în țesuturile afectate de săruri, ceea ce poate spori efectul de toxicitate al altor ioni în celule. Se cunoaște faptul că ionii de Na și Cl sunt considerați osmoliți agresivi pentru celulele plantelor, din cauza diametrului lor ionic mic și a capacității lor ridicate de hidratare (Schulze, Beck, Muller-Hohenstein, 2005), iar rezistența la săruri este, cel puțin parțial, dependentă de capacitatea plantei de a mobiliza energie pentru eliminarea sodiului din celule și pentru acumularea de potasiu (Norkrans și Kylin, 1969) (cf. Waisel, 1972). Putem astfel, să înțelegem mai bine ambele fațete ale suculenței.

Cu toate acestea, rămâne totuși un semn de întrebare dacă suculența este un răspuns direct al NaCl sau este un răspuns secundar, determinat de o schimbare în echilibrul ionilor sau al acizilor organici. Se pare că suculența este este un fenomen comun la glicofite, xerofite și halofite, ceea ce poate sugera că mărirea suculenței produsă de o intensitate luminoasă puternică, ariditate și ioni de sodiu, are la bază, în linii mari, același mecanism. Jennings (1968) este de părere că suculența este cauzată de o modificare în metabolismul ATP, indusă de transportul ionilor de sodiu. Nu putem ști cu

certitudine dacă ATP- ul are rol efectiv în mărirea suculenței, dar acesta poate fi implicat în sinteza de material celular nou, sau în mărirea extensibilității celulare. Un asemenea rol ar explica, probabil, și rolul fosfatului în inducerea suculentei în tesuturile plantei. Conform aceluiasi autor, capacitatea sodiului de a mări suculenta are o dublă semnificatie: pe de o parte, cresterea suculentei are un efect de dilutie asupra continutului ionic al celulelor, care poate sau nu să atingă un nivel toxic; pe de altă parte, sodiul poate stimula cresterea, ceea ce tinde să reducă presiunea de turgescență a potențialului osmotic al celulei. Valoarea acestui răspuns de crestere ar fi să mărească potențialul hidric al celulelor foliare, fără ca planta să fie nevoită să absoarbă mai mulți ioni. Astfel, acțiunea sodiului poate fi privită ca un răspuns homeostatic al plantei fată de ionii toxici, astfel încât acest efect tinde să fie anulat. Rămâne, însă, deschisă întrebarea referitoare la localizarea exactă a sodiului în celulele plantelor. Autorul sus - citat tinde să creadă că sodiul se localizează în vacuole din două considerente: în primul rând, vacuolele turgescente ale halofitelor par să atragă sărurile datorită capacității lor de a le dilua; în al doilea rând, pe baza unor considerații legate de metabolismul ATP, s-a presupus că cea mai mare parte a sodiului acumulat în celulele halofitelor este pompat în interiorul vacuolei. Acest fapt s-ar datora unei pompe metabolice, localizate la nivelul tonoplastului. O astfel de pompă ar servi și ca mecanism pentru a diminua efectele continutului ridicat de săruri intracitoplasmatice. Toate aceste elemnte l-au determinat pe Jennings (1968) să presupună că un conținut ridicat de sodiu trebuie să fie localizat în citolpasma halofitelor suculente.

Arnold (1955) (cf. Wasiel, 1972) a sugerat că suculența depinde mai degrabă de raportul dintre ionii absorbiți și cei liberi din celulele plantei, decât de cantitățile absolute de sodiu, clor sau sulf prezente. Suculența pare să fie indusă abia după ce acumularea ionilor liberi într-un organ crește peste un nivel critic. Manifestarea suculenței este, deci, o consecință a unei căi metabolice și poate fi indusă, de asemeni, de unii factori, cum ar fi: radiații, lipsa azotului și intensitatea luminoasă puternică. Uneori, o mărire a concentrației ionilor anorganici în frunzele mature este corelată, de asemeni, cu o suculență ridicată (Repp, 1939; Biebl și Kinzel, 1965) (cf. Waisel, 1972).

Este clar, însă, că suculența este o strategie majoră a halofitelor, în "negocierea" lor continuă cu salinitatea crescută a solului. Halofitele acumulează mari cantități de săruri în țesuturile lor, manifestând suculența într-un grad ridicat. Deloc întâmplător, halofitele care secretă sărurile (crinohalofite), deci care dispun de o altă strategie majoră, mențin un

conținut scăzut de săruri în țesuturile lor și, în general, nu prezintă suculență.

Suculența a fost privită în egală măsura ca un efect al **acțiunii formative a sărurilor.** Salinitatea și, mai ales, tipul ei, adică sărurile care o compun, induce și modelează intensitatea suculenței.

Lucrările axate pe această problemă au pus în discuție posibilitatea măririi suculenței foliare ca urmare a acțiunii a trei factori:

- 1. pulverizarea de aerosoli salini;
- 2. creșterea concentrației de săruri la nivelul rădăcinilor;
- 3. expunerea plantelor la soluții saline diferite în mediile de cultură, în timpul creșterii.

Se știe că principalul beneficiu al unei suculențe ridicate pentru halofite este faptul că se produce, prin conținutul ridicat de apă ce decurge din acest fenomen, un efect de diluție asupra ionilor din celulele plantelor.

În principiu, halofitele manifestă o preferință mai mare pentru absorbția sodiului decât pentru cea a potasiului, însă afinitatea halofitelor, în special a celor suculente pentru clor este mai ridicată decât pentru oricare alt anion. S-a demonstrat că până și în solurile bogate în sulf din deșertul Namibiei (Walter, 1937) suculentele acumulează mai mult clor decât sulf.

De-a lungul timpului, plantele au fost expuse unor tipuri diferite de salinitate, pentru a se putea observa efectele produse de aceasta asupra structurii plantelor. Strogonov (1962) îl citează pe Batalin (1875) ca fiind primul cercetător care a evidențiat inducerea suculenței la *Salicornia herbacea* cultivată în medii salinizate cu NaCl. Fenomenul nu apărea dacă plantele erau cultivate în medii nesalinizate, sau în substrate adiționate doar cu MgSO₄, ci a fost specific numai pentru NaCl. Suculența s-a datorat dezvoltării celulelor mari în parenchimul asimilator și prezenței unui țesut palisadic pluristratificat, absent de altfel în frunzele plantelor cultivate pe substrat nesalin.

Van Eijk (1939) a demonstrat, experimental, că NaCl joacă rolul major în formarea suculenței la *Salicornia europaea*. Acesta a lucrat cu săruri de NaCl, CaCl₂, MgCl₂, NaNO₃ și NaSO₄, sau cu amestecuri de săruri, și a observat efectul acestora asupra suculenței. NaCl a fost sarea care a jucat rolul cel mai important în inducerea suculenței. Această observație fusese anticipată de Stocker (1928)(cf. Chapman, 1942), care era de părere că dezvoltarea suculenței s-ar datora mai degrabă acțiunii ionilor specifici, decât modificării presiunii osmotice. Se pare că mai degrabă clorul decât sodiul joacă un rol considerabil în acest mecanism, concluzie la care au ajuns și Keller (1925), Walter și Steiner (1936), Williams (1960).

Bickenbach (1932) a evidențiat creșterea grosimii țesutului palisadic la Aster tripolium, dar a evidențiat, în plus, și creșterea grosimii scoarței parenchimatice. Nici un rezultat nu trebuie însă generalizat. Uneori pot fi rezultate contradictorii chiar si pentru aceeasi specie. De exemplu, Shennan si Macrobbie (1987), investigând pe Aster tripolium, nu au evidentiat nici o mărire a suculentei la salinităti ridicate, afirmând că, de fapt, raportul greutate proaspătă/greutate uscată a frunzelor a scăzut chiar. Asemenea rezultate diferite credem că trebuie puse pe seama factorilor naturali diferiți în care vegetează speciile, a metodelor de lucru folosite și, nu în ultimul rând, a întelegerii diferite a unui concept, asa cum este chiar și cel de suculență. Este drept că înțelegerea celuiași fenomen în moduri diferite poate crea confuzie si, implicit, o interpretare diferită a rezultatelor. Această relativă confuzie este incriminată și de autorii sus-amintiti. Aceștia îl citează pe Jennings (1976), care definea suculența în felul următor: "prin suculență se întelege, în general, că frunzele plantelor tratate sunt mai groase decât cele ale plantelor – martor; se obisnuieste să se accepte o crestere, fată de martor, a conținutului de apă/unitate uscată." Autorul sugerează, deci, folosirea fie a continutului de apă, fie a greutății proaspete/unitate de suprafață ca o unitate de măsura a suculenței. Conform definiției lui Jennings (1976), ar însemna ca o scădere în greutatea uscată să se traducă printr-o mărire a suculenței, când de fapt autorii nu au observat nici o modificare în grosimea frunzei sau a continutului de apă pe unitate de suprafată. Orice crestere în grosime a frunzei ar trebui să se datoreze mai curând măririi continutului de material structural uscat, cum ar fi pereti celulari mai grosi, decât măririi continutului de apă, de vreme ce la salinităti ridicate raportul greutate proaspătă/greutate uscată a frunzei descreste, în vreme ce greutatea uscată a frunzei pe unitate de suprafață crește, iar greutatea proaspătă pe unitate de suprafață rămâne constantă.

Rezultate pentru o altă specie din familia *Asteraceae* (*Jaumea carnosa*), au arătat, de asemeni, că în condiții de salinitate crescută nu se înregistrează o creștere a suculenței (St. Omer și Schlesinger, 1980), suculența fiind definită în acest caz ca procentaj de apă conținută, precum și ca alungire a celulelor palisadice din mezofil. Nu s-a înregistrat o corespondență între mărirea suculenței foliare și mărirea salinității cu NaCl în zona rădăcinii. Nici administrarea de săruri pulverizate nu a produs o creștere semnificativă a suculenței. Aceasta s-a mărit atunci când plantele au fost mutate din soluțiile cu NaCl în soluția nutritivă inițială, nesalinizată.

Srogonov (1962) a experimentat și el pe *Salicornia*, ajungând la concluzia că, în absența NaCl, tulpinile erau mai subțiri, cu scoarța și

măduva mai puțin dezvoltate, la fel ca și țesuturile conducătoare; în prezența sării, dezvoltarea era normală, cu toate țesuturile bine dezvoltate, tulpinile fiind mai groase, suculente. Strogonov și-a condus experimentele folosind amestecuri de NaCl – Na₂SO₄ în mediile de cultură, preferând acest amestec deoarece îl considera mai aproape de condițiile naturale. Alături de *Salicornia*, a mai testat răspunsul plantelor de bumbac, tomate, floarea soarelui, orz și fasole. A ajuns la concluzia că prezența NaCl în substrat produce suculență la tomate, bumbac și *Salicornia*. Excesul de Na₂SO₄ cauzează haloxeromorfism la bumbac și doar o slabă suculență la *Salicornia*. Efecte xerice marcate s-au înregistrat la plantele de *Salicornia* cultivate în soluții nonsaline. La orz, ionii de clor au indus caractere xeromorfice.

Hayward şi Long (1941) au studiat efectul salinității asupra plantelor de tomate. În condiții normale, limbul foliar conține o palisadă unistratificată și 4-5 straturi de țesut lacunos. Autorii au supus aceste plante la trei tipuri de salinitate: mărirea proporțională a tuturor constituenților din mediul nutritiv de bază; adăugarea de NaCl la mediul de bază; salinizare cu Na₂SO₄. S-a observat că, o dată cu mărirea concentrațiilor echivalente în mediul nutritiv inițial, grosimea limbului a scăzut, în vreme ce sub acțiunea NaCl și a Na₂SO₄ frunzele au devenit mai groase, în măsură mai mult sau mai puțin egală.

Dacă stresul salin era indus de mediul de bază, grosimea țesutului lacunos a scăzut, o dată cu creșterea salinității, în vreme ce grosimea țesutului palisadic a scăzut vizibil o dată cu mărirea salinității (de la -0.5 atm la -1.5 atm.), apoi a rămas constantă (la concentrații mai ridicate de -6 atm). Sub acțiunea NaCl și a Na₂SO₄, grosimea ambelor țesuturi a crescut, o dată cu creșterea salinității, însă Na₂SO₄ a influențat mai mult țesutul lacunos, iar NaCl, mai mult țesutul palisadic.

Cu toate acestea, trebuie spus că, în conformitate cu aceste rezultate, creșterea grosimii frunzelor cauzată de concentrațiile ridicate ale NaCl și Na₂SO₄ nu a depășit înregistrată înregistrată la nivelul plantelor martor.

Toate aceste rezultate și observații trebuie privite însă, cu multă prudență, deoarece există în mod cert o mare variabilitate în răspunsul plantelor la diferite tipuri de salinități, după cum nici complexitatea acestui răspuns, nici dependența de factorii de mediu nu ar trebui neglijate. În plus, condițiile experimentale de laborator nu pot simula niciodată total pe cele naturale; în natură, salinitatea nu este, practic, niciodată la un nivel constant, ci tinde să crească între irigații, de exemplu, sau în perioade de secetă; din

contră, în perioadele ploioase, sau în cele cu irigații, salinitatea poate să scadă considerabil.

Ca o dovadă a acestei complexități a răspunsului la salinitate, menționăm faptul că Strogonov (1962) a adus date care au demonstrat dublarea grosimii frunzei, inclusivna țesutului palisadic, datorită salinității clorurate. De multe ori, salinitatea afectează în mod diferit țesuturile din organele plantelor. De exemplu, Boyce (1951) este de părere că suculența la *Iva imbricata* rezultă în principal din creșterea diametrului celulelor neasimilatoare ale mezofilului.

Este foarte dificil de spus dacă există răspunsuri speciale la salinitate ale halofitelor sau glicofitelor, proprii unei categorii sau alteia. Pokrovskaya (1954, 1957) (cf. Waisel, 1972) a ajuns la concluzia că, la *Statice gmelini* și *Atriplex tatarica*, diviziunea celulelor este inhibată de salinitate, dar creșterea celulelor este stimulată, implicit suculența frunzelor. La glicofite expuse salinității în mediul de creștere, atât diviziunea, cât și creșterea celulară au fost inhibate; s-a putut, astfel, oferi o explicație pentru dezvoltarea suculenței la aceste plante. Alte explicații au fost oferite de Stocker (1928), care era de părere că sărurile de clor cauzează umflarea protoplasmei la halofite, contribuind astfel la suculența acestora. Tullin (1954) a sugerat că în primul rând clorul afectează pereții celulari, provocând distrugerea legăturilor din cadrul anumitor complexe, permițând astfel extensibilitatea pereților și astfel se ajunge la mărirea diametrului celulelor.

Meiri şi Poljakoff-Mayber (1967) au demonstrat, la frunzele plantelor de fasole expuse salinității, că atât creșterea în suprafată (care depinde, într-o oarecare măsură de diviziunea celulară), cât si cresterea în grosime au fost afectate. Creșterea în suprafață a frunzelor tinere a scăzut rapid, cu mai mult de 50 % după expunerea la salinitate, continuând să descrească în timp. Creșterea zilnică în grosime era oprită imediat după expunerea la salinitate, dar revenirea la valoarea initială avea loc după 24 de ore, menținându-se o valoare mai ridicată pe parcursul experimentului, decât la frunzele plantelor martor. Cresterea totală în grosime a fost de aproximativ 25 %. Din această grosime, aproximativ două treimi s-au datorat cresterii în mărime a celulelor din tesutul lacunos, si o treime a fost pusă pe seama măririi celulelor palisadice. Si mărimea celulelor epidermice s-a modificat vizibil. Numărul celulelor pe unitate de suprafată a fost mai ridicat în ambele epiderme la frunzele plantelor expuse la salinitate. Asta poate sugera faptul că mărirea celulelor epidermice a fost afectată mai mult de salinitate decât de diviziunea lor.

O altă întrebare care merită atenție este dacă plantele monocotiledonate și dicotiledonate răspund diferit la acțiunea sărurilor. De exemplu, Udovenko et al. (1970) (cf. Poljakoff-Mayber, 1975) nu au înregistrat nici o mărire a suculenței ca răspuns la salinitate, lucrând cu frunze de grâu, folosind o varietate relativ tolerantă la săruri – Federation, întărind practic rezultatele lui Strogonov (1962) pentru orz. Mai mult decât atât, în unele cazuri a observat chiar o scădere în grosimea frunzei.

Putem, deci, să considerăm suculenta ca un răspuns al plantei fată de conținutul ridicat de săruri, în special de NaCl. Se știe, că de regulă, cresterea halofitelor este stimulată de adăugarea de săruri anorganice în mediul de cultură. De pildă, Atriplex spongiosa și Suaeda monoica au răspuns unor salinităti coborâte (Storey și Wyn Lones, 1979); ultima specie si-a mărit continutul de substanță proaspătă cu 300 %, la o expunere a salinității de 500 mol m⁻³ NaCl, deși se pare că acest nivel de salinitate depăsește cu mult limita optimă pentru stimularea creșterii, stabilită ca fiind de aproximativ 150 mol m⁻³ NaCl (Waisel, 1972; Flowers, Trobe, Yeo, 1977). Această mărire considerabilă a greutății proaspete s-a datorat în principal cresterii continutului de apă la nivelul tesuturilor, cu modificarea raportului greutate proaspătă/greutate uscată. După cum spuneam, acest raport este considerat un bun indicator al suculentei tesuturilor. În cazul acestor două specii s-a stabilit, deci, o corelatie între cresterea maximă si o suculentă ridicată, aceasta din urmă fiind un bun indicator al cresterii maxime a celulelor, datorită lărgirii vacuolelor.

Daca ar fi să caracterizăm succint plantele suculente, atunci ar trebui să amintim că frunzele groase, se datoresc măririi diametrului celulelor mezofilului (cu cloroplaste mai puține decât la frunzele plantelor nesuculente), spații intercelulare mici. După cum am amintit anterior, nu toate celulele mezofilului răspund la fel sub acțiunea sărurilor. Din cele două pături de țesuturi asimilatoare (clorenchim extern și intern) de la *Suaeda monoica*, doar cel intern se dezvoltă, în urma tratamentului salin, cel subepidermic (extern) rămâne la aproximativ aceeași grosime (Waisel, 1972) (Fig. 1). De regulă, mărirea suculenței este însoțită de o micșorare a suprafetei frunzei, pe unitate de volum.

Stomatele frunzelor suculente se află adesea sub nivelul epidermei, iar numărul lor este scăzut de obicei. Redăm, în tabelul 8, datele prezentate de Repp (1939) la unele specii de halofite din regiunea Neusiedler (Austria) și de Shmueli (1948), la unele specii de pe litoralul Mării Moarte, Israel, citate de Waisel (1972).


Fig. 1. Secțiune transversală prin limbul de *Suaeda monoica*: indivizi cultivați în condiții nesaline (a) și saline (b) (după Waisel, 1972)

C	Numărul de stomate/mm ²			
Specia	Epiderma superioară	Epiderma inferioară	media	
Plantago maritima	117	212		
Lepidium	150	165		
crassifolium				
Camphorosma ovata	120	120		
Triglochin maritima	77	103		
Aster pannonicus	47	67		
Suaeda maritima	38	50		
Alhagi maurorum	107	136		
Prosopis farcta	58	70		
Nitraria retusa	-	-	64	
Arthrocnemum	-	-	57	
glaucum				
Suaeda monoica	-	-	48-75	
Suaeda fruticosa	-	=	11-23	

Tabelul nr. 8. Numărul stomatelor la frunzele câtorva specii de halofite (după Waisel, 1972)

Dispoziția stomatelor sub nivelul celulelor epidermice este privită ca o xeromorfoză la halofite, caracter pus în evidență și de Chermezon (1910) la multe specii, ca de exemplu la *Arthrocnemum macrostachyum* (Fig. 2). Cu toate acestea, această trăsătură nu trebuie generalizată, și nici privită ca un caracter absolut la halofite.


Fig. 2. Stomate (st.) localizate sub nivelul epidermei la Arthrocnemum macrostachyum (după Chermezon, 1910)

După cum spuneam, plantele cultivate într-un mediu îmbogățit cu NaCl au frunze cu suprafață mai mică, dar cu celule mai mari (Fig. 3), iar plantele afectate de Na₂SO₄ au celule foliare mici, dar frunze cu suprafață mai mare (Fig. 4) (Waisel, 1972). Se pare că sulfatul de sodiu influențează mai mult diviziunea celulară decât mărirea celulelor, iar clorurile afectează mai mult mărirea celulelor, decât diviziunea lor.

Suculența este unul din mecanismele propuse de Jennings (1968), pe care plantele îl folosesc pentru a putea face față concentrațiilor toxice ale ionilor. Acest mecanism a fost pus în discuție și la plantele de mangrove, la care concentrațiile ridicate ale sărurilor în frunze pot fi evitate datorită efectului de diluție produs prin mărirea conținutului de apă din celule. Bowman (1921) (cf. Walsh, 1974) a pus în evidență o suculență mai ridicată la *Rhizophora mangle* din apa de mare decât la aceeași specie din apa dulce. Reinders-Gouwentak (1953) (cf. Walsh, 1974) a subliniat că frunzele de la *Sonneratia* erau frecvent suculențe, iar suculența se datora prezenței unui strat hipodermic acvifer distinct. În plus, frunzele imersate în apa ce intră în contact cu acest arbore, erau de 3-5 ori mai groase față de frunzele de la nivelurile cele mai ridicate ale aceluiași arbore. Același autor precizează că stratul hipodermic acvifer era aproape absent la copacii

cultivați în apă dulce în grădinile botanice. Autorul este de părere că suculența la *Sonneratia* este determinată de conținutul de clor din apă.


Fig. 3. Efectele salinității asupra celulelor epidermice de la *Arthrocnemum glaucum* (a), *Salicornia herbacea* (b) și *Suaeda monoica* (c) (după Waisel, 1972)


Fig. 4. Efectele Na₂SO₄ și NaCl asupra dimensiunilor frunzei și a celulelor lor la bumbac. a, martor; b, tratate cu sulfat; c, tratate cu clorură. 1. epidermă superioară văzută de față; 2. secțiune transversală prin limb; 3. suprafața frunzei (cm²) (după Strogonov, 1964).

De multe ori însă, se pot stabili anumite corelații între suculență și alte structuri ori fenomene. De exemplu, Longstreth și Nobel (1979) au corelat efectele salinității asupra anatomiei foliare cu implicațiile asupra fotosintezei la fasole, bumbac și *Atriplex patula*. Suculența indusă de salinitate ar putea micșora rezistența pentru CO₂ absorbit și, astfel, s-ar mări rata fotosintetică prin mărirea suprafeței interne a frunzei, pe unitate de suprafață, în cadrul cărora schimburile gazoase pot să survină pe unitate de suprafață. În unele cazuri, concentrațiile ridicate ale substratelor în NaCl în general reduc rata fotosintetică, iar uneori aceasta poate să fie, practic, neafectată de salinitatea aridicată, la unele specii din habitatele saline.

Pentru a stabili asemenea corelații este necesar să facem următoarele precizări: la o iluminare optimă, fotosinteza este în general limitată de rata difuziei CO₂ în frunză. Cele mai importante componente ce controlează

această difuzie sunt reprezentate de rezistența stomatică și rezistența mezofilului. Folosind raportul dintre suprafața mezofilului și suprafața frunzei, rezistența mezofilului poate fi împărțită în: efecte ale structurii foliare și rezistența inerentă la difuzia CO_2 a celulelor mezofilului. În urma experimentelor, autorii menționați au ajuns la următoarele concluzii: suculența foliară a crescut o dată cu mărirea concentrației de NaCl, la toate cele trei specii luate în studiu. Grosimea mezofilului s-a mărit, de asemeni, o dată cu salinitatea, datorită creșterii dimensiunilor celulelor palisadice și măririi numărului de celule ale țesutului lacunos. Diametrul celulelor palisadice de la fasole și bumbac a rămas aproximativ constant sub acțiunea tratamentelor saline. Diametrul celulelor țesutului lacunos tinde să crească o dată cu salinitatea, la toate cele trei specii.

Creșterea în lungime a celulelor palisadice și numărul crescut de straturi în țesutul lacunos se traduc printr-un raport ridicat între suprafața celulelor mezofilului/unitatea de suprafață a frunzei, în cazul fasolei și bumbacului, în vreme ce la *A. patula*, același raport a variat puțin cu salinitatea, din cauză că celulele palisadice cresc atât în diametru, cât și în lungime.

Acesta este doar un singur exemplu care subliniază importantele consecințe ale suculenței și asupra altor fenomene ce pot avea loc în corpul plantei.

Modificările în ceea ce privește suculența antrenează un șir întreg de caracteristici anatomice și ultrasrtucturale, așa cum putem vedea în tabelul 9

Suculența este un fenomen larg răspândit și în cazul speciilor din mangrove, care trebuie să facă față unor concentrații și adesea, unor variații ridicate de salinitate.

Schimper (1891, 1898) (cf. Walsh, 1974) a arătat că frunzele celor mai multe specii de mangrove conțin țesuturi acvifere, fie sub forma unei hipoderme la *Rhizophora* și *Avicennia*, fie sub forma unui strat central, la *Sonneratia*.

Stace (1966), punând în discuție posibilitatea folosirii caracterelor epidermice în unele probleme de filogenie, face un studiu detaliat în ceea ce privește anatomia foliară la unele specii de mangrove din familiile *Combretaceae, Rhizophoraceae,* și *Avicenniaceae,* oferind informații referitoare și la caracteristicile epidermice la *Bruguiera* și *Avicennia.* El ajunge la concluzia că aceste caractere anatomice sunt asemănătoare multor xerofite. Toate speciile aveau multe caractere comune, în special o cuticulă groasă, pereți drepți ai celulelor epidermice, țesut acvifer, hidatode.

Trăsătura histo- anatomică sau	Efectul salinității	Speciile	Referințe
ultrastructurală			
Grosimea frunzei	mărește	Atriplex nummularis	
(suculența)		A. hastata	Black, 1958; Mendoza,
			1971 (cf. Caldwell, 1974);
		A. hortensis	Handley şi Jennings, 1977;
		A. patula	Longstreth și Nobel, 1979;
		A. spongiosa	Sorey şi Wyn Jones, 1979;
		Suaeda monoica	
		Vigna unguiculata	Lacerda et. al., 2006
Numărul frunzelor per plantă	scade	Jaumea carnosa	St. Omer şi Schlessinger, 1980b
		Suaeda maritima	Yeo şi Flowers, 1980
Suprafața frunzelor	mărește	Atriplex hastata	Black, 1958;
per plantă		Suaeda maritima	Clipson (1984) (cf. Flowers et al., 1986);
		Atriplex halimus	Gale şi Poljakoff-Mayber,
		Jaumea carnosa	St. Omer şi Schlessinger, 1980b
Ceară epicuticulară	mărește	Agrostis stolonifera	Ahmad şi Wainwright, 1976
		Suaeda maritima	Hajibagheri et. al. 1983
		Arachis hypogaea	Rao et. al., 1981
Cuticula foliară	mărește	Suaeda maritima	Hajibagheri et.1983
Numărul de stomate pe unitate de suprafa		Salicornia hortensis Suaeda maritima	Strogonov, 1964 Siadat- Pour (1978) (cf. Flowers et al., 1986)
		Jaumea carnosa	St. Omer şi Schlessinger,
		Kandelia candel	Qiu, Lin, Guo, 2007
Mărimea celulelor foliare	J		Yeo şi Flowers, 1980 mer şi Schlessinger, 1980a doza (1971) (cf. Caldwell, 1974)

Tabelul nr. 9. Influența salinității asupra unor trăsături structurale ale plantelor.

Aproape toate speciile aveau stomate sub nivelul epidermei, sau stomate înconjurate de peri deși. Toți taxonii, cu excepția lui *Avicennia* și *Conocarpus*, erau lipsiți de fascicule conducătoare laterale, sau acestea erau în număr mic, o trăsătură asociată, în general, cu dezvoltarea țesutului acvifer.

Prezentăm, în tabelul 10, cele mai importante caractere anatomice la speciile investigate de Stace (1966), care pot fi puse corelate cu suculența.

Familia Combretaceae

	Caracteryl anotomic			
Specia	Caracterul anatomic			
-	stomatele	mezofilul	țesutul acvifer	
Lumnitzera	afundate sau nu,	două straturi de	aprox. 6-12	
	neprotejate de	celule palisadice	straturi de celule,	
	peri, mai	sub fiecare	dispuse central ±	
	frecvente pe	epidermă;	izodiametrice,	
	epiderma	tesutul lacunos	lipsite de	
	superioară	absent	cloroplaste	
Laguncularia	puțin afundate,	Două straturi de	aprox. 6-12	
	neprotejate de	celule palisadice	straturi de celule	
	peri, de obicei	sub epiderma	± izodiametrice,	
	mai numeroase	superioară și 1-2	dispuse central,	
	în epiderma	straturi de țesut	rar conținând	
	superioară,	lacunos,	cloroplaste	
	lipsesc doar de	palisadic (sau	1	
	pe margini	combinat) sub		
	F &	epiderma		
		inferioară		
Conocarpus	neafundate,	1-3 straturi de	aprox. 4-6 straturi	
	protejate sau nu	celule palisadice	de celule alungite	
	de peri deși, de	sub epiderma	vertical, dispuse	
	obicei ușor mai	superioară și 1	central, rar	
	abundente pe	strat de celule	conținând	
	epiderma	palisadice sub	cloroplaste.	
	inferioară,	epiderma	r - r	
	lipsesc de pe	inferioară;		
	margini	țesutul lacunos		
	11101 51111	absent		
		ausciii		

Tabelul nr. 10. Caracteristicile unor trăsături anatomice la unele specii de mangrove (după Stace, 1966)

Familia *Rhizophoraceae*

	Compate miles and a miles				
Specia	Caracterul anatomic				
~ P • • • • •	stomatele	hipoderma	mezofilul	țesutul acvifer	
Rhizophora	afundate	Cea	1-3 straturi de	Hipoderma	
		superioară 3-	celule	superioară?	
		5 stratificată,	palisadice și		
		cu rare	cca. 8-10		
		cloroplaste;	straturi de		
		cea inferioară	țesut lacunos		
		de regulă	sub sub		
		absentă	hipoderma		
			superioară		
Ceriops	afundate	Cea	De regulă, 1	Hipoderma	
		superioară	strat palisadic	superioară?	
		bistratificată,	și cca. 8-10		
		cu rare	straturi de		
		clorolpaste;	țesut lacunos		
		cea inferioară	sub		
		de regulă	hipoderma		
		absentă	superioară		
<i>Bruguiera</i> și	afundate	Atât cea	De obicei, 1	Absent sau (?)	
Kandelia		superioară,	strat palisadic	uneori, în țesutul	
		cât și cea	și cca. 8-10	lacunos	
		inferioară	straturi de		
		unistratificate	țesut lacunos		
			sub		
			hipoderma		
			superioară		

Tabelul nr. 10 (continuare). Caracteristicile unor trăsături anatomice la unele specii de mangrove (după Stace, 1966)

Țesut acvifer bine dezvoltat, precum și o hipodermă având celule asemănătoare cu cele ale țesutului acvifer, au fost observate și de Baylis (1940-1941), care a investigat histo-anatomic specia *Avicennia officinalis* (Fig. 5). Cea mai mare parte a secțiunii este ocupată de țesutul acvifer, care

ocupă aproape jumătate din volumul frunzei. Funcția acviferă a hipodermei din dreptul epidermei inferioare este presupusă, deși se sugerează că aceasta este formată din straturi de celule asemănătoare cu cele ale țesutului acvifer. De altfel, conform aceluiași autor, țesuturi acvifere subepidermice (hipodermice, n.n.), par să fie trăsături comune frunzelor speciilor de mangrove. Acestea sunt prezente, de exemplu, la șapte din cele opt specii de mangrove indiene, investigate de Mullan (1931) (cf. Baylis, 1940-1941).

Interesant este faptul că hipodermă și țesut acvifer prezintă și o specie de deșerturi, care poate să vegeteze și pe terenuri saline, *Anabasis aphylla*, investigată de Leisle (1949) (Fig. 6). Credem că este un exemplu care poate susține ideea unei convergențe adaptative, în sensul că același factor modelator (salinitatea ridicată) impune prezența acelorași trăsături anatomice, la grupe de plante diferite.


Fig. 5. Secțiune transversală prin limbul frunzei de la *Avicennia officinalis*. a. ansamblu; b. detaliu de la nivelul epidermei inferioare; ep. sup. – epidermă superioară; ep. inf. – epidermă inferioară; hp. – hipodermă; țes. acv. – țesut acvifer; țes. psd. – țesut palisadic; țes. lac. – țesut lacunos; tr. - traheide; st. – stomate; peri secr. – peri secretori (după Baylis, 1940-1941)


Fig. 6. Secțiune transversală prin limbul de *Anabasis aphylla* (ep. – epidermă; hp.-hipodermă; cl. int. – clorenchim intern; țes. psd. – țesut palisadic; țes. acv. – țesut acvifer; st. – stomată; țes. lac. – țesut lacunos; tr. – traheide) (după Leisle, 1949)

Suculența a fost mai bine exprimată și la o altă specie de mangrove, *Rhizophora mangle*, ca urmare a tratamentelor saline cu NaCl (Werner și Stelzer, 1990). De altfel, mărirea suculenței a fost unul din cele mai evidente efecte la acțiunea NaCl; frunzele hipostomatice și-au redus numărul de stomate, iar media suprafeței ostiolelor a crescut, în vreme ce media ratei transpirației nu a variat semnificativ, ca urmare a tratamentelor saline. Frunzele plantelor supuse salinității erau mai groase decât cele ale plantelor – martor, datorită țesutului acvifer hipodermic și celulelor mezofilului, care păreau ușor mai mari și mult mai turgescente. Prin comparație, în frunzele plantelor – martor, celulele țesutului lacunos și, mai ales, cele ale țesutului palisadic sunt mai compacte, spațiile intercelulare fiind mai mici. În plus, în ceea ce privește localizarea ionilor în diferitele țesuturi, autorii au găsit concentrațiile cele mai ridicate de Na⁺ și Cl⁻ în vacuolele ambelor hipoderme.

Reducerea numărului de stomate pe unitatea de suprafață este considerată o caracteristică pentru suculența indusă de salinitate și pare să fie compensată printr-o deschidere mai mare a stomatelor. O rată mărită a asimilării CO_2 la plantele tratate cu soluție salină corespunde cu o creștere mai bună a plantelor, și ar putea fi determinată de o combinație de factori: rezistența stomatică scăzută, care mărește disponibilitatea CO_2 , mărirea

conținutului de clorofilă și un raport mai mare clorofila a/b în frunzele plantelor tratate cu săruri.

Inducerea suculenței de către NaCl la *Rhizophora*, în asociație cu o ridicată eficiență în utilizarea apei, precum și experimentele pe *Aegiceras majus*, o altă specie de mangrove, la care s-a observat că NaCl induce mărirea activității PEP- carboxilazei (Joshi et. al., 1974), sugerează faptul că *Rhizophora* ar fi o plantă C₃- CAM.

Aceste detalii colaterale ne servesc pentru a sublinia o dată în plus implicațiile profunde ale suculenței în complexul plantă – salinitate.

Un studiu efectuat pe două specii de mangrove, *Avicennia germinans* și *Conocarpus erectus* din nordul Venezuelei (Smith et. al., 1989), a subliniat de asemeni caracteristici histo-anatomice în legătură cu factorii de mediu locali (sezoane ploioase și uscate) și cu o anumită funcționalitate a acestor adaptări, între care suculența ocupă un loc important.

Astfel, frunzele de A. germinans nu au manifestat diferente semnificative în ceea ce privește suculența foliară, la frunzele tinere sau mature, ori în cele două sezoane, ploios și uscat. În schimb, la *C. erectus*, suculența a fost în general mai ridicată la frunzele mature decât la cele tinere, fapt reflectat în raportul mai mic greutate uscată/greutate proaspătă la frunzele mai în vârstă. Suculenta a fost usor mai ridicată în sezonul uscat comparativ cu cel umed, dar în mod evident cele mai suculente frunze au fost cele de pe ramurile indivizilor expuşi interfeței apă sărată – țărm. Diferentele în suculentă la aceste frunze izolaterale au fost atribuite mai degrabă lungimii celulelor perpendiculare pe planul frunzei decât modificărilor în numărul celulelor. Relatia dintre grosimea totală a frunzei si lungimea celulelor din cele patru straturi de celule ale mezofilului cuprins între epiderma abaxială și fasciculele vasculare arată că straturile interne de celule sunt responsabile de diferențele în ceea ce privește suculența foliară. De altfel, în afară de Conocarpus, structura izolaterală a frunzei, cu suculența rezultată din dezvoltarea puternică a mezofilului în centrul frunzei, este caracteristică și altor genuri de mangrove, cum ar fi Laguncularia, Lumnitzera și Sonneratia (Walter și Steiner, 1936; Biebl și Kinzel, 1965; Stace, 1966). Acest tip anatomic este diferit de un al doilea mare tip anatomic, care se referă la frunze dorsiventrale (heterofaciale), ca la: Aegialitis, Avicennia, Rhizophora, la care suculenta rezultă din dezvoltarea unei hipoderme groase (Walter şi Steiner, 1936; Stace, 1966). Se stie că suculența a fost asociată atât cu înaintarea frunzelor în vârstă (Walter şi Steiner, 1936; Biebl şi Kinzel, 1965), cât şi cu salinitatea solului (Camilleri şi Ribi, 1983) şi pare să fie mai probabil rezultatul creşterii dimensiunii celulelor, decât diviziunii celulare.

Prezența glandelor salifere la *Avicennia* ar putea explica de ce la această specie suculența nu este la fel de bine reprezentată ca la *Conocarpus*, deoarece se cunoaște eficiența acestor structuri în a controla și regla conținutul de săruri în corpul plantei. Sunt, deci, două mecanisme distincte, iar suculența variază mai puțin la crinohalofite decât la speciile care nu excretă săruri.

Dintre speciile de halofite investigate de noi, la câteva am evidențiat structuri acvifere, în special la nivelul limbului foliar, ceea ce conferă un anumit grad de suculență organului respectiv.

Astfel, la *Petrosimonia triandra*, limbul prezintă în secțiune transversală, în masa sa principală, celule mari, ce constituie un țesut acvifer care înglobează în centrul său un fascicul conducător bine conturat (Grigore și Toma, 2008), așa cum se poate vedea în figurile 7 și 8. Structura este foarte asemănătoare cu cea întâlnită la cea de-a doua specie de *Petrosimonia* din flora României, și anume, *P. oppositifolia* (Grigore și Toma, 2008), cum se poate observa din figurile 9 și 10. Precizăm că plantele au fost recoltate de pe ochiuri de sărături uscate, ceea ce ar putea justifica considerarea acestor țesuturi acvifere ca o xeromorfoză, dar și în contextul funcțiilor și implicațiilor pe care fenomenul de suculență le are și pe care le-am discutat pe parcursul acestui capitol.


Fig. 7. Secțiune transversală prin limbul foliar de la *Petrosimonia triandra* (original)


Fig. 8. Secțiune transversală prin limbul foliar de *Petrosimonia triandra* (ep. – epidermă; ct. – cuticulă; cl. int. – clorenchim intern; fasc. – fascicul conducător; țes. acv. – țesut acvifer; țes. psd. – țesut palisadic; ost. – ostiolă; st. - celulă stomatică) (original)


Fig. 9. Secțiune transversală prin limbul foliar de *P. oppositifolia* (original)


Fig. 10. Secțiune transversală prin tulpina (în regiunea superioară), de *P. oppositifolia* (original)

Ca un aspect interesant, celule acvifere am evidențiat și în tulpina de la P. oppositifolia, în treimea ei superioară, trăsătură pe care nu am găsit-o în tulpina de P. triandra.

La *Suaeda maritima*, taxon recoltat de pe o sărătură umedă, alături de *Salicornia europaea*, mezofilul este aproape în întregime de tip palisadic, format din celule foarte mari, dispuse în 2-3 straturi, dar la mijlocul grosimii mezofilului celulele sunt izodiametrice ori ușor alungite tangențial; în țesutul lacunos se află mai multe fascicule conducătoare dispuse pe o bandă, din care cel median este ceva mai mare, iar parenchimul acvifer conferă suculența (Grigore și Toma, 2008), cum se poate observa în figurile 11, 12, 13.


Fig. 11, 12, 13. Secțiuni transversale prin limbul de la *Suaeda maritima* (original)

O structură puțin diferită a fost evidențiată de Chermezon (1910) pentru o altă specie a genului *Suaeda*, și anume *S. fruticosa* (fig. 14).


Fig. 14. Secțiune transversală prin limbul frunzei de la *Suaeda fruticosa* (ep. – epidermă; fasc. – fascicul; țes. acv. – țesut acvifer) (după Chermezon, 1910)

Așa cum se poate observa din figura 14, în secțiune transversală *S. fruticosa* prezintă: epidermă, cu celule destul de mari, primele 1-3 straturi din mezofil sunt formate din celule clorofiliene, rotunde sau ovale; țesutul subiacent este format din celule foarte mari, mult alungite, fără meaturi sau cu meaturi mici, neformând straturi distincte, dar lipite unele de altele prin extremități; toate aceste celule (cu foarte puține cloroplaste) constituie țesutul acvifer.

La o altă specie investigată de noi, *Artemisia santonicum*, mezofilul laciniei este în totalitate de tip palisadic, iar fasciculul conducător mare, central, precum și fasciculele mai mici, sunt înconjurate de celule acvifere mari (Grigore și Toma, 2006) (Fig. 15, 16, 17, 18). Planta a fost, într-adevăr, recoltată de pe un ochi de sărătură uscat. De altfel, și reducerea suprafeței foliare, în sensul micșorării intensității transpirației, este tot un caracter de xerofitism.


Fig. 15. Fig. 16.


Fig. 17.


Fig. 15-18. Secțiuni transversale prin laciniile frunzei de la *Artemisia santonicum* (original)

Fig. 18.

Caracterul de suculență a fost evidențiat și la *Salicornia europaea*, atât sub forma unui țesut acvifer bine dezvoltat, cât și sub forma unui țesut palisadic aflat sub epidermă, pe întreaga circumferință a organului (Grigore si Toma, 2008.) (Fig. 19, 20).


Fig. 19, 20. Secțiuni transversale prin "limbul foliar" de *Salicornia europaea* (original)

Oarecum legat de suculență, la acest taxon mai există o problemă destul de controversată, chiar și în zilele noastre: care este originea acestor țesuturi suculente și, mai ales, formațiunile vegetative supraterane ar trebui considerate tulpină sau frunze? Spunem asta, gândindu-ne în primul rând la morfologia și anatomia speciei *Salicornia europaea*, caracterizată uneori ca plantă afilă, alteori cu frunze mici, extrem de reduse, sau concrescute parțial cu tulpina.

Halofitele suculente sunt clasificate, în general, în două categorii: cele cu frunze suculente și cele cu tulpini suculente. Dar iată că cel puțin din punct de vedere morfologic, dacă nu chiar și anatomic, distincția între cele două organe nu poate fi făcută cu ușurință.

Unii autori (De Fraine, 1912; Halket, 1928; James şi Kyhos, 1961) privesc aceste organe suculente ca fiind frunze după origine, în vreme ce alții (Fahn şi Arzee, 1959; Fahn, 1963) le privesc ca fiind tulpini, scoarța lor fiind suculentă. Opinia noastră, vorbind din punct de vedere strict histo-anatomic, este că natura acestor organe cărnoase este foliară, pentru aceasta pledând structura tipică de limb, cu epidermă, țesut palisadic bi - sau tristratificat și parenchim acvifer care înconjoară cilindrul central. În plus, prezența a numeroase fascicule conducătoare la limita dintre țesutul palisadic și cel lacunos ar fi o dovadă că întreagă structură aparține unei perechi de frunze opuse, strâns lipite la fața externă a tulpinii.

Anderson (1975), care studiază pe *Salicornia virginica*, se referă la acest țesut suculent ca la o frunză, arătând că, de fapt, așa-numita tulpină afilă nu este altceva decât o tulpină cu două frunze aplatizate, care înconjoară fiecare internod. În secțiune transversală se poate observa o epidermă oarecum papiloasă, formată din celule mici, cu peretele extern puternic cutinizat Sub epidermă se află un țesut palisadic, format din două rânduri de celule (Fig. 21, 22). Restul țesutului foliar este un parenchim, cu spații intercelulare mari. În interiorul acestui țesut al frunzei, considerat de unii ca țesut al tulpinii, se observă un strat de celule cu pereții extern, radiari și intern îngroșați. Nu au fost puse în evidență benzi caspariene la acest nivel, dar țesutul acesta pare să aibă celelalte caracteristici structurale ale endodermei. Sub endodermă se află un periciclu, care dă naștere nu numai rădăcinilor adventive, dar și țesuturilor meristematice secundare: cambiul și felogenul.

Originea foliară a acestor țesuturi suculente este susținută și de Duval-Jouve (1868) (cf. Fahn și Arzee, 1959). Pe baza datelor morfo-


Fig. 21. Secțiune transversală prin țesuturile suculente de *Salicornia virginica* (țes. psd. – țesut palisadic; tulp. - tulpină) (după Anderson, 1975)

anatomice, acesta era de părere că țesutul suculent provine din creșterea decurentă a frunzelor. Punctul său de vedere s-a bazat și pe fenomenul de îndepărtare ("lepădare") a acestui țesut. Dangeard (1887) și Monteil (1906) (cf. Fahn și Arzee, 1959), lucrând cu specii de *Salicornia* și *Arthrocnemum*, au presupus că acest țesut suculent ar reprezenta tecile unite ale frunzelor opuse.

De Fraine (1912), în studiul său asupra genului *Salicornia*, a ajuns și el la concluzia că acest țesut suculent este de origine foliară, provenind din creșterea decurentă a frunzelor. Punctul său de vedere se bazează pe următoarele considerente:


Fig. 22. Secțiune longitudinală prin organele suculente de la *Salicornia virginica* (după Anderson, 1975)

- 1. asemănarea structurii acestui țesut suculent cu aceea a frunzelor;
- 2. sistemul nervurilor derivă din anastomozarea ramurilor laterale ale marginilor frunzelor;

- 3. căderea acestui țesut suculent asimilator, ca rezultat al suberificării celulelor din stratul intern;
- 4. asemănarea dezvoltării cotiledoanelor și hipocotilului cu cea a frunzelor adiacente si a internodurilor.

Keller (1951) (cf. Fahn şi Arzee, 1959) este de părere că la speciile de *Salicornia* formațiunea aceasta suculentă provine din fuziunea și alipirea frunzelor cu tulpina. Concluziile acestuia s-au bazat pe studierea unor anomalii, cum ar fi plantule cu 3 cotiledoane și noduri unifoliate, aranjament asimetric al țesutului suculent internodal la unele plante care au fost cultivate.

Leisle (1949), studiind anatomia și ecologia unor halofite și xerofite cu frunze reduse, precizează că, la *Anabasis aphylla*, acest țesut derivă din fuziunea frunzelor opuse și argumentează astfel:

- 1. la plantulele de *Anabasis*, nodurile cele mai joase, adiacente cotiledoanelor, au frunze destul de proeminente, iar la cele mai îndepărtate, frunzele se reduc treptat;
- 2. de la marginile frunzelor (libere) până la baza țesutului suculent internodal apar atât țesut palisadic, cît și țesut acvifer;
- 3. lungimea diferită a frunzelor la diferite specii de *Anabasis* (*A. micradena, A. brevifolia, A. salsa*), este interpretată de Leisle ca fiind rezultatul fuziunii foliare.

Cooke (1911), studiind anatomia speciei *Salicornia australis*, se referă la această formațiune suculentă ca reprezentând de fapt baza frunzelor ce înconjoară tulpina propriu-zisă (Fig. 24).

Iată câteva dintre motivele pentru care autoarea consideră că ar trebui folosit termenul de "baza frunzei" atunci când se vorbește despre această scoarță (suculentă):

- sistemul vascular în această porțiune seamănă cu cel dintr-o frunză; poziția fasciculelor vasculare este comparabilă cu cea din porțiunea bazală a unor frunze peltate;
- 2. exceptând ramura mediană, această rețea nu are nici o legătură cu tulpina;
- 3. fasciculele conducătoare se termină orb în mezofil;
- 4. nu există nici o diferență între celulele palisadice dintr-o frunză și cele de la baza frunzei;

- 5. țesutul acvifer din această bază a frunzei este în totalitate asemănător cu cel din mezofilul frunzei;
- 6. sub baza frunzei, tulpina își pierde țesutul palisadic; este vorba de o scurtă porțiune a fiecărui internod, adică porțiunea acoperită de frunzele următorului nod.

Secțiuni transversale făcute la nivelul internodului, înainte de a dispărea baza frunzei, evidențiază următoarele:

- 1. epidermă unistratificată, peretele extern al celulelor fiind acoperit de cuticulă;
- 2. tesut palisadic și traheide dispersate;
- 3. țesut acvifer limitat la interior de o endodermă;
- 4. fragmente din fasciculele conducătoare fibroase, dispersate în țesutul acvifer;
- 5. cilindru central, cu un periciclu bine dezvoltat; aceasta este, conform autoarei, singura porțiune care trebuie numită "tulpină", aici fiind împlântate fasciculele conducătoare colaterale.

Acest ultim punct de vedere, care reduce practic tulpina la cilindrul central, este susținut, cum arătam, și de Anderson (1975) (a se vedea și figura 21), și de Chermezon (1910), care a investigat specia *Salicornia fruticosa* (fig. 23). Mai mult, acesta din urmă consideră stratul de celule care mărginește țesutul acvifer la interior ca fiind format din celule distincte, aplatizate tangențial, ceea ce ar reprezenta de fapt epiderma superioară a frunzei sudate cu tulpina.

În fine, revenind la observațiile lui Cooke, mai spunem doar că secțiunile făcute sub baza frunzei arată următoarele:

- 1. epidermă cu celule mai mici decât cele din baza frunzei și cu pereți subțiri;
- 2. hipodermă bistratificată;
- 3. scoarță formată din celule parenchimatice cu pereți subțiri, amintind de cele ale țesutului acvifer, numai că sunt mult mai mici; numărul cloroplastelor este mai mic decât cel din celulele clorenchimului bazei foliare;
- 4. cilindru central;

La acest nivel nu există cuticulă, stomate, țesut palisadic, traheide dispersate sau elemente vasculare fibroase; acestea din urmă mai vizibile numai în cilindrul central.

Stomatele sunt situate sub nivelul epidermei (Fig. 24a), o trăsătură, după cum spuneam, caracteristică și pentru alte halofite.

Ceea ce surprinde în toată această controversă este lipsa unui limbaj uniform și a unei caracterizări constante a unor structuri evidențiate la nivelul acestor țesuturi cărnoase, suculente. Acesta este motivul pentru care nici noi nu preferăm folosirea unui termen precis, constant, ci mai degrabă apelăm la expresia generică "țesut suculent", "formațiune suculentă", care poate părea un pic cam vagă. De fapt, folosim această sintagmă pentru a desemna totalitatea țesuturilor cuprinse de la epidermă și până în interior, la nivelul a ceea ce pare și a fost descris ca cilindru central (tulpină propriuzisă); deși, punctul nostru de vedere este că această formațiune are origine foliară.


Fig. 23. Secțiune transversală printr-un articul tânăr de la *Salicornia fruticosa* (ep. – epidermă; țes. acv. – țesut acvifer; țes. psd – țesut palisadic; tr. - traheide) (după Chermezon, 1910)


Fig. 24. *Salicornia australis*: a. stomate cu cameră suprastomatică; b. secțiune transversală prin baza frunzei (ep. – epidermă; tr. – traheide; st. – stomată; țes. acv. – țesut acvifer; țes. psd. – țesut palisadic) (după Cooke, 1911)

Uneori, aceeași anatomie topografică este descrisă fie ca secțiune prin limbul foliar, fie prin baza frunzei, fie printr-un articul, fie prin tulpină. Este și situația lui Cross (1909) care, studiind aceeași specie, *Salicornia*

australis (Fig. 25), caracterizează planta ca fiind **complet** (subl. n.) lipsită de frunze, deși secțiunea transversală prin "tulpină" este destul de asemănătoare cu cea prezentată de Cooke (1911).


Fig. 25. Secțiune transversală prin "tulpina" de la *Salicornia australis* (ep. – epidermă; tr. – traheide; țes. acv. – țesut acvifer; țes. psd. – țesut palisadic) (după Cross, 1909)

După ce am văzut câteva descrieri ale acestor țesuturi suculente, precum și argumentele diferiților autori folosite spre a pleda pentru caracterizarea acestora ca fiind de origine foliară, să vedem și unele contraargumente. Ne referim la autorii care susțin că aceste țesuturi localizate la periferia cilindrului central ar reprezenta, de fapt, scoarță tulpinală.

Amintim că autorii ce susțineau natura foliară au pornit de la asemănarea țesuturilor asimilatoare cu cele ale frunzei. Această "dovadă" este privită de Fahn și Arzee (1959) ca fiind discutabilă atâta timp cât transferul funcției de la un organ la altul este ceva comun la plante. Conform acestora, țesuturile asimilatoare apar în tulpinile multor plante, ale căror frunze sunt reduse, cum ar fi: *Genista sphacelata, Retama sp., Spartium sp.* Mult mai rar, este posibilă și transformarea tulpinilor în filocladii.

Pentru De Fraine (1912), "lepădarea" acestei formațiuni este o dovadă a naturii sale foliare. Volkens (1887) descria separarea acestei formațiuni ca fiind cauzată de moartea felogenului situat profund, deoarece se cunoaște faptul că atunci când un asemenea felogen ia naștere în tulpină, țesuturile externe sunt separate sub forma unui cilindru complet. Părerea lui Fahn și Arzee (1959) este că acest tip de îndepărtare a țesuturilor este caracteristică multor tulpini, și nu poate, deci, fi folosită ca un argument pentru originea foliară. La Chenopodiaceele articulate, scoarța și frunzele reduse ale fiecărui internod sunt îndepărtate împreună, ca o unitate, însă separat de la fiecare internod în parte. Această "lepădare" se datorează mai degrabă connstricției la bază a fiecărui internod, unde scoarța este destul de îngustă.

Un alt argument pentru originea foliară a acestor țesuturi a fost adusă, cum am văzut, de Leisle (1949), referindu-se la micșorarea gradată a porțiunilor libere ale frunzelor la plantulele de *Anabasis aphylla*. Aceasta era interpretat de Leisle ca rezultat al fuziunii frunzelor și alipirii lor de tulpină, însă Fahn și Arzee (1959) consideră asta pur și simplu ca niște stadii ale reducerii frunzelor. Asta poate fi întâlnit și la plantele tinere de *Acacia*, unde frunzele compuse, filodiile și structurile intermediare se găsesc pe aceeași plantă. Mai mult, dacă această alipire are loc, ar trebui să fie înregistrat un număr crescut de urme vasculare, ca rezultat al includerii urmelor foliare.

Respingând aceste argumente, autorii conchid că, de fapt, țesutul suculent situat la exteriorul cilindrului central al plantei trebuie privit ca pe o scoarță veritabilă (a tulpinii).

Părerea noastră este că asemenea controverse apar ca urmare a faptului că autorii au investigat specii diferite, urmărind criterii diferite și au dat anumite interpretări în concordanță cu rezultatele lor.

O altă structură foarte interesantă am evidențiat-o la nivelul țesutului palisadic de la *Salicornia*: este vorba de traheoidioblaste, înalte cât toată grosimea țesutului palisadic, saculiforme, cu îngroșări particular (Fig. 26) (Grigore și Toma, 2008). Ele au fost evidențiate și de Anderson (1974) la *S. virginica* (Fig. 27), de Chermezon (1910) la *S. fruticosa* (Fig. 23), de Cooke (1911) la *S. australis* (Fig. 24) de Keshavarzi și Zare (2006), la *S.europaea*, de Fahn și Arzee (1959) la *Arthrocnemum glaucum*. Aceste structuri particulare sunt numite "les grandes cellules spiralées" de către Chermezon, care îl citează și pe Duval-Jouve ca evidențiindu-le, și care la atribuie un rol aerifer. Mangin (1882), citat de Chermezon (1910), credea că au un rol de susținere, afirmând că nu sunt în contact cu stomatele. Warming

(1902), citat de același autor, le asimila cu traheidele acvifere. Cooke (1911) era de părere că acestea au rol aerifer, iar Keshavarzi și Zare (2006) consideră că ele intervin în transportul apei către țesuturile periferice. Un rol în bilanțul hidric le atribuie și Anderson (1974).


Fig. 26. Traheide din limbul foliar de Salicornia europaea (după Grigore și Toma, 2008)

Conform investigațiilor lui Cooke (1911), alungirea acestor traheide este perpendiculară pe epidermă, dar nu sunt în contact direct cu aceasta, ci se termină la o distanță mică de ea. Deși sunt destul de numeroase, nu formează un strat distinct de celule.

Capătul opus al traheidelor se termină în țesutul acvifer, fără să existe o conexiune cu fasciculele conducătoare. Forma acestora este cilindrică, iar capetele sunt oblice uneori. Pereții sunt de regulă mai groși decât cei ai celulelor înconjurătoare; îngroșările iau forma unor spirale foarte fine.


Fig. 27. Traheide în structura limbului de *Salicornia virginica* (ep. – epidermă; tr. - traheide) (după Anderson, 1975)

Keshavarzi și Zare (2006) descriu aceste formațiuni ca pe niște celule spiralate mari, incolore, care sunt localizate printre celulele palisadice ale organelor foliare, lungimea lor fiind paralelă cu celulele palisadice. Grosimea acestora este foarte variabilă, însă lungimea lor cuprinsă între 200-350 μ la *Salicornia europaea* și de circa 150-250 μ la *Arthrocnemum macrostachyum*. Epiderma este rareori în contact cu aceste traheide și nu

există o legătură între acestea și sistemul conducător. Forma lor este cilindrică, iar capetele sunt uneori oblice.

În anumite situații, aceste traheide au fost interpretate ca fiind glande secretoare de săruri, la specia Salicornia europaea (Bercu, Bavaru, 2005). Anderson (1975) era de părere că acestea nu ar trebui considerate glande, deoarece nu au demonstrat un continut ridicat de săruri prin teste histochimice. Așa cum arătam în altă parte (Grigore și Toma, 2008), în ceea ce ne privește, în acord cu ultimul autor citat, nu credem că aceste elemente structurale ar putea fi glande secretoare de săruri, deoarece S. europaea nu este o crinohalofită, ci dispune de alte mecanisme reglatoare ale sării. În plus, pe preparatele analizate de noi, acestea nu sunt în contact direct cu epiderma, eventual cu stomatele sau cu alte formatiuni implicate în secretie. Ele nu pot constitui glande în sensul strict al termenului, în conformitate cu definiția lui Fahn (1988): "glandele salifere sunt celule specializate sau trichomi specializati, care joacă un rol activ în secretia de solutii de săruri minerale...". E drept că, în unele situatii, aceste traheide conectează țesutul acvifer cu epiderma, ca în cazul speciei Arthrocnemum fruticosum si se presupune că ar avea rol în absorbtia picăturilor de rouă de către epidermă (Saadeddin și Doddema, 1986), dar aceasta nu este valabil pentru materialul analizat de noi. În tot cazul, se pare că aceste "sclereide", cum le numește Waisel (1972), ating dimensiuni mai mari la plantele expuse unor conditii ridicate de salinitate, cu NaCl îndeosebi (Fig. 28), deci se pare că sunt halosensibile.

Saadeddin şi Doddema (1986), evidenţiind aceste structuri anatomice, oferă o succintă, dar potrivită, caracterizare a părţii supraterane a unei plante suculente, articulată. Astfel, aceasta constă "dintr-o tulpină cu două frunze opuse, decusate, la fiecare nod, baza fiecărei perechi, suculentă, amplexicaulă, prelungită în partea din josul tulpinii şi fuzionată cu aceasta, formând un cilindru suculent discontinuu, în jurul internodurilor". Frunzele sunt formate dintr-un strat asimilator palisadic şi un ţesut acvifer **conectat** (subl. n.) cu epiderma printr-un număr mare de traheoidioblaste ("vessellike tracheoid idioblasts", în original).

E tentant să se atribuie o semnificație ecologică acestui fenomen atât de complex, dar și comun, al suculenței. Credem că semnificația suculenței poate fi corelată și cu factorii de mediu locali. Astfel, *Petrosimonia oppositifolia* a fost recoltată de pe un ochi de sărătură uscat (am putea, deci, apriori, să punem "diagnosticul" de xero-halofită), putându-se explica astfel necesitatea prezenței unor țesuturi acvifere.


Fig. 28. "Sclereide" la *Salicornia europaea*: plante cultivate fără adaus de săruri (a) și plante cultivate cu 100 mM NaCl (după Waisel, 1972)

Salicornia europaea este o higro-halofită, fiind recoltată, ca și Suaeda maritima, de pe o sărătură umedă, nisipoasă, colmatabilă uneori, iar prezența suculenței, alături de efectul dilutiv pe care l-am discutat, intervine si în mentinerea turgescentei celulare, adică un alt mijloc responsabil de statura erectă a plantei, fiind cunoscut faptul că tesuturile mecanice sunt rudimentare, slab dezvoltate la această specie. "Îndată ce turgescenta nu mai este asigurată, prin absența apei, planta piere în mod fatal", scrie Prodan (1922), referindu-se la Salicornia. Din acest motiv, specia este legată de medii puternic saline, clorurice, dar umede; este vorba, practic, de un lant microecologic închis, adică salinitatea clorurică a solului induce suculența, care are și rol atât de diluție a ionilor toxici, dar și de menținere a presiunii osmotice, a turgescentei, ceea ce permite plantei absorbtia sevei brute pe de o parte, dar și poziția erectă a plantei. În lipsa apei din sol, planta poate muri fie din cauza concentrării sărurilor în celule, cu efect letal, fie din cauza pierderii, reversibile sau nu, a portului erect. Iată, deci, că și bilantul hidric, alături de cel al sărurilor, nu trebuie nicidecum neglijat. Asadar, Salicornia este o specie higrofilă, de la potrivit la puternic halofilă, dezvoltându-se pe lăcoviști salinizate, umede, de luncă în profunzime și mai puține umede de la suprafață (Bucur, 1960), având aproximativ aceleași exigențe ecologice ca și *Suaeda maritima*. Ambele sunt specii care formează asociații clorurice (Şerbănescu, 1965). În plus, vorbind de importanța apei pentru *Salicornia*, trebuie spus că germinarea semințelor se face, în majoritatea cazurilor, sub apa de precipitație, când sărurile sunt foarte diluate, conform aceluiași autor.

Bibliografie

- 1.AHMAD I. and WAINWRIGHT S. J., 1976 Ecotype differences in leaf surface properties of *Agrostis stolonifera* from salt marsh, spray zone and inland habitats. New Phytol., 76: 361-366
- 2.BAYLIS G. T. S., 1940-1941 Leaf anatomy of the New Zealand Mangroves. Trans. Proc. Royal Soc. New Zeal., 70: 164-170
- 3.BERCU RODICA, BAVARU ELENA, 2005 Contribuții la cunoașterea anatomiei speciei *Salicornia europaea* L. (*Chenopodiaceae*). Lucr. Șt. Univ. Șt. Agr. Med. Vet. "Ion Ionescu de la Brad", Iași, ser. Hort., anul XLVII, vol. 1 (48): 625-630
- 4.BERNSTEIN L., 1961 Osmotic adjustment of plants to saline media. I. Steady State. Am. J. Bot., 48: 908-918
- 5. BERNSTEIN L., 1963 Osmotic adjustment of plants to saline media. II. Dynamic Phase. Am. J. Bot., 50: 360-370
- 6. BICKENBACH K.., 1932 Zur Anatomie und Physiologie einiger Strand und Dünenpflanzen. Beitrage zum Halophytenproblem. Beitr. Biol. Pflanz., vol. 19: 334-370
- 7.BIEBL R., KINZEL H., 1965 Blattbau und Salzhaushalt von *Laguncularia racemosa* (L.) Gaertn. f. und anderer Mangrove- bäume auf Puerto Rico. Österr. Bot. Zeit., 112: 56-93
- 8.BLACK R.F., 1958 Effects on NaCl on the leaf succulence and area of *Atriplex hastata* L. Aust. J. Bot., 6: 306-321
- 9.BOYCE S.G., 1951 Salt hypertrophy in succulent dune plants. Science, 114: 544- 545
- 10. BUCUR N., DOBRESCU C., TURCU GH., LIXANDRU GH., TEŞU C., 1960 Contribuții la studiul halofiliei plantelor din pășuni și fânețe de sărătură din Depresiunea Jijia-Bahlui (partea a II-a). Stud. și Cerc. (Biol. și St. Agricole) Acad. R.P.R., filiala Iași, 11(2): 333-347
- 11. CALDWELL M. M., 1974 Physiology of desert halophytes. In *Ecology* of halophytes (ed. by Reimold R.J., Queen W.M.) Academic Press, Inc. New York, London: 355-378
- 12. CAMILLIERI J. C., RIBI G., 1983 Leaf thickness of mangroves (*Rhizophora mangle*) growing in different salinities. Biotropica, 15: 139-141 (abstract).
- 13. CHAPMAN V.J., 1942 The new perspective in the halophytes. Quart. Rev. Biol., 17 (4): 291-311

- 14. CHERMEZON H., 1910 Recherches anatomiques sur les plantes littorales. Ann. Sci. Nat., sér.6, Bot., 20 : 117-129, 270-274, 299-307
- 15. COOKE F. W., 1911 Observations on *Salicornia australis*. Trans. Proc. New Zeal. Inst., 44: 349-362
- 16. CROSS B. D., 1909 Observations on some New Zealand halophytes. Trans. Proc. New Zeal. Inst., 42: 545-574
- 17. FAHN A., 1963 The fleshy cortex of articulated *Chenopodiaceae*. J. Indian Bot. Soc., 42 A: 39-45
- 18. FAHN A., 1988 Secretory tissues in vascular plants. New. Phytol., 108: 229-257
- 19. FAHN A., ARZEE T., 1959 Vascularization of articulated Chenopodiaceae and the nature of their fleshy cortex. Am. Journ. Bot., 46: 330-338
- 20. de FRAINE E., 1912 The anatomy of the genus *Salicornia*. Linn. J. Bot., 41: 317-346
- 21. FLOWERS T. J.M, TROKE P.F., YEO A.R., 1977 The mechanism of salt tolerance in halophytes. Ann. Rev. Plant. Physiol., 28: 89-121
- 22. FLOWERS T. J., HAJIBAGHERI M. A., CLIPSON N. J. W., 1986 Halophytes. Quart. Rev. Biol., 61 (3): 313-337
- 23. GALE J., POLJAKOFF-MAYBER, 1970 Interrelationships between growth and photosynthesis of salt bush (*Atriplex halimus* L.) grown in saline media. Aust. J. Biol. Sci, 23:937-945
- 24. GREENWAY H., 1968 Growth stimulation by high sodium chloride concentrations in halophytes. Isr. J. Bot., 17: 169-178 (abstract)
- 25. GRIGORE M. N., TOMA C., 2006 Ecological anatomy elements related to Asteraceae halophytes species. Stud. Com. Complexul Muzeal Şt. Nat. "Ion Borcea" Bacău, 21: 94-98
- 26. GRIGORE M. N., TOMA C., 2008 Ecological anatomy of halophyte species from the *Chenopodiaceae* family. Advanced Topics on Mathematical Biology and Ecology (Proceedings of the 4th WSEAS International Conference on Mathematical Biology and Ecology MABE '08, Acapulco, Mexico, January 25-27, 2008): 62-67
- 27. HAJIBAGHERI M. A., HALL J. L., FLOWERS T. J., 1983 The structure of the cuticle in relation to cuticular transpiration in leaves of the halophyte *Suaeda maritima* (L.) Dum. New Phytol., 94: 125-131
- 28. HALKET A.C., 1928 The morphology of *Salicornia* an abnormal plant. Ann. Bot. (London), 42: 523-530

- 29. HANDLEY J.F., JENNINGS D.H., 1977 The effect of ions on growth and leaf succulence of *Atriplex hortensis* var. *cupreata*. Ann. Bot., 41: 1109-1112
- 30. HAYWARD H.E., LONG E.M., 1941 Anatomical and physiological response of the tomato to varying concentrations of sodium chlorides, sodium sulphate and nutrient solution. Bot. Gaz., vol. 102, 1941, pp. 437-462
- 31. JAMES L., KYHOS D.W., 1961- The nature of fleshy shoot of *Allenrolfea* and allied genera. Am. J. Bot., 48: 101-108
- 32. JENNINGS D. H., 1968 Halophytes, succulence and sodium in plants a unified theory. New Phytol., 67: 899 911
- 33. JENNINGS D. H., 1976 The effects of sodium chloride on higher plants. Biol. Rev., 51: 453-486
- 34. JOSHI G. V., KAREKAR M. D., GOWDA C. A., BHOSALE L., 1974 Photosynthetic carbon metabolism and carboxylating enzymes in algae and mangrove under saline conditions. Photosynthetica, 8: 51-52
- 35. KELLER B., 1925 Halophyten und xerophyten studien. J. Ecol., 13: 224-261
- 36. KESHAVARZI MARYAM, ZARE G., 2006 Anatomical study of *Salicornieae* Dumort. (*Chenopodiaceae* Vent.) native to Iran. Int. J. Bot., 2 (3): 278-285
- 37. LACERDA C. F. JÚNIOR J. O. A., FILHO L. C. A. L., de OLIVEIRA T. S., GUIMARÃES V. A., GOMES FILHO E., PRISCO J. T., BEZERRA M., 2006 Morpho physiological responses of cowpea leaves to salt stress. Braz. J. Plant Physiol., 18 (4): 455-465
- 38. LAGERWERFF J.V., EAGLE H.E., 1961 Osmotic and specific effects of excess salt on beans. Plant. Physiol., 36: 472-477
- 39. LEISLE F.F., 1949 K ekologhii i anatomii galofitov i kserofitov c reduțirovanii listiami (Ecologia și anatomia unor halofite și xerofite cu frunze reduse). Bot. Z. SSSR., 34 (3): 253-266
- 40. LESAGE P. M., 1890 Recherches expérimentales sur les modifications des feuilles chez les plantes maritimes. Rév. Gén. Bot., 2: 55-65,106-121,163-173
- 41. LONGSTRETH D.J., NOBEL P.S., 1979 Salinity effects on leaf anatomy: Consequences for photosynthesis. Plant. Physiol., 63: 700-703
- 42. MEIRI A., POLJAKOFF- MAYBER A., 1970 Effect of various salinity regimes on growth, leaf expansion and transpiration rate of bean plants. Soil Sci., 104: 26-32

- 43. OSTERHOUT W. J. 1906 On the importance of physiologically balanced solutions for plants. Bot. Gaz. ,42: 127-134 (abstract)
- 44. POLJAKOFF- MAYBER A., 1975 Morphological and anatomical changes in plants as a response to salinity stress. In: *Plants in saline environments* (ed. by Poljakoff Mayber A., Gale J.), Springer Verlag, New York: 97-117
- 45. PRODAN I., 1922 Oecologia plantelor halofile din România (comparate cu cele din Ungaria și Șesul Tisei din regatul SHS). Bul. Inf. Grăd. Bot. și Muz. Bot. din Cluj, 2(3): 37-52, 69-84, 101-112
- 46. RAO G.C., BASHA S. K. M., RAO G. R., 1981 Effect of sodium chloride salinity on amount and composition of epicuticular wax and cuticular transpiration rate in peanut *Arachis hypogaea*. Indian J. Exp. Biol., 19: 880-881
- 47. QIU D. L., LIN P., GUO S. Z., 2007 Effects of salinity on leaf characteristics and CO₂/H₂O exchange of *Kandelia candel* (L.) Druce seedlings. J. Forest Sci., 53 (1): 13-19
- 48. SAADEDDIN R., DODDEMA H, 1986 Anatomy of the 'Extreme' halophyte *Arthrocnemum fruticosum* (L.) Moq. in relation to its physiology, Ann. Bot., 57: 531-544 (abstract)
- 49. SCHIMPER A.F.W., 1903 Plant Geography upon a physiological basis. Clarendon Press, Oxford.
- 50. SCHRATZ E., 1934 Beitrage zur Biologie der Halophyten. Jahrb. F. wiss. Bot., 80: 11
- 51. SCHULZE E.-D., BECK E., MÜLLER-HOHENSTEIN KLAUS, 2005 *Plant Ecology*. Springer Verlag, Berlin, Heidelberg
- 52. SHENNAN R., MACROBBIE A.C., 1987 Salt tolerance in *Aster tripolium*. I. The effect of salinity on growth. Plant, Cell, Environ., 10: 59-65
- 53. SMITH J. A. C., POPP M., LÜTTGE U., CRAM W. J., DIAZ M., GRIFFITHS H., LEE H. S. J., MEDINA E., SCHÄFER C., STIMMEL K.-H., THONKE B., 1989 Ecophysiology of xerophytic and halophytic vegetation of a coastal alluvial plain in northern Venezuela. VI. Water relations and gas exchange of mangroves. New Phytol., 111: 293-307
- 54. St OMER L., SCHLESINGER W.H., 1980a Regulation of NaCl in *Jaumea carnosa* (Asteraceae), a salt marsh species, and its effect on leaf succulence. Am. J. Bot., 67: 1445-1454 (abstract)
- 55. St OMER L., SCHLESINGER W.H., 1980b Field and greenhouse investigations of the effect of increasing salt stress on the anatomy of *Jaumea carnosa*, a salt marsh species. Am. J. Bot., 67: 1455-1465 (abstract)

- 56. STACE C.A., 1966 The use of epidermal characters in phylogenetic considerations. New Phytol., 65: 304-318
- 57. STOCKER O., 1928 Das Halophytenproblem. Ergeb. Biol., 3: 265-353
- 58. STOCKER O., 1933 Salzpflanzen. Handb. Naturwiss., 8: 699-712
- 59. STOREY R., WYN JONES R. G., 1979 Response of *Atriplex spongiosa* and *Suaeda monoica* to salinity. Plant. Physiol., 63: 156-162
- 60. STROGONOV B. P., 1962 Fiziologhiceskie osnovy soleustocivosti rastenij (Physiological basis of salt tolerance of plants). Akademia Nauk SSSR, Moskva
- 61. STROGONOV B. P., Physiological basis of salt tolerance of plants (as affected by various types of salinity). Akad. Nauk. SSSR. Transalted from Russian, Israel Progr. Sci. Transl., Jerusalem
- 62. ŞERBĂNESCU I., 1965 Asociațiile halofite din Câmpia Română. Com. Geol. Instit. Geol. St. Tehn. Şi econ., seria C, Pedologie, nr. 15, București : 1-148
- 63. TOMA C., IVĂNESCU L., 2008 Ecologie vegetală. Adaptări morfologice, anatomice și fiziologice, Ed. Universității "Al. I. Cuza" din Iași
- 64. TULLIN V., 1954 Response of sugar beet to common salt. Physiol. Plant., 7: 810-834
- 65. VOLKENS G., 1887 Die Flora der aegyptisch-arabischen Wueste auf Grundlage anatomisch-physiologischer Forschungen. Gebrüder. Borntraeger, Berlin
- 66. WAISEL Y., 1972 *Biology of halophytes*. Academic Press, New York, London
- 67. WALSH G. E., 1974 Mangroves: a review. In *Ecology of halophytes*, (ed. by Reimold R.J., Queen W.M.) Academic Press, Inc. New York, London: 51-174
- 68. WALTER H., 1937 Die Ökologishen Verhältnisse in der Namib Nebelwüste (Südwestafrika). Jahrb. f. wiss. Bot., 84: 58-219
- 69. WALTER H., STEINER M., 1936 Die Ökologie der Ostafrikanischen Mangroven. Zeitschrift Bot., 30 : 65-193
- 70. WERNER A., STELZER R., 1990 Physiological responses of the mangrove *Rhizophora mangle* grown in the absence and presence of NaCl. Plant, Cell, Environ., 13: 243-255
- 71. WILLIAMS M.C., 1960 Effect of sodium and potassium salts on growth and oxalate content of *Halogeton*. Plant. Physiol., 35: 500-505

72. YEO A.R., FLOWERS T.J., 1980 – Salt tolerance in the halophyte *Suaeda maritima* L. Dum.: Evaluation of the effect of salinity upon growth. J. Exp. Bot., 31: 1171-1183 (abstract)

Fenomenul de policambie

Punerea în discuție a acestui fenomen într-o lucrare de halofitologie este cel puțin tangențială cu problema abordată, halofitele. Înainte de toate, noi o tratăm ca pe o realitate întâlnită la multe specii de plante de sărătură pe care le-am investigat, sau pe care le-au investigat alți autori. Mai mult, încercăm acum, ca și cu altă ocazie (Grigore și Toma, 2007), să atribuim o semnificație ecologică, adaptativă acestui fenomen, care, trebuie menționat, se întâlnește larg și la specii nehalofile.

Este un fenomen cunoscut în primul rând datorită inelelor succesive, concentrice de la *Beta vulgaris*. Apare însă și în rădăcinile și tulpinile altor genuri, cum ar fi: *Amaranthus, Atriplex, Bougainvillea, Chenopodium, Cycas, Mirabilis, Phytolacca, Welwitschia, Petrosimonia, Halimione, Camphorosma, Suaeda, Salicornia*, toți reprezentanții din familia *Chenopodiaceae* cuprinzând specii de halofite dintre cele mai reprezentative pentru grupul ecologic pe care îl studiem.

Fenomenul policambiei (cunoscut și ca fenomenul cambiilor supranumerare, al cambiilor succesive sau adiționale) este considerat de unii autori (Hérail, 1885; Metcalfe și Chalk, 1972; Șerbănescu-Jitariu și Toma, 1980; Fahn și Zimmermann, 1982) o anomalie de structură. Acesta constă, pe scurt, în următoarea succesiune de evenimente histologice: structura generală tipică este generată de un cambiu "normal", care produce în general puține vase de lemn și de liber secundar. Ulterior, pe seama periciclului ia naștere un cambiu adițional (supranumerar), care va da un inel de parenchim fundamental, în care sunt dispuse pe un cerc fasciculele libero-lemnoase, cu liberul spre exterior și lemnul spre interior. Fiecare cambiu "anormal" (succesiv) ia naștere apoi din parenchimul liberian produs de cambiul anterior (Esau și Cheadle, 1969; Kishore S. Rajput și Karumachi S. Rao, 1999).

Cu toate acestea, nu există un model uniform care să guverneze formarea cambiilor succesive. Primul cambiu supranumerar poate lua naștere în zona parenchimului liberian primar, între periciclu și liberul secundar (Hayward, 1967). Formarea inelelor, activarea formării cambiilor secundare succesive reprezintă un proces progresiv, centrifug. În plus, autorul sus-menționat sugerează faptul că modul în care sunt distribuite elementele vasculare trădează faptul că aceste cambii secundare nu apar ca inele complete, ci constau din sectoare discrete, derivate din periciclu.

Este evident faptul că acest producțiile cambiilor supranumerare apar sub forma unor benzi sau fâșii de liber și lemn secundar (creșteri, "sporiri "vasculare), care sunt împlântate într-un "fundal" (țesut fundamental) de țesut parenchimatic sau care conține fibre.

Trebuie spus că, din ceea ce cunoaștem, literatura anatomică românească s-a limitat la punerea în evidență a acestui fenomen și la caracterizarea lui, de cele mai multe ori, mai degrabă într-o manieră didactică, schematică, generalizată. În realitate, problema este mult mai complicată și complexă, de vreme ce și literatura străină folosește de multe ori termeni diferiți, noi, și dificil de echivalat și adoptat în anatomia vegetală, să-i spunem, de limba română. De exemplu, se folosește termenul de țesut conjunctiv ("conjunctive tissue") pentru a desemna acest țesut fundamental, parenchimatic sau nu, în care sunt vizibile producțiile cambiilor succesive. Este un termen folosit la început de Schenck (1893) și Pfeiffer (1926); acesta din urmă îl folosește exact pentru a-l aplica genurilor la care apare acest fenomen, conform părerii generale despre acesta. Alți autori, însă, se referă la acest fenomen, folosind termeni ca "structură secundară anormală", sau "floem inclus", deși liberul secundar nu este inclus în totalitate în lemn, așa cum arătau Stevenson și Popham (1973).

Carlquist (2007) face o bună trecere în revistă a fenomenului de policambie, punând în discuție, printre altele, și problemele ridicate de înțelegerea adecvată a acestui fenomen.

O primă problemă este legată de folosirea unei anumite terminologii, determinată de menținerea unor termeni vagi, ce au putut fi perpetuați de cei implicați în identificarea lemnului (xilotomiști), și care ar fi căutat, așadar, termeni mai simpli. N-ar fi exclus ca dorința de a folosi termeni precum "floem inclus" să reprezinte tocmai dorința de a considera acest țesut de "fundal" (țesutul conjunctiv) ca fiind "lemn"; deși adesea lemnos ca structură, acesta nu trebuie considerat lemn, în sens restrâns. Majoritatea specialiștilor care au studiat genuri ce prezintă policambie, folosesc termenul de țesut conjunctiv pentru a desemna țesutul fundamental, fibros sau parenchimatic, în care sunt împlântate aceste producții vasculare ("vascular increments").

În al doilea rând, deși autorii au descris histologia speciilor cu destulă precizie, înțelegerea ontogeniei cambiilor supranumerare este încă departe de a fi înțeleasă. Asta și dintr-un motiv, să-i spunem, mai degrabă tehnic: țesuturile moi și dure din rădăcinile și tulpinile speciilor afectate de policambie sunt de fapt amestecate în topografia organelor, așa că cele moi și stadiile lor de dezvoltare sunt adesea distruse la secționare și devin, practic, neinterpretabile.

O a treia cauză a interpretărilor greșite este legată de faptul că xilotomiștii care au evidențiat acest fenomen au studiat de multe ori un singur gen, uneori chiar o singură specie. Deși acceptăm, în general, un plan unic care să explice manifestarea acestui fenomen în diferite cazuri, exprimarea acestuia în cazul unor specii "extreme" (*Stayneria, Gnetum africanum, Mendonica*) poate genera probleme de interpretare.

Acest fenomen este întâlnit la 34 familii de dicotiledonate (Carlquist, 2001) (cf. Carlquist, 2007), în cadrul cărora speciile din ordinul *Caryophyllales* ocupă primul loc; însă apare și la *Welwitschia*, specii de *Gnetum* (Carlquist, 1996), sau la genuri ca: *Cycas* (Terrazas, 1991), *Encephalartos, Macrozamia* (Greguss, 1968) (cf. Carlquist, 2007). Cu toate acestea, numărul speciilor care manifestă acest fenomen este doar o mică parte din numărul total de specii, dar ridică totuși următoarea întrebare: de ce a fost nevoie ca acest "pattern" structural să evolueze repetat și, mai ales, care este valoarea lui adaptativă?

În fine, mai merită menționat în această introducere că fenomenul cambiilor succesive trebuie separat de o altă "anomalie" structurală, și anume de fenomenul "floemului interxilemic format dintr-un cambiu singular". Acesta apare la *Combretaceae* (van Vliet, 1979), *Onagraceae* (Carlquist, 1975), *Strychnos* și alte genuri din familia *Loganiaceae* (Cockrell, 1941). În acest caz, insulele sau benzile de floem interxilemic format din cambiul unic nu formează perechi corespondente cu benzile (fâșiile) de vase sau grupe de vase xilemice; vasele sunt localizate în lemnul secundar. În cazul policambiei, insulele sau benzile de floem secundar apar la exteriorul celor de lemn secundar, fiind deci corespunzătoare. Aceste benzi (insule), considerate drept producții (adăugiri) vasculare, sunt separate unele de altele de țesut "conjunctiv". Atâta vreme cât acest țesut "conjunctiv" nu este lemn secundar, termenul de "interxilemic" nu poate fi folosit cu referire la plantele afectate de policambie.

Carlquist (2007), discutând despre ontogenia și consecințele activității cambiilor succesive, oferă un plan general ipotetic, schematic de funcționare a cambiilor succesive. Aducem cu acest prilej în discuție o realitate care credem că a fost omisă sau tratată superficial de ceea ce știm că s-a publicat în literatura românească. Este vorba de inițiatorul întregii succesiuni de evenimente histologice care duc în final la exprimarea policambiei. Autorul sus menționat promovează ideea existenței unui **cambiu inițiator** (inductor) ("master cambium", în original), care produce la exterior scoarță secundară, raze, țesut "conjunctiv", **cambiu vascular** (subl. n.), iar la interior liber și lemn secundar. În fiecare nou produs

vascular ("vascular increments"), liberul şi lemnul secundar sunt formate de cambiul vascular. Cambiul vascular funcționează nelimitat, așa încât cambiul inițiator și un şir de cambii vasculare (fiecare din complexul vascular nou format) funcționează nelimitat. Cambiul inițiator, fie rămâne activ atâta timp cât organul axial are o creștere activă (deși poate deveni inactiv după ce s-a inițiat formarea fiecărui complex vascular cu țesutul "conjunctiv" aferent, corespunzător), fie, caz mai puțin obișnuit, poate fi reînnoit din scoarța secundară. La anumiți taxoni, cum ar fi *Gnetum africanum*, sau la anumite liane tropicale (*Bauhinia*, din familia *Menispermaceae*), cambiul inițiator este absent; cambiul vascular nou apare din una sau din două diviziuni în parenchimul cortical, urmat de o extindere tangențială rapidă a cambiului vascular. De fapt, termenul de "master cambium" este preferat în locul celui de "lateral meristem".

După cum se stie, primul cambiu vascular la speciile cu policambie produce lemn si liber secundar în același mod în care produce și cambiul vascular la plantele care au un singur cambiu vascular, ce asigură structura secundară a rădăcinilor și tulpinilor. Așa cum putem observa din schema din figura 29a (A), cambiul initiator ia naștere, în urma unor diviziuni pericline, din celulele corticale în cazul tulpinii, sau din periciclu în cazul rădăcinii. Din aceste diviziuni rezultă o bandă ce are o circumferintă nelimitată sau un cilindru în jurul axei organului. La tulpini, parenchimul dintre liberul secundar al primului cilindru de tesuturi vasculare si cambiul initiator este parenchimul din scoarța primară. După cum afirmam deja, tesutul "conjunctiv" (hasurat cu negru) se formează din cambiul initiator; acesta nu ia naștere din primul cilindru adiacent de tesuturi vasculare, ci se formează la interiorul fiecărui complex (adăugiri) vascular corespunzător (întelegem prin complex vascular, liberul și lemnul secundar, rezultate din activitatea fiecărui cambiu supranumerar - "vascular increments"). "conjunctiv" se deosebește de parenchimul cortical prin faptul că celulele sale sunt dispuse în șiruri radiare, iar celulele corticale sunt mai mari în diametru. Trebuie reținut faptul că, după nașterea cambiului inițiator, fiecare cambiu vascular continuă să formeze liber și lemn secundar, în cadrul complexului vascular pe care îl "guvernează". Deci, liberul și lemnul secundar continuă să se adauge cilindrului vascular originar; coexistă, deci, un cambiu initiator și un număr, practic nedefinit, de cambii vasculare.


Fig. 29a. Originea cambiului inițiator și stadiile ulterioare ale producerii celorlalte tipuri de celule. (c.i. - cambiu inițiator; c.int. - cambiu intrafascicular; c.v. - cambiu vascular; lm. prim. - lemn primar; lm. sec. - lemn secundar; lb. prim. - liber primar; lb. sec. - liber secundar; r. - rază; sc. sec. - scoarță secundară; cu negru hașurat am figurat țesutul "conjunctiv"- țes. cj.) (preluare și adaptare după Carlquist, 2007) (schemă general-ipotetică)


Fig. 29b. Originea cambiului inițiator și stadiile ulterioare ale producerii celorlalte tipuri de celule (continuare)

Nu există însă un punct de vedere unanim exprimat asupra acestui concept, de cambiu inițiator. Adesea, așa cum arăta și Carlquist (2007), există un limbaj heterogen, ce conține termeni ce ar putea fi corelați cu cel de "master cambium". Astfel, "cambiu anormal", "mersitem lateral", "meristem al structurii primare", "al doilea cambiu", "cambiu supranumerar" sunt câteva din exemplele de termeni folosiți pentru a caracteriza acest fenomen. Esau și Cheadle (1969) folosesc termenii de "old cambium" și "new cambium" la *Bougainvillea*; există încă în acest caz o oarecare inconsecvență, deoarece uneori se vorbește despre cambiul vascular, ce produce liber la exterior și lemn la interior, iar într-un stadiu mai avansat se vorbește despre faptul că fiecare din cambii produce lemn și "țesut conjunctiv" la interior și liber și țesut "conjunctiv", la exterior.

Expresia "cambiu inițiator", deși folosită cu prudență de Carlquist (2007), este considerată de același autor ca fiind cea mai potrivită pentru a explica formarea țesutului "conjunctiv" și a cambiului vascular la interior, situație observată la mulți taxoni din ordinul *Caryophyllales*, dar și în multe alte situații.

În ceea ce ne privește, considerăm deosebit de atrăgătoare și interesantă introducerea acestui termen, de "cambiu inițiator", ce corespunde unei realităti histologice. Din literatura pe care am putut să o parcurgem până acum, putem afirma că autorul Carlquist (2007) este primul care deosebeste două tipuri de cambii (cambiu initiator si cambiu vascular) și, în consecință, două tipuri de activități diferite, specifice, fiecare cu rezultate bine precizate. Majoritatea autorilor au creat cadrul problemei bazându-se pe un singur tip de cambiu, chiar dacă, așa cum am explicat mai sus, de multe ori erau ei însisi tributari unor inconsecvente terminologice sau exprimări imprecise, vagi. De altfel, am putut remarca faptul că, încă din 2004, Carlquist schitează această diferență, referindu-se atunci la "lateral meristem", ceea ce va deveni mai târziu "master cambium" (pe care noi lam tradus și folosit pe parcursul acestui capitol drept cambiu inițiator). Studiind din punct de vedere anatomic rădăcinile și tulpinile unor specii de Nyctaginaceae, autorul aduce contributii inedite referitoare la cresterea în grosime a acestor reprezentanți. El afirmă că un meristem lateral produce scoartă secundară la exterior si tesut "conjunctiv" (atât parenchimatic, cât si veritabile (cu exceptia genurilor Bougainvillea Heimerliodendron) și o succesiune de cambii vasculare. Pe măsură ce fiecare cambiu vascular este format, meristemul lateral de la exteriorul cambiului vascular tinde să devină inactiv, revenind la activitate cambiul vascular de la fața lui internă. Este vorba, așadar, de cambiul care mai târziu va fi numit "master cambium".

Discutăm mai în amănunt punctul de vedere al lui Carlquist, deoarece a oferit un plan general bine documentat și expus destul de critic. Vom prezenta, însă, și alte puncte de vedere, care nu aduc în prim plan două tipuri de cambii.

Trebuie spus că acest cambiu inițiator este mult mai ușor de deosebit atunci când se divide activ. Şirurile radiare de celule ale țesutului "conjunctiv" dintre cambiul inițiator și complexul vascular precedent permit deosebirea clară a cambiului inițiator; acesta este, practic, unistratificat. La anumite specii, cambiul inițiator nu încetează niciodată să funcționeze; la multe specii, cambiul inițiator funcționează, în aparență, o perioadă îndelungată de timp. Poate să devină inactiv, însă poate să-și recapete activitatea; la multe specii, el nu-și schimbă poziția.

Cât privește cambiul vascular, acesta ia naștere din cambiul inițiator care, pe parcursul procesului, își poate menține identitatea (Fig. 29a - D). În acest caz, modul de formare a cambiului vascular nu este diferit de cel caracteristic majorității plantelor vasculare: sunt produse celule atât la interior, cât și la exterior, iar acestea se transformă în celule mature, identificabile.

Cambiul inițiator a produs celule inițiale ale țesutului "conjunctiv" înainte de formarea tuburilor ciuruite. În formarea cambiului vascular sunt implicate diviziuni anticline (Fig. 30).

Celulele cambiului inițiator, formate prin diviziuni pericline în celulele de parenchim cortical, tind să aibă pereți tangențiali groși, la fel ca și cei ai celulelor corticale din care s-au inițiat. Celulele de liber și de lemn tind să fie mai înguste decât celulele de parenchim. Este necesară intervenția diviziunilor pericline ale cambiului vascular pentru a produce liber și lemn. De fapt, numărul șirurilor de celule cambiale vasculare și ale producțiilor derivate din acestea este mai mare decât numărul celulelor cambiale inițiatoare și a derivatelor acestora.

De exemplu, la *Stegnosperma* (familia *Stegnospermaceae*) (Fig. 31), raportul dintre celulele cambiale vasculare și cele cambiale inițiatoare pe unitate de suprafață este de circa 18:11, iar la *Heimerliodendron*, de aproximativ 17:11.


Fig. 30. Secțiune transversală prin tulpina de *Heimerliodendron brunoniaum*: cambiul inițiator (c.i) și rezultatele activității sale; formarea unei benzi floemice și diviziuni ce atestă formarea cambiului vascular (c.v) - celulele cu un punctuleț negru în interior; (țes. cj. – țesut conjunctiv; sc. sec. – scoarță secundară; lb. sec. – liber secundar) (după Carlquist, 2007)

Credem că acest aspect este important, deoarece reprezintă un element suplimentar pentru deosebirea celor două tipuri de cambiu, vascular și inițiator. Din cauza faptului că majoritatea autorilor au luat în

considerare un singur tip de cambiu, în literatură nu s-a menționat nimic despre procesul de transformare a derivatelor cambiului inițiator în inițialele cambiale (vasculare).


Fig. 31. Secțiune transversală prin tulpina de *Stegnosperma halimifolium* (c.v. – cambiu vascular; c.i. – cambiu inițiator; lm. sec. – lemn secundar; lb. sec. – liber secundar; sc. sec. – scoarță secundară) (după Carlquist, 2007)

De reținut, în toată această succesiune complexă și subtilă de evenimente cito-histologice, este și faptul că atunci când se formează cambiul vascular, inițialele cambiale fusiforme sunt mai lungi și mai numeroase decât celulele cambiului inițiator, celulele țesutului "conjunctiv" sau celulele scoarței secundare. Acestea sunt considerate de Carlquist (2007) drept o corelație evidentă cu faptul că țesutul "conjunctiv" și scoarța secundară nu sunt produse de cambiul vascular.

Scoarța secundară, după cum am mai spus, ia naștere din cambiul inițiator. De regulă, aceasta este uni- sau bistratificată. În anumite cazuri, unii autori au considerat această scoarță drept țesut "conjunctiv" (Esau și Cheadle, 1969). Reamintim că, în accepțiunea cea mai largă, termenul de țesut "conjunctiv" este rezervat țesutului ("de fundal") care leagă un complex vascular ("vascular increment") de următorul.

Cât privește modul de formare a cambiilor vasculare și inițiatoare, trebuie spus că la unele liane tropicale (*Bauhinia*), cambiile vasculare se formează frecvent, fapt sesizat prin apariția benzilor vasculare, izolate în țesutul "conjunctiv". Alte specii reînnoiesc neregulat cambiul inițiator, adesea o singură dată în viața organului axial. În această direcție se pot aduce anumite argumente:

- 1. Beta produce numeroase complexe vasculare ("inele") într-un singur sezon, fiecare complex având propriul său cambiu vascular. Asta pare să fie compatibil cu ideea că există un singur cambiu inițiator, care produce o cantitate mică de scoarță secundară. În caz contrar, ar trebui să considerăm că numeroasele complexe vasculare sunt produse de două sau mai multe cambii inițiatoare formate; acest fapt ar trebui considerat însă o modalitate "costisitoare" de a dobândi structurile derivate;
- secțiunile transversale realizate la multe specii de Chenopodiaceae arată serii radiare intacte de segmente din cambii vasculare, raze etc; dacă acest cambiu inițiator ar fi reînnoit continuu, ar trebui ca pe aceste secțiuni transversale să apară întreruperi, discontinuități, ruperi;
- 3. multe specii din ordinul *Caryophyllalles* au un cilindru distinct de fibre corticale, ce delimitează scoarța externă de cea internă. Dacă noul cambiu inițiator ar fi produs în mod continuu la exterior, ar fi de așteptat ca unele din aceste fibre să fie încorporate în țesuturile secundare ale tulpinii sau rădăcinii, ceea ce nu a fost observat; cambiul inițiator poate fi prezent în stratul de celule de la fața internă a unor asemenea fibre (Fig. 32).


Fig. 32. Secțiune transversală prin tulpina de *Pisonia rotundata*: poziționarea c. i. la fața internă a benzii de fibre corticale (c. i. – cambiu inițiator;c.v. – cambiu vascular; lb. sec. – liber secundar; țes. cj. – țesut conjunctiv; vs. lm. – vas lemnos; r - rază) (după Carlquist, 2007)

- 4. deși există multe diferențe în ceea ce privește schemele cambiilor supranumerare, atât la speciile din ordinul în rândul *Caryophyllales*, cât și între acest ordin și altele, nu există abateri semnificative de la planul de bază, cu toate că la unele specii (*Gnetum africanum* și unele liane tropicale) cambiul inițiator lipsește;
- 5. reînnoirile repetate ale cambiului inițiator ar ridica probleme în formarea interconexiunilor dintre

complexele vasculare; asemenea interconexiuni se întâlnesc însă (Kirchoff și Fahn, 1984).

Cum am mai menționat, țesutul "conjunctiv" de la *Beta* este parenchimatic. Faptul că acest exemplu este cel mai "popular", i-a determinat pe unii autori să considere acest țesut ca fiind de natură parenchimatică. Realitatea ne arată însă că acestui parenchim i se pot adăuga fibre, sclereide, idioblaste. Firește că proporția acestora este variabilă de la specie la specie.

Mai amintim că din activitatea cambiului vascular rezultă liber secundar la exterior și lemn secundar, la interior. La speciile afectate de policambie, liberul secundar se diferențiază înaintea lemnului secundar, în oricare din complexele vasculare (Artschwager, 1926; Esau și Cheadle, 1969); liberul poate conține fibre, sau poate fi format în principal din celule de parenchim, ca în rădăcinile speciilor de *Beta* (Artschwager, 1926) sau de *Mirabilis* (Mikesell și Popham, 1976).

Hayward (1967), tratând structura organelor la *Beta vulgaris*, se referă la o structură secundară legată de activitatea acestor cambii supranumerare. El era de părere că punctul de origine al acestor cambii variază cu nivelul axei considerate. Astfel, la nivelul rădăcinii și în partea inferioară a hipocotilului, primul cambiu supranumerar ia naștere în zona parenchimului liberian primar, între periciclu și liberul secundar (Fig. 33). În partea superioară a hipocotilului ce apare din periciclu; în regiunea intermediară, fie din periciclu, fie din parenchimul liberian.

Iată cum explică Hayward formarea cambiilor adiționale (supranumerare): când cambiul inițial suferă prima diviziune, celula externă a celor două celule-fiice devine celula-inițială a unui nou cambiu supranumerar, în vreme ce celula-fiică internă se divide mai departe și produce xilem, floem și raze medulare. Acest proces se repetă până ce se formează toate cambiile supranumerare.

Este oferită și o explicație alternativă a mecanismului ce produce așa-numita structură secundară, explicație ce se referă la originea cambiilor secundare ca rezultat al activității continue a periciclului. Devreme în ontogeneză, acesta devine o zonă pluristratificată activă (în diviziune), care ține pasul cu lărgirea axei.


Fig. 33. Secțiune transversală prin cilindrul central al rădăcinii de *B. vulgaris*, evidențiindu-se structurile primară și secundară, precum și inițierea celei "terțiare"; c.1.-primul cambiu; c. 2 – al doilea cambiu; end. – endodermă; pcl. - periciclu (după Hayward, 1967)

Pare plauzibil ca aceste cambii secundare să apară într-o succesiune foarte rapidă în parenchimul periciclic. În acest interval, aceste cambii deja formate functionează activ, producând tesuturi ale inelelor lor respective, până ce tesutul periciclic nu mai prezintă diviziuni anticline si pericline. În această situație, periciclul se perpetuează în zona externă a axei și produce felogen, ce formează la rândul lui suber. Indiferent de ipoteza avansată în ceea ce privește originea acestor cambii succesive, există o concordanță în ceea ce privește dezvoltarea corespondentă a tesuturilor derivate din acestea. În situația analizată de Hayward (1967) există 5-6 inele concentrice relativ largi, în afara fiecăruia putând fi câteva înguste; inelele interne nu sunt egale în lărgime (grosime); asta ar putea sugera că, în formarea inelului, activarea formării cambiilor succesive este progresivă, centrifugă și că unele din acestea functionează simultan. Datorită acestui mod de dezvoltare este posibil să se determine ontogenia fiecărui inel într-o directie centripetală: cel mai extern, așezat imediat lângă peridermă, este în întregime meristematic, constând din celule cambiale (derivate din periciclu), parenchim si elemente vasculare nediferențiate. Primele care se diferențiază sunt tuburile ciuruite și celulele anexe.

În cele mai multe cazuri, elementele lemnoase sunt aranjate în benzi radiare strâmte (înguste) și sunt separate de raze parenchimatice. În general, formarea elementelor liberiene precede diferențierea celulelor lemnoase. Modul în care elementele vasculare sunt distribuite indică faptul că aceste cambii supranumerare nu apar ca inele complete, ci ca sectoare discrete derivate din periciclu. Celulele parenchimatice dintre șirurile radiare de elemente vasculare sunt de origine periciclică și ar trebui, conform acestui autor, să fie privite drept raze periciclice.

Structurile secundară și terțiară, în cazul tulpinii de *Beta*, au conformația figurată în figura 34.

Cu această ocazie facem o scurtă paranteză. Deoarece s-a vorbit mult de intervenția periciclului în șirul de evenimente ce caracterizează fenomenul cambiilor succesive, trebuie să menționăm faptul că Hérail (1885) discută acest aspect în cadrul anomaliilor periciclului. Deci, relația strânsă între fenomen și periciclu era stabilită cu mult timp înainte. Din nefericire, însă, limbajul folosit de Hérail, specific epocii, nu este foarte explicit, deoarece încă nu existau anumiți termeni, așa cum îi cunoaștem și îi folosim astăzi. De exemplu, nu se folosea cuvântul cambiu, deși uneori se poate intui, din context, când este vorba despre acesta. Se recunoaște, însă, similaritatea fenomenului de la *Chenopodiaceae* cu ceea ce se petrece în cazul familiei *Phytolaccaceae*. Se vorbește despre o fragmentare (diferen-

iere?) a periciclului, cu diferențierea *noului meristem* (subl. n.), care formează fascicule libero-lemnoase. Între acestea se află țesut "conjunctiv". Alteori se vorbește despre *zone generatoare*, echivalate cu *meristeme consecutive*, alteori cu *meristeme succesive*; în fine, este amintit și un *meristem primitiv*, "care trece în afara liberului fasciculelor, datorită îngroșării periciclului; îngroșare care începe totdeauna pe o singură parte și care trece în mersitemul interfascicular."

Fenomenul a fost observat la multe genuri apartinând familiei Amaranthaceae: Achyranthes, Acnida, Aerva, Alternanthera, Amaranthus, Celosia. Chamissoa. Deeringia, Froelichia. Gomphrena. Hermbstaedtia, Iresine, Pfaffia, Psilotrichum, Pupalia (Metcalfe și Chalk, 1972). Joshi (cf. Metcalfe si Chalk, 1972) era de părere că acest gen de anomalie structurală, la Amaranthaceae și Chenopodiaceae, poate fi prezent în rădăcină sau la baza tulpinii, atunci când lipsește din restul acesteia. Tesutul "conjunctiv" este mai abundent în rădăcină decât în tulpină și scade pe măsură ce ne îndepărtăm de rădăcină. De exemplu, la Achvranthes, în rădăcină, cambiile succesive formează arcuri largi sau inele complete, iar în tulpină activitatea lor se limitează la formarea unor arcuri mici. Joshi a tras concluzia că formarea succesiunii de cambii este un caracter ancestral la aceste familii, formele primitive având câteva zone de fascicule vasculare împlântate în țesutul parenchimatic fundamental, formate ca urmare a activitătii unui număr corespunzător de inele cambiale secundare. Evolutia ar fi condus fie la pierderea acestei anomalii din tulpină, fie și din tulpină și din rădăcină, sau la reducerea cambiilor succesive la segmente din ce în ce mai mici.

Investigațiile noastre proprii au evidențiat fenomenul de policambie la multe specii de halofite din familia *Chenopodiaceae: Atriplex prostrata, A. littoralis, A. tatarica, Halimione verrucifera, Petrosimonia triandra, P. oppositifolia, Suaeda maritima, Salicornia europaea, Camphorosma annua.*

Astfel, la *Atriplex prostrata*, investigată de noi (Grigore și Toma, 2005) fenomenul afectează rădăcina pe toată lungimea ei. În treimea inferioară (Fig. 35 A), structura primară este mai adesea de tip diarh, iar în primul inel, produs de cambiul supranumerar, vasele au o dispoziție neregulată, sunt de diametru mare, iar pereții sunt moderat îngroșați și lignificați; între vase, celulele de parenchim lemnos au pereții celulozici, iar libriformul este reprezentat prin fibre cu pereții moderat îngroșați și lignificați.


Fig. 34. Secțiune transversală prin tulpina de la *Beta vulgaris* (col. - colenchim; ct. - cuticulă; ep. - epidermă; end. - endodermă; lm. sec.- lemn secundar; lb. sec. - liber secundar) (după Hayward, 1967)

Treptat, se formează un al doilea cambiu supranumerar, care produce un inel relativ compact de lemn spre interior și altul de liber spre exterior. În inelul de lemn predomină libriformul, celulele de parenchim fiind foarte rare, ca și vasele, acestea din urmă fiind de diametru diferit și dispersate neregulat. Inelul de liber cuprinde tuburi ciuruite, celule anexe și celule de parenchim liberian.

În treimea mijlocie (Fig. 35, B) sunt vizibile patru inele de lemn și tot atâtea inele de liber, structura generală prezentând o vizibilă asimetrie, pe una din fețele secțiunii fiind vizibile doar două inele de lemn și tot atâtea de liber. Toate inelele de lemn sunt intens lignificate, în ele predominând libriformul, iar vasele sunt dispersate neregulat. Inelele de liber sunt în totalitate celulozice, cuprinzând zone de liber conducător (tuburi ciuruite și celule anexe) separate de zone de parenchim liberian (Fig. 36). Pe alocuri, inelele de lemn sunt străpunse de raze parenchimatic- celulozice, iar în inelele de liber pătrund benzi subțiri de elemente cu pereți lignificați.

Spre baza rădăcinii (Fig 35, C) se observă 6-7 inele concentrice de lemn, în totalitate lignificat, separate de tot atâtea inele de liber, complet celulozice. Inelele de lemn și cele de liber sunt mai sinuoase, de grosime diferită, pe alocuri fragmentate sau în contact unele cu altele. În porțiunea centrală predomină țesutul lemnos (Fig. 37), liberul formând mici insule înconjurate complet de elemente cu pereții îngroșați și lignificați; o asemenea situație poate fi observată și spre exteriorul rădăcinii, unde inelele de liber celulozic sunt fragmentate de benzi radiare de țesut lignificat.

Centrul organului este ocupat de un masiv lemnos compact, intens lignificat, având de o parte și de alta, deci în dispoziție opusă, 2 fascicule de liber vizibil colenchimatizat.

Interesant este faptul că la tulpină, numai partea bazală este afectată de policambie (Fig. 38, 39), situație, după cum anticipasem deja, comună și pentru alte specii care manifestă acest fenomen.

La Atriplex littoralis (Grigore șiToma, 2007), în treimea inferioară a rădăcinii, cilindrul central prezintă un număr de 3-4 inele de țesuturi conducătoare, rezultate din activitatea cambiilor supranumerare, fiecare din ele având la fața internă lemn, mult mai gros și la fața externă liber, mult mai subtire.


Fig. 35. Scheme ale secțiunilor transversale prin rădăcina de *A. prostrata*. A: treime inferioară; B: treime mijlocie; C. treime superioară (fg. - felogen; fd. - feloderm; lm. - lemn; lb. - liber; sb. - suber)


Fig. 36. Secțiune transversală prin rădăcină-treime mijlocie de *Atriplex prostrata* (original)


Fig. 37. Secțiune transversală prin rădăcină-treime bazală de *Atriplex prostrata* (original)


Fig. 38.


Fig. 39.

Fig. 38-39. Secțiuni transversale prin tulpina de *Atriplex prostrata*; Fig. 38 - detaliu; Fig. 39- schemă (ep. – epidermă; end. – endodermă; col. – colenchim; lc. med. – lacună medulară; lb. – liber; lm. – lemn; par. asim. – parenchim asimilator; sc. - scoarță) (original)

În fiecare inel, lemnul este în totalitate sclerificat și lignificat, cu puține vase dispersate neregulat; fibrele lemnoase, care predomină în structura lemnului, au peretele puternic îngroșat și moderat lignificat.

Liberul constă din tuburi ciuruite, celule anexe și celule de parenchim liberian. Ultimul inel de țesuturi conducătoare este în curs de formare încă, fiind inegal ca grosime pe circumferința rădăcinii

În treimea mijlocie (Fig. 40), structura generală se menține aceeași, cu același număr de inele conducătoare concentrice. Vasele de lemn din zona axială au diametrul mai mic, dar cu pereții mai intens lignificați. Libriformul are fibre cu pereți extrem de puternic îngroșați, dar numai parțial lignificați.

Către treimea superioară (Fig. 41), rădăcina este mai groasă, în structura sa deosebind 5 (6) inele concentrice de țesuturi conducătoare, dar liberul nu mai formează inele continue, ci discontinue, sub formă de insule înconjurate complet de lemn; acesta din urmă este puternic sclerificat și lignificat, în el predominând libriformul.

În treimea superioară a tulpinii, structura se menține normală, fapt subliniat și de Metcalfe și Chalk (1972), care semnalează faptul că fenomenul afectează speciile cu tulpină relativ groasă, dar uneori nu a fost observat în părțile superioare ale tulpinii și nu s-a observat deloc la speciile cu tulpină subțire. La acest nivel, cilindrul central cuprinde un număr mare (14-16) de fascicule conducătoare libero-lemnoase, de tip colateral deschis și de mărime diferită; fasciculele cele mai mari proemină adânc în măduvă.

În treimea mijlocie, în cilindrul central se observă, pe lângă fasciculele conducătoare de la nivelul precedent, un inel gros de libriform, în care sunt localizate numeroase fascicule (lame) de vase lemnoase și insule de elemente liberiene la exterior. Insulele liberiene au elemente vizibil colenchimatizate, iar la exteriorul lor se observă cordoane (calote) de fibre sclerenchimatice cu pereții îngroșați, dar celulozici.

Cambiul supranumerar, care a dat naștere lemnului și liberului menționate este continuu și pluristratificat.

Spre baza organului (Fig. 42, 43), în cilindrul central, în urma activității cambiilor supranumerare au rezultat 3- 4 inele concentrice de țesuturi conducătoare, liberul fiind sub formă de insule înconjurate complet de țesut lemnos. Structura de tip fascicular, observată la nivelurile anterioare, nu mai este atât de vizibilă. Libriformul este mai intens sclerificat și lignificat, vasele de lemn sunt dispersate mai neregulat, iar fasciculele din structura primară inițială sunt complet înfipte în măduva parenchimatic-celulozică.


Fig.40. Secțiune transversală prin rădăcina de Atriplex littoralis, treime mijlocie (fg. - felogen; fd. - feloderm; lm.-lemn; lb. - liber; sb. - suber; țes. cj. - țesut "conjunctiv") (original)


Fig. 41. Secțiune transversală prin rădăcina de *Atriplex littoralis*, treime superioară (fg. – felogen; fd. – feloderm; lm. – lemn; lb. – liber; sb. – suber; ţes. cj. – ţesut "conjunctiv") (original)


Fig. 42. Secțiune transversală prin tulpina de *Atriplex littoralis*, treime inferioară (fd. - feloderm; fg. - felogen; lm. - lemn; lb. - liber; mdv. - măduvă; par. lm. - parenchim lemnos; sb. - suber) (original)


Fig. 43. Secțiune transversală prin tulpina de *Atriplex littoralis*, treime inferioară. (original)

La *Halimione verrucifera* am observat, în ceea ce privește structura rădăcinii (Fig. 44), că cilindrul central are o structura caracteristică reprezentanților familiei *Chenopodiaceae*, structura rezultând în cea mai mare parte din activitatea cambiilor supranumerare.

Axul rădăcinii este ocupat de un masiv lemnos complet sclerificat şi lignificat, în care se observă 3 lame radiare de vase de lemn primar, dispuse pe un singur şir; după aceste lame de lemn primar se poate considera că stelul din structura primară este de tip triarh .

Acest masiv lemnos central compact este înconjurat de 3 fascicule de liber, care alternează cu cele 3 lame radiare de xilem primar și sunt separate de elemente de parenchim celulozic.

Urmează 2 inele sinuoase de lemn, rezultate în urma activității cambiilor supranumerare, separate de zone de liber, în totalitate celulozic, rezultate în urma activității acelorași meristeme.

Inelele de lemn sunt puternic sclerificate și lignificate, în ele predominând libriformul, iar vasele având diametru diferit; mai adesea, aceste vase sunt grupate câteva la un loc și în dreptul lor, la periferie, se găsesc insule de liber; aceste insule sunt separate de lame radiare formate din elemente sclerificate și lignificate.

Cel de-al 2-lea inel (extern) de lemn este în curs de edificare încă, având puţine vase, iar la exteriorul său cambiul a produs puţine elemente liberiene.

Către treimea mijlocie, structura generală se menține aceeași, cu deosebirea că s-a format și cel de-al 2-lea inel discontinuu (de tip insular) de liber, înconjurat la exterior de lemnul celui de-al 3-lea inel .

Ca și la nivelul precedent, partea din centru a stelului are un aspect ușor trilobat al lemnului suprapus celor 3 fascicule de liber.

La baza organului menționăm, în plus, faptul că că s-a format și cel deal 2-lea inel discontinuu (de tip insular) de liber, înconjurat la exterior de lemnul celui de-al 3-lea inel. Ca și la nivelul precedent, partea din centru a stelului are un aspect ușor trilobat al lemnului suprapus celor 3 fascicule de liber.

În tulpină (Fig. 45), cilindrul central din treimea superioară cuprinde mai multe (8) fascicule conducătoare libero-lemnoase, de mărime diferită, cu cea mai mare parte a lemnului și liberului de origine primară; în vecinătatea liberului, vasele de lemn sunt separate de puține elemente libriforme.

La periferia fasciculelor și între ele se află un țesut sclerenchimatic ce formează un inel gros, cu celule având pereții extrem de îngroșați și intens lignificați; în felul acesta, liberul fasciculelor conducătoare ne apare sub formă de insule înconjurate complet de țesut sclerificat și lignificat.

La periferia inelului de sclerenchim se observă primul cambiu supranumerar (de origine periciclică), care a format pe alocuri câteva vase de lemn spre interior și mai multe elemente de liber spre exterior; acesta din urmă, împreună cu cambiul, realizează un inel aproape continuu.

Față de nivelul anterior analizat, cilindrul central din regiunea mijlocie a tulpinii este mai gros, cuprinzând un inel gros, puternic sclerificat și lignificat de parenchim fundamental și o măduvă în care proemină puternic cele 8 fascicule conducătoare din structura primară, normală.

În inelul sclerificat și lignificat, din loc în loc se observă vase de lemn cu dispoziție neregulată, dar adesea formând șiruri radiare discontinue; fiecare din aceste șiruri are la periferie câte o insulă de tesut liberian.

Primul șir de vase lemnoase, împreună cu insula (calota) liberiană corespunzătoare formează un inel gros de "fascicule" înfipte în masa fundamentală de libriform.

Al doilea inel de fascicule este mult mai subțire, având și el insulele (calotele) liberiene înconjurate de țesut sclerenchimatic intens lignificat.

Pe alocuri, la fața internă a scoarței primare se observă câteva elemente de sclerenchim, adesea solitare, localizate la periferia ultimului inel (în formare) de cambiu supranumerar și elemente liberiene formate târziu.

În fine, cilindrul central este mult mai gros în treimea inferioară decât la celelalte niveluri analizate, cuprinzând un număr de 4-5 inele de insule liberiene, celulozice, care corespund, de fapt, împreună cu lemnul de la fața internă, tot atâtor inele de fascicule conducătoare de tip colateral, înfipte în masa fundamentală de libriform, extrem de puternic sclerificat și lignificat.

La alt taxon halofil din familia *Chenopodiaceae* pe care l-am investigat, *Petrosimonia triandra* (Grigore și Toma, 2007), în structura generală a rădăcinii (Fig. 46 A, B), în treimea inferioară se disting 6 – 7 inele concentrice de țesuturi conducătoare, rezultate din activitatea tot atâtor zone cambiale supranumerare. Se observă o mare cantitate de libriform, un număr mai mic de vase lemnoase dispersate neregulat și numeroase benzi tangențiale subțiri de țesut liberian, care marchează locul și numărul fasciculelor conducătoare, ce au luat naștere din activitatea cambiilor supranumerare.


Fig. 44. *Halimione verrucifera* - Secțiune transversală prin rădăcină (A. treime inferioară; B. treime mijlocie; C. treime superioară) și tulpină (D. treime superioară; E. treime mijlocie) (col. – colenchim; ep. – epidermă; fg. – felogen; fd. - feloderm; lm. – lemn; mdv. – măduvă; lb. – liber; sb. – suber; sc. –scoarță; scl.- sclerenchim; țes. cj. – țesut "conjunctiv") (scheme, original)


Fig. 45. *Halimione verrucifera*: A-C: secțiuni transversale prin tulpină, în treimea inferioară (fg. – felogen; fd. - feloderm; lm. – lemn; mdv. – măduvă; lb. – liber; sb. – suber; prd. – peridermă; rtd. – ritidomă; țes. cj. – țesut "conjunctiv") (scheme, original)

Toate elementele mecanice de sclerenchim (libriform) au peretele extrem de gros și în cea mai mare parte intens lignificat.

În partea centrală a rădăcinii, la nivelul mijlociu, se distinge încă structura primară de tip diarh, după care urmează o structură relativ omogenă, reprezentată prin mai multe zone concentrice de fascicule liberolemnoase, între care se află raze sclerificate și lignificate.

Vasele lemnoase din structura primară au diametrul mic, iar pereții sunt intens lignificați; vasele de lemn din fasciculele rezultate în urma activității cambiilor supranumerare succesive au diametrul mult mai mare și peretele foarte gros, dar foarte slab lignificat, fiind dispersate neregulat și cu mult libriform între ele.

Liberul fasciculelor conducătoare formează benzi tangențiale subțiri, întrerupte din loc în loc de șiruri înguste de celule mecanice cu pereții puternic îngroșați și moderat lignificați, ca și cei ai fibrelor libriforme din structura lemnului.

La nivelul secționat se observă aproximativ 4 inele (cercuri) concentrice de țesuturi conducătoare, rezultate din activitatea unui număr de 4 cambii supranumerare.

În ceea ce privește tulpina (Fig. 46, C, D, E), la nivelul treimii superioare, cilindrul central cuprinde câteva (5-7) fascicule conducătoare libero-lemnoase, de mărime diferită, separate de raze medulare parenchimatic-celulozice.

Toate fasciculele conducătoare prezintă liber format din tuburi ciuruite și celule anexe și lemn format din șiruri radiare de vase, separate de celule de parenchim celulozic; așadar, structura este tipic primară.

La periferia acestor fascicule conducătoare și-a făcut apariția deja primul cambiu supranumerar, de origine periciclică, care începe să funcționeze bifacial, dând pe alocuri lemn spre interior și liber spre exterior; procesul de traheogeneză este în derulare, unele vase de lemn având pereții foarte subtiri, celulozici.

De subliniat este faptul că acest prim cambiu supranumerar formează un inel continuu, pluristratificat, care va produce fascicule libero-lemnoase, iar pe alocuri, raze medulare.

La nivelul treimii mijlocii, pe lângă structura primara si cea secundară, am putut evidenția și o structură rezultată în urma activității cambiilor succesive, caracterizată printr-o cantitate foarte mare de libriform, puternic sclerificat, dar puțin lignificat, în care sunt dispersate neregulat vase lemnoase; la periferia acestui inel gros de xilem se observă un inel subțire de elemente liberiene. Menționăm aici faptul că unii autori mai folosesc

denumirea de structură terțiară pentru a desemna totalitatea producțiilor cambiilor supranumerare (Hayward, 1967; Şerbănescu-Jitariu și Toma, 1980).

Către treimea inferioară a organului, structura se menține aceeași, cu deosebirea că cilindrul central este mult mai gros, cuprinzând o cantitate mare de libriform, relativ puține vase de lemn, dispersate neregulat sau formând șiruri radiare discontinue și puține insule foarte mici de țesut liberian.

Alte specii de halofite din familia *Chenopodiaceae* pe care le-am analizat (Grigore și Toma, 2008) au prezentat de asemeni această structură interesantă. Astfel, la *Petrosimonia oppositifolia*, fenomenul este exprimat în rădăcină (Fig. 47A), la toate cele trei niveluri analizate, precum si în tulpină (Fig. 47B), mai ales în treimile inferioară și mijlocie ale organului. În rădăcină, tesuturile conducătoare formează inele incomplete sau arcuri de floem și de xilem în treimea inferioară a organului, iar în poziție centrală se observă lemn secundar compact, având de o parte si de alta două insule de floem secundar; în jurul acestei structuri secundare se află zone de xilem cu vase dispuse neregulat, separate de mult libriform puternic sclerificat si intens lignificat. Înspre treimea sa mijlocie, rădăcina este mai groasă, structura păstrându-se aceeași, dar există mai multe (3-4) zone concentrice de xilem și de floem; acesta din urmă este mai subțire și adesea discontinuu, formând arcuri larg deschise sau insule. Semnalăm si la această specie prezenta unei cantităti însemnate de libriform, pe care l-am evidențiat în cilindrul central al organelor axiale.

Policambia este prezentă și în rădăcina de *Atriplex tatarica* (Fig. 47C), acolo unde în treimea inferioară se formează și funcționează 2 astfel de cambii supranumerare; în treimea mijlocie, de observă 4 astfel de cambii; în toate cazurile, din activitatea lor rezultă mai mult lemn la interior și mai puțin liber la exterior. După același model, cambiul formează un masiv lemnos central, compact, în întregime sclerificat și lignificat. La *Salicornia europaea*, policambia afectează atât rădăcina (Fig. 47D) cât și porțiunea nearticulată a tulpinii. În rădăcină, cambiile supranumerare dau naștere multor vase de lemn, dispersate neregulat, și unor mici insule de liber.


Fig. 46. *Petrosimonia triandra*: Secțiuni transversale prin rădăcină- treime inferioară (A), treime mijlocie (B) și prin tulpină- treime superioară (C), mijlocie (D), inferioară (E) (col. – colenchim; ep. – epidermă; end. – endodermă; lb. – liber; lm. – lemn; lc. med. – lacună medulară; lb. – liber; sc. – scoarță; prd. – peridermă; rtd. – ritidomă) (scheme, original)

În tulpina nearticulată, structura rezultată în urma activității cambiilor supranumerare este reprezentată de un inel foarte gros de libriform, în care sunt încorporate mai multe insule liberiene mici; la fața lor internă se găsesc puține vase de lemn, al căror diametru nu diferă prea mult de cel al fibrelor lemnoase; ele se deosebesc însă prin peretele ceva mai subțire și mai puțin lignificat. La *Suaeda maritima*, în rădăcină (Fig. 47 E), în urma activității cambiilor supranumerare rezultă un număr de 5 inele de țesuturi conducătoare, fiecare din ele având cea mai mare parte ocupată de libriform, cu puține vase dispersate neregulat în el, și numeroase insule de liber, separate de parenchim celulozic sau slab lignificat; aceste insule nu sunt echidistante și nici de aceeași mărime.

La o analiză mai atentă putem distinge mai multe șiruri radiare de vase lemnoase în dreptul insulelor liberiene, separate de o cantitate foarte mare de libriform; fibrele acestuia din urmă au pereții extrem de îngroșați și moderat lignificați. În treimea superioară a tulpinii, toate fasciculele conducătoare au un început de structură secundară, vizibilă cel puțin la nivelul lemnului unde, printre vasele cu pereții extrem de groși, se află și câteva fibre libriforme. Deosebit de interesant este faptul ca la nici una din speciile de *Chenopodiaceae* investigate de noi, ca și de alți autori, nu s-au întâlnit vase de lemn ce au pereții îngroșați, dar slab lignificați, ca și cei ai fibrelor libriforme.

La o altă specie de halofite din aceeași familie, *Camphorosma annua* (date nepublicate), în structura rădăcinii funcționează un număr de 2-3 cambii supranumerare, rezultând un număr corespunzător de inele lemnoase si liberiene, cele de lemn fiind mult mai groase si puternic lignificate (Fig. 48 A). Liberul formeaza arcuri discontinue in zona centrala a organului (Fig. 48 B).

În toată grosimea rădăcinii, dar mai ales în inelele externe de lemn, fibrele libriforme au pereții extrem de groși și intens lignificați. Structura secundară se recunoaște după numărul mare de vase pe unitatea de suprafață și elementele libriforme dintre ele, cu pereți moderat îngroșați și slab lignificați.

În ceea ce privește structura tulpinii, am evidențiat un cambiu supranumerar numai la nivelul bazal al acesteia. Din activitatea lui a rezultat un inel relativ gros de lemn și un altul, mai subțire, de liber. În inelul de lemn, vasele sunt rare, iar la periferia inelului de liber se observă mai multe cordoane foarte subțiri de fibre sclerenchimatice, cu pereții moderat ingrosati și slab lignificati (Fig. 48 C).


Fig. 47. Secțiuni transversale prin rădăcina (A) și tulpina (B) de *Petrosimonia* oppositifolia; rădăcina de *Atriplex tatarica* (C), rădăcina de la *S. europaea* (D) și rădăcina de *Suaeda maritima* (E) (după Grigore și Toma, 2008)


Fig. 48. Secțiuni transversale prin rădăcina (A, B) și tulpina (C) de *Camphorosma annua* (original)

Interesant este faptul că la o altă specie pe care am analizat-o, *Bassia hirsuta*, taxon halofil, structura organelor vegetative este normală, neprezentând această particularitate de structură, fenomenul cambiilor succesive. Aceeași situație, ca o excepție de la regulă, să-i spunem, a mai fost menționată și de Hérail (1885) pentru *Camphorosma monspeliaca*. Tot ca o "abatere" de la regulă menționăm și exemplul oferit de Bonnier și Du Sablon (1905), care se referă la *Camphorosma* (din nefericire, autorii nu precizează exact ce specie), "mic arbust din regiunea mediteraneeană", la care în primii doi ani cambiul (intuim că este vorba despre acesta, de vreme ce autorii folosesc expresia *strat generator libero-lemnos*) funcționează normal, apoi își încetează activitatea; în al treilea an, din periciclu se formează un alt strat (cambiu) care diferențiază un nou cerc de fascicule secundare libero-lemnoase. Câțiva ani mai târziu, se formează un al treilea

cerc de fascicule secundare, la exteriorul celui de-al doilea, și procesul continuă.

O altă situație interesantă este cea întâlnită la *Salicornia macrostachya* (Bonnier și Leclerc Du Sablon, 1905), la care cambiul normal nu funcționează niciodată; la rădăcina încă tânără, din periciclu se diferențiază un cambiu care va da un *țesut secundar* în care sunt înglobate fasciculele libero-lemnoase (Fig. 49)


Fig. 49. Secțiune prin rădăcina de la *Salicornia macrostachya*: c - cambiu; fd. - felodermă; fasc. - fascicul; tes. cj. - tesut conjunctiv; s - suber; lm. prim., lb. prim., lemn/liber primar; s. - suber (modificat după Bonnier și Leclerc du Sablon, 1905)

Facem o paranteză. Autorii sus citați nu folosesc termenul de țesut "conjunctiv", ci, explicând schema pe care o preluăm și noi, se referă la un parenchim secundar, în care sunt împlântate fasciculele libero-lemnoase. Noi am echivalat cu țesutul conjunctiv, în spiritul definiției și a discuțiilor pe care le-am purtat pe marginea acestui concept, ceea ce corespunde și cu țesutul figurat de autori, dar numit altfel.

La *Chenopodium murale*, conform acelorași autori, cambiile succesive formează cercuri concentrice de fascicule libero-lemnoase (Fig. 50).


Fig. 50. Secțiune transversală prin rădăcina de la *Chenopodium murale* (lm. prim. – lemn primar; lm. sec. – lemn secundar; lb. prim. – liber primar; lb. sec. – liber secundar; s. – suber; fasc. sec. – fascicule secundare) (după Bonnier și Leclerc du Sablon, 1905)

La Salsola kali (Fig. 51), cambiile supranumerare nu mai au o dispoziție concentrică, ci se dispun într-o spirală, având ca punct de plecare înspre partea centrală a rădăcinii un cambiu normal, care s-a format la fața internă a fiecărui dintre cele două fascicule libero-lemnoase primare; acest cambiu este spiralat și se prelungește prin extremitatea lui exterioară, mărind astfel numărul fasciculelor secundare și contribuind, implicit, la îngroșarea rădăcinii. Autorii explică această dispoziție spiralată a cambiului anormal prin faptul că vârful radiculei este comprimat în sămânță între cotiledoane; chenopodiaceele a căror radiculă nu este comprimată între cotiledoane prezintă această succesiune de formațiuni secundare în sens simetric.

Salsola kali este o specie care vegetează și în România; ea a fost investigată la noi de Toma, Niță și Zavaleche (1991), care au pus în evidență fenomenul de policambie, în special la nivelul bazal al tulpinii, realitate histologică obișnuită și pentru alte specii de *Chenopodiaceae*, așa cum am arătat mai sus.


Fig. 51. Secțiune transversală prin rădăcina de la *Salsola kali* (lm. prim. – lemn primar; lm. sec. – lemn secundar; lb. prim. – liber primar; lb. sec. – liber secundar; s. – suber; 1,2,3,4 – formațiuni secundare normale, care se adaugă, ca urmare a unei dezvoltări anormale, celor periciclice, anormale – 5,6,7,8; cb. – cambiu anormal) (după Bonnier și Leclerc du Sablon, 1905)

La *Chenopodium album*, structura anormală este produsă de un cambiu care este activ periodic, formând lemn în direcție centripetă și liber în sens centrifug, în regiuni mai limitate (Artschwager, 1920). Pe măsură ce se formează liberul, cambiul se epuizează treptat. Continuitatea inelului cambial este asigurată de formarea unor porțiuni noi de cambiu la exteriorul liberului. Liberul zonelor secundare de creștere apare după ce lemnul s-a format aproape în întregime. Conform autorului, țesutul conjunctiv nu trebuie considerat drept raze medulare în sens morfologic. De altfel, problema razelor la *Chenopodiaceae* (afectate de policambie) este un subiect controversat; important, însă, deoarece printre altele intervine în posibila lămurirea unor probleme de taxonomie (Carlquist, 2003).

La două specii din familia *Molluginaceae*, *Glinus lotoides* și *G. oppositifolius*, primul inel de cambiu funcționează pentru o scurtă perioadă de timp, fiind urmată de dezvoltarea unui al doilea inel de cambiu, format din parenchimul cortical (Rao și Rajput, 2003).

Poate este momentul să subliniem cu acest prilej implicațiile pe care acest fenomen, al cambiilor succesive, le poate avea în sistematică. Pe baza acestuia (și nu numai) s-a încercat trecerea speciei *Simmondsia chinensis* (familia *Simmondsiaceae*) în ordinul *Caryophyllales*. Această specie endemică din zonele aride ale Californiei este singura specie a acestei familii. Analiza anatomică a speciei a relevat faptul că aceasta prezintă trăsături considerate primitive la dicotiledonate: traheide, parenchim difuz, raze uniseriate și pluriseriate, dar și cambii succesive, care sunt o apariție răspândită la specii din ordinul *Caryophyllales*. Toate acestea sunt considerate argumente pentru includerea speciei în acest ordin.

Sintetizând şi încercând să ne apropiem de posibilele implicații şi semnificații ale acestui fenomen, putem afirma că am evidențiat în cilindrul central al organelor vegetative axiale ale speciilor de halofite investigate de noi o mare cantitate de libriform, cu pereți groși, lignificați.

Lignificarea masivă prezentă în cilindrul central al rădăcinilor speciilor afectate de policambie ar putea fi induse de salinitatea excesivă a solului (Bickenbach, 1932). Kozlowski (1997) era de părere că salinitatea mărește conținutul de fibre. Trebuie să ne gândim că în contextul unor adaptări multiple a plantelor la salinitate, fiecare specie răspunde prin anumite modificări metabolice. N-ar fi exclus ca lignina să fie un astfel de răspuns, în sensul măririi rezistenței pereților celulari la presiunile osmotice ridicate din soluția solului. Chiar și așa, însă, contribuția jucată de lignină în asigurarea rezistenței la săruri la halofite trebuie privită cu prudență, deoarece legătura dintre aceasta și salinitate nu este întotdeauna relevantă.

Pe de o parte, la unele soiuri de orez (rezistente, respectiv sensibile la salinitate), o valoare ridicată a salinității (40 mM NaCl) mărește conținutul de lignină (Seung et al., 2004). În aceeași idee, observații histochimice la soiuri de grâu tolerante la săruri, și la soiuri sensibile la săruri, au confirmat o lignificare mai intensă în celulele radiculare ale soiurilor tolerante, comparativ cu cele sensibile (Jbir et. al, 2001).

Pe de altă parte, salinitatea ridicată poate reduce conținutul de lignină în internodurile de la *Suaeda maritima* (Hagège et al., 1988). La *Atriplex prostrata*, cultivată în soluții cu 0,5 și 1,0 % NaCl, suprafața lignificată în al treilea și al patrulea internod descrește în comparație cu plantele cultivate în soluție 0,0 % NaCl (Wang et al., 1997).

In plus, corelații foarte interesante se pot face intre lignină, extensină si condiții de salinitate crescută. S-a observat, în general, că la *Atriplex prostrata* (Wang et. al, 1997) conținutul de extensină (o glicoproteină ce intră în compoziția peretelui celular) se mărește la plantele cultivate în

condiții de salinitate. Astfel, în primul și în al doilea internod, plantele cultivate în soluții de 2,0 % NaC au înregistrat cel mai ridicat nivel de extensină în tesutul vascular, scoarță, epidermă și măduvă. Nivelul de extensină a crescut în tesutul vascular pe măsură ce salinitatea a crescut în al treilea internod; acesta a mai crescut în tesutul vascular și măduva din al patrulea internod. Rezultatele studiului au arătat că a existat o cantitate mai mare de extensină solubilă în internodurile tinere (primul și al doilea) decât în cele în vârstă (al treilea și al patrulea). Acest lucru este explicat prin faptul că moleculele de extensină tind să se lege una de alta sau de alți componenti ai peretelui celular; în plus, extensina este strâns corelată cu depunerea ligninei și poate asigura suportul mecanic în celulele supuse unui stress de compresiune sau de torsiune, determinat de cresterea vasculară sau de transportul fluidelor vasculare (Tiré et al., 1994; Li și Showalter, 1996). Deci, atât lignina, cât și extensina servesc la sporirea rezistentei peretelui celular. Lignina este, în general, localizată în xilem, iar extensina mai mult în floem (Ye si Varner, 1991; Showalter, 1993). În internodurile tinere, unde țesutul vascular nu este intens dezvoltat, conținutul de extensină solubilă este mărit de stresul salin, în special în parenchimul medular, care are o cantitate mică de extensină în condiții normale. În internodurile în vârstă, unde xilemul si floemul sunt bine dezvoltate, nu se observă o creștere în măduvă, ci în țesutul vascular. Astfel, suprafața lignificată (xilemul) este redusă, în schimb suprafata liberului s-a mărit în conditii saline. Asta poate fi corelat cu faptul că anumite substante organice sunt sintetizate pentru a mentine potentialul osmotic în conditii saline, asa încât floemul este mai mult dezvoltat pentru a transloca aceste substante organice. În consecintă, extensina devine abundentă în tulpină, dar continutul de lignină scade. Aceste rezultate ar putea sugera că extensina poate înlocui lignina pentru a spori rezistenta peretilor celulari în condiții de stres salin. Mai mult, se știe că lignina este o componentă importantă în peretele celular secundar, iar extensina este o componentă obișnuită în peretele celular primar. Aceste observații ar putea fi corelate cu faptul că plantele supuse stresului salin pot rămâne la stadii juvenile de dezvoltare, din cauza întârzierii în creștere, și astfel "proportia" peretelui celular primar este mărită.

Ca o observație generală, putem afirma, cel puțin ca urmare a analizei speciilor de halofite luate de de noi în studiu, că lignificarea are o proporție mai ridicată la nivelul rădăcinii față de cel al tulpinii, aspect pe care l-am menționat în rândurile de mai sus. În opinia noastră, aceasta nu este un fapt întâmplător, ci poate fi plasat în contextul poziției și rolului jucat de rădăcină în viața plantei. Excluzând poate speciile de halofite de

coaste maritime, supuse impulverizațiilor saline maritime, putem spune că rădăcina este organul cel mai expus la salinitate. În acest sens, este logic să susținem prezența la nivelul rădăcinii a unor mecanisme (structuri) generale capabile să controleze și să gestioneze pătrunderea apei sărate în corpul plantei și, eventual, reținerea ei la acest nivel. De fapt, existența unor astfel de structuri, cum ar fi endoderma bine dezvoltată, capabilă să limiteze pătrunderea sărurilor în restul țesuturilor plantelor, a fost precizată deja (Fahn, 1963; Ginzburg, 1964; Poljakokk-Mayber, 1975; Schreiber et al., 1999). De pildă, unii autori (van Andel, 1953; Steward și Sutcliffe, 1959; Weigl și Lüttge, 1962) au afirmat că anumite mecanisme de transport activ sunt localizate fie la nivelul endodermei, fie al parenchimului lemnos.

Toate aceste detalii sunt în sprijinul importanței rădăcinii, a rolului jucat de aceasta la plantele expuse unor condiții de salinitate ridicată. Părerea noastră este că lignina joacă un rol major în asigurarea rezistenței pereților celulari, în celule care trebuie să suporte presiuni osmotice destul de ridicate. Aceste realități fac, deci, din rădăcină o interfață cheie între salinitatea de la nivelul rizosferei și planta ca întreg. După cum spuneam, nu întâmplător tulpina multor specii de halofite nu este afectată de policambie, cel puțin nu în totalitate, deci proporția ligninei este mult mai scăzută (Grigore și Toma, 2006; Grigore și Toma, 2007).

Nu este simplu, însă, de găsit o explicație convenabilă în ceea ce privește semnificația ecologică sau ecofiziologică a acestui fenomen. Halofitele sunt un grup ecologic heterogen, habitatele variază foarte mult și este greu de stabilit corelații. Mai degrabă speciile luate fiecare în parte pot oferi surse de interpretări.

Carlquist (2007) pune în discuție implicațiile fenomenului în depozitarea și recuperarea produșilor fotosintezei și a apei. El este de părere că alternanța între complexele vasculare (vascular increments) și parenchim, determinată de cambiile succesive, ar oferi un plan histologic "ideal" pentru stocarea apei și recuperarea produșilor fotosintezei și a apei.

Rădăcinile de la *Beta* (Artschwager, 1926) și *Mirabilis* (Mikesell și Popham, 1976) au complexe vasculare subțiri, separate unul de celălalt prin regiuni relativ largi de parenchim. Zahărul este stocat abundent în rădăcinile de la *Beta*, amidonul în cele de la *Mirabilis*. La ambele genuri, multe din aceste complexe vasculare recente sunt lipsite de vase; aceste aspecte ar putea fi corelate cu adaptarea în sensul recuperării produșilor fotosintezei, și mai puțin cu stocarea apei.

Unele genuri din familia *Aiozaceae*, cum ar fi *Mestoklema* și *Trichodiadema*, au rădăcini tuberizate groase, dar tulpini relativ subțiri.

Complexele ("sporirile") vasculare sunt separate în tulpini de suprafețe mai largi decât în rădăcini. Spre deosebire de *Beta* și *Mirabilis*, aceste două genuri au lemn și liber în toate aceste complexe. Asta pare în primul rând să se coreleze mai degrabă cu stocarea apei în structurile de bază, deși și în acest caz pot să apară în rădăcini mici cantităti de amidon.

Oarecum în acelasi sens, noi am emis încă din 2006 o ipoteză privind semnificația ecologică a policambiei la halofite, date care au fost publicate anul următor (Grigore și Toma, 2007). Acum, ca și atunci, am afirmat că prezența fenomenului de policambie la halofite ar putea avea legătură cu factorii de mediu modelatori. Astfel, sunt cunoscute anumite mecanisme reglatoare ale conținutului de săruri. Unul dintre acestea este dilutia sării prin crestere (Greenway și Thomas, 1965), altul este cel referitor la reținerea sărurilor în rădăcini și tulpini (Black, 1956; Eshel și Waisel, 1965; Jacoby, 1964, 1965), precum și retransportarea sărurilor în interiorul rădăcinilor și eliminarea lor în mediu (Willert, 1968, Cooil et al., 1965). Toate acestea ar putea fi corelate cu o suprafată internă sporită, dacă ne gândim doar la capacitatea ridicată de reținere, de stocare a apei cu sărurile din ea, în rădăcină și tulpină. Pe de altă parte, stratul suberos de la exteriorul rădăcinii ar putea întârzia absorbția apei. Deci, sărurile pătrund mai greu în corpul rădăcinii, dar o dată ajunse aici ele ar fi împrăștiate în această suprafață sporită. S-ar putea ca, literalmente, distribuția apei în restul organelor plantei să fie "întârziată". Mărirea suprafeței ar însemna inevitabil un spațiu de dispersie a sărurilor, care sunt diluate totodată, fiind astfel, în cele din urmă, mai puțin nocive pentru plantă. Fără îndoială că și numărul și diametrul vaselor de lemn pot juca un rol în acest mecanism. De aceea, putem privi policambia, prin efectele sale (multe vase, suprafată "internă" ridicată), ca un "compromis" benefic pentru plantă între necesitatea limitării cresterii (controlată de ABA) și necesitatea impunerii unei strategii de diluție a sărurilor în corpul plantei, mai puțin în regiunile superioare ale tulpinii. Vârful tulpinii, ca regiune de crestere, ar fi astfel protejată de efectele nocive ale sărurilor, căci se cunoaște că țesuturile tinere sunt mai sensibile la săruri, inclusiv înflorirea, ca etapă deosebit de importantă în viata plantei (Waisel, 1972).

Marlothistella este un alt exemplu de adaptare prin planul cambiilor succesive la funcția de depozitarea a apei. Tulpinile sunt scurte și groase, cu numeroase ramuri foarte scurte. Tulpina principală este suculentă. Complexele vasculare sunt subțiri și împrăștiate în țesutul conjunctiv, care este format aproape în întregime din parenchim având celule cu pereți subțiri. Tulpina plantelor din acest gen reprezintă o altă versiune a planului

de cambii succesive, la care funcția de depozitare a apei este amplificată și cea mecanică este micșorată.

O altă implicație a policambiei este cea care se referă la asigurarea rezistentei mecanice si a extinderii capacitătilor conductive. Guapira, Neea, Pisonia si Torrubia, arbori tropicali si subtropicali, au complexe vasculare subtiri, împlântate într-un tesut fibros. Această configuratie arhitecturală sugerează un suport mecanic optim. Şi razele, la aceste genuri, contribuie la asigurarea rezistentei mecanice, deoarece au pereti celulari secundari și sunt scurte în plan vertical și înguste în plan lateral, așa încât ocupă o proporție mică în tesuturile tulpinale. În plus, există arcuri de parenchim în jurul benzilor floemice la aceste patru genuri, ceea ce ar sugera o ușoară abatere de la planul de rezistentă mecanică optimă. Dar aceste arcuri ar furniza zone ce ar permite mărirea volumului liberului secundar, produs în exteriorul cambiului vascular. Liberul speciilor de dicotiledonate cu un singur cambiu functionează, în principal, un singur sezon; la fel și lemnul secundar este functional numai în anul în care se formează. La Guapira, fiecare din numeroasele benzi de liber secundar împrăștiate în tulpină (sau în rădăcină) este functională, fapt dovedit de producerea continuă a liberului secundar în fiecare din aceste complexe vasculare; în mod logic și corespondent, și lemnul secundar din acelasi complex este functional. În consecintă, o proportie mai ridicată din suprafata tulpinii devine disponibilă pentru a conduce, "via" lemn și liber secundar, în comparație cu speciile ce au un singur cambiu.

Cambiul vascular de la *Charpentiera* (familia *Amaranthaceae*) produce nu numai șiruri radiare de vase pentru o perioadă prelungită, ci produce și fibre asociate, rezultând formarea unui brâu de vase înconjurate de fibre. Apariția unor benzi concentrice largi de parenchim "conjunctiv" permite adăugări de lemn secundar care pătrunde în exterior în țesutul "conjunctiv". Aceeași situație se poate observa și în părțile mai în vârstă din tulpina de *Heimerliodendron*. La ambele genuri, adăugarea de fibre de-a lungul vaselor de lemn, de către cambiul vascular, asigură mărirea rezistenței mecanice, ca și prelungirea activității cambiale.

La *Aptenia*, fiecare cambiu vascular produce mult lemn secundar, însă se produc puține fibre în ultimul lemn secundar format. Astfel, nu se mărește rezistența mecanică, dar suprafața conductibilă xilemică este menținută sau chiar mărită.

În orice caz, acest fenomen al cambiilor succesive rămâne unul greu de explicat după o singură schemă; mai sunt încă destule controverse în ceea ce privește modul de formare a acestor cambii adiționale; noi am preluat și

dezvoltat conceptul de cambiu inițiator. Reamintim însă că majoritatea autorilor au abordat această problemă din perspectiva unui singur tip de cambiu, nu a două tipuri (cambiu inițiator și cambiu vascular).

Mult mai problematică și tentantă este, însă, semnificația ecologic-funcțională a acestui fenomen. Mai precizăm în finalul acestui capitol că perceperea acestui fenomen ca o anomalie de structură este exagerată și oarecum nejustificată. Prezența unui caracter (ancestral!?) la un grup heterogen de plante trebuie privită ca un răspuns evolutiv și adaptativ particular, în vreme ce comparațiile cu "normalul" trebuie să aibă cel mult o valoare didactică.

Bibliografie

- 1. ARTSCHWAGER E. F., 1920 On the anatomy of *Chenopodium album* L. Am. J. Bot., 7 (6): 252-260 (abstract)
- 2. ARTSCHWAGER E., 1926 Anatomy of the vegetative organs of the sugar beet. J. Agric. Res., 33: 143-176
- 3. BICKENBACH K., 1932 Zur Anatomie und Physiologie einiger Strand und Dünenpflanzen. Beitrage zum Halophytenproblem. Beitr. Biol. Pflanz., 15: 334-370
- 4. BLACK R. F., 1956 Effect of NaCl in watercultures on the ion uptake and growth of *Atriplex hastata*. Australian J. Biol. Sci., 9: 65-80
- 5. BONNIER G., LECLERC DU SABLON, 1905 Cours de Botanique. Phanérogames. Librairie Générale de l'Enseignement, Paris
- 6. CARLQUIST S., 1975 Wood anatomy of Onagraceae, with notes on alternative modes of photosynthate movement in dicotyledonous woods. Ann. Mo. Bot. Garden., 62: 386-424
- 7. CARLQUIST S., 1996 Wood, bark, and stem anatomy of Gnetales: a summary. Int. J. Plant. Sci., 157 (6 suppl.): 558-576
- 8. CARLQUIST S., 2003 Wood and stem anatomy of woody Amaranthaceae s. s.: ecology, systematics and the problems of defining rays in dicotyledons. Bot. J. Linn. Soc., 143: 1-19 (abstract)
- 9. CARLQUIST S., 2004 Lateral meristems, successive cambia and their products: a reinterpretation bassed on roots and stems of Nyctaginaceae. Bot. J. Linn. Soc. 146: 129-143 (abstract)
- 10.CARLQUIST S., 2007 Successive cambia revisited: ontogeny, histology, diversity, and functional significance. J. Torrey Bot. Soc., 134 (2): 301-332
- 11. COCKRELL R. A., 1941 A comparative study of the wood of several south American species of *Strychnos*. Am. J. Bot., 28: 32-41 (abstract)
- 12. COOIL B.J., de la FUENTE R.K., de la PENA R.S., 1965 Absorption and transport of sodium and potassium in squash. Plant. Physiol., 40: 625-632
- 13. ESAU K., AND CHEADLE V. I., 1969 Secondary growth in *Bougainvillea*. Ann. Bot., 33: 807-819 (abstract)
- 14. ESHEL Y., WAISEL Y., 1965 The salt relations of *Prosopis farcta* (Banks et Sol.) Eig. Isr. J. Bot., 14: 50-51
- 15. FAHN A., 1963 Some anatomical adaptations of desert plants. Phytomorphology, 14, 1963: 93-102

- 16. FAHN A., ZIMMERMANN M.H., 1982 Development of the succesive cambia in *Atriplex halimus* (Chenopodiaceae) Bot.Gaz., 143 (3): 353-357 (abstract)
- 17. GINZBURG C., 1964 *Ecological anatomy of roots*. Ph. D. Thesis, Hebrew University, Jerusalem
- 18. GREENWAY H., THOMAS D.A., 1965 Plant response to saline substrates. V. Chloride regulation in the individual organs of *Hordeum vulgare* during treatment with sodium chloride. Austral. J. Biol. Sci., 18: 505- 524
- GRIGORE M., TOMA C., 2005 Contributions to the knowledge of anatomical structure of some halophytes I. Stud. Cerc. Şt. biol., Univ.Bacău, 10: 125-128
- 20. GRIGORE M.-N., TOMA C., 2007 Evidencing the successive cambia phenomenon on some halophylous representatives among *Chenopodiaceae* and its possible ecological-adaptive implications. Stud. Com. Complexul Muzeal St. Nat. "Ion Borcea", 21: 87-93
- 21. HAGEGE D., KEVERS C., BOUCAUD J., GASPAR T., 1988 Activités peroxydasiques, production d'éthylène, lignification et limitation de croissance chez *Suaeda maritima* cultivé en l'absence de NaCl. Plant. Physiol. Biochem., 26: 609-614
- 22. HAYWARD H.E., 1967 *The structure of economic plants*. Verlag J. Cramer New York
- 23. HÉRAIL J., 1885 Recherches sur l'anatomie comparée de la tige des Dicotylédones. Ann. Sci. Nat. sér. 7, Bot., 12 : 203-314
- 24. JACOBY B., 1964 Function of bean roots and stems in sodium retention. Plant. Physiol., 39: 445-449
- 25. JACOBY B., 1965 Sodium retention in excised bean stems. Physiol. Plant., 18: 730-779
- 26. JBIR N., CHAIBI W., AMMAR S., JEMMALI A., AYADI A., 2001 Effet du NaCl sur la croissance et la lignification des racines de deux espèces de blé différant par leur sensibilité au sel (abstract). Comp. Rend. Acad. Sci.(- series III-) Sci. de la Vie, 324 (9) : 863-868
- 27. KIRCHOFF B. K., FAHN A., 1984, Initiation and structure of the secondary vascular system in *Phytolacca dioica* (Phytolaccaceae). Can. J. Bot., 62:2580-2586 (abstract)
- 28. KOZLOWSKI T.T., 1997 Response of woody plants to flooding and salinity. Physiol. Monograph, 1: 1-29
- 29. LI S., and SHOWALTER A. M., 1996 Immunolocalization of extension and potato tuber lectin in carrot, tomato, and potato. Physiol.

- Plant., 97: 708-718 (abstract)
- 30. METCALFE C.R., CHALK L., 1972 Anatomy of the Dicotyledons. Clarendon Press, Oxford, 2: 1075-1084
- 31. MIKESELL J. E., POPHAM R. H., 1976 Ontogeny and correlative relationship of the peimary thickening in four-o'clock plants (Nyctaginaceae) maintained under long and short photoperiods. Am. J. Bot., 63: 427-437 (abstract).
- 32. PFEIFFER H., 1926 Das abnorme Dickenwachstum. In Handbuch der Pflanzenanatomie, 9(2): 1-272, Gebrüder Bontraeger, Berlin
- 33. POLJAKOFF -MAYBER A., GALE J., 1975 *Plants in saline environments*. Springer Verlag, Berlin, Heidelberg, New York
- 34. RAJPUT K. S., KARUMANCHI S. RAO, 1999 Structural and developmental studies on cambial variant in Pupalia lappacea (Amaranthaceae). Ann. Bot. Fennici, 36: 137-141
- 35. RAO K. S., RAJPUT K. S., 2003 Cambial variants in the roots of *Glinus lotoides* L. and *G. oppositifolius* (L.) A. DC. (*Molluginaceae*). Acta Bot. Hung., 45 (1-2): 183-191 (abstract)
- 36. TERRAZAS TERESA, 1991 Origin and activity of successive cambia in Cycas (Cycadales). Am. J. Bot., 78 (10): 1335-1344 (abstract)
- 37. TIRÉ C., De RYCKE M., De LOOSE D., INZÉ D., Van MONTAGU M., and ENGLER G, 1994 Extensin gene expression is induced by mechanical stimuli leading to local cell wall strenghtening in *Nicotiana plumbaginifolia*. Planta, 195: 175-181 (abstract)
- 38. SCHENCK H., 1893 Beiträge zur Biologie und Anatomie der Lianen. II. Schimpers Biol. Mitheil. Trop. 5: 1-271
- 39. SCHREIBER L., HARTMANN K., SKRABS M., ZEIER J., 1999 Appoplastic barriers in roots: chemical composition of endodermal and hypodermal cell walls. Journ. Exp. Bot., 50: 1267-1280
- 40. SEUNG GON WI, JAE SUNG KIM, JIN HONG KIM, MYUNGHWA BAEK, DAEHWA YANG, MYUNG CHUL LEE, BYUNG YEOUP CHUNG, 2004 Effects of salinity on lignin and hydroxycinnamic acid contents in rice. Korean Journ. Crop. Sci., 49 (5): 368-372 (abstract)
- 41. SHOWALTER A. M., 1993 Structure and function of plant cell wall proteins. Plant Cell, 5: 9-23
- 42. STEVENSON D. W., AND POPHAM R. A., 1973 Ontogeny of the primary thickening meristem in seedlings of *Bougainvillea spectabilis*. Am. J. Bot., 60: 1-9 (abstract)
- 43. STEWARD F. C., SUTCLIFFE J. F., 1959 Plants in relation to inorganic salts. In *Plant Physiology*, *A Treatise*, F.C. Steward [ed.], vol.

- 2, pp. 253-478, Academic Press, New York
- 44. ŞERBĂNESCU-JITARIU G., TOMA C., 1980 Morfologia şi anatomia plantelor. Ed. Did. şi Ped., Bucureşti
- 45. TOMA C., NIȚĂ M., ZAVALECHE V., 1991 Research of ecological, compared and ontogenetic anatomy upon some infraunits of *Salsola kali* L. An. Şt. Univ. "Al. I. Cuza" Iaşi, s. II a (Biol.), 37: 5-21
- 46. VAN ANDEL O. M., 1953 The influence of salts on the exudation of tomato plants. Bot. Neerl., 2: 445-521
- 47. VAN VLIET G. J. C. M., 1979 Wood anatomy of the Combretaceae. Blumea, 25: 141-223
- 48. WAISEL Y., 1972 *Biology of halophytes*. Academic Press, New York, London
- 49. WANG L. W., SHOWALTER A. M., UNGAR. A., 1997 Effect of salinity on growth, ion content, and cell wall chemistry in *Atriplex prostrata* (*Chenopodiaceae*). Am. J. Bot., 84 (9): 1247-1255
- 50.WEIGL J., LÜTTGE U., 1962 Microautoradiographische Untersuchungen über die Aufnahme von ³⁵SO₄ durch Wurzeln von *Zea mays* L. Die Funktion der primären Endodermis. Planta, 59: 15-28
- 51. WILLERT D.J. V., 1968 Tagesschwankungen des Ionengehaltes in *Salicornia europaea* in Abhängigkeit vom Sandort und von der Überflutung. Ber. Deutsch. Bot. Ges., 81: 442-449
- 52. YE Z. H., and VARNER J. E., 1991 Tissue-specific expression of cell wall protein in developing soybean tissues. Plant Cell, 3: 23-37

Formațiuni secretoare de săruri

Se cunoaște faptul că sărurile sunt transportate în mod continuu în părțile aeriene ale plantei datorită fluxului neîntrerupt al apei, pe calea țesutului conducător lemnos. La plantele care cresc în habitate saline, acumularea sărurilor poate atinge în anumite momente niveluri ridicate (toxice), ceea ce impune, pentru supraviețuirea speciei, reducerea conținutului de săruri în părțile supraterane ale plantei.

În aceste circumstanțe se impune secreția ionilor din corpul plantei. Cel mai cunoscut mecanism în acest sens este secreția sărurilor prin intermediul glandelor salifere, care reprezintă deci un mijloc eficient de reglare a conținutului mineral la nivelul tulpinilor și frunzelor. Acesta este, însă, doar unul din mecanismele prin care sărurile sunt îndepărtate din corpul plantei. Sărurile pot fi eliminate și prin cuticulă, sau prin procesul de gutație. Ele mai pot fi retransportate *via* floem înapoi la nivelul rădăcinilor și a solului, sau pot fi concentrate în peri localizați la nivelul frunzei.

Secreția sărurilor se conturează, așadar, ca o strategie adaptativecologică deosebit de importantă, de a cărei eficiență, cum vom vedea, poate depinde capacitatea plantei de se impune într-un anumit habitat, în detrimentul altor specii. După cum anticipasem deja într-un alt capitol, formațiuni secretoare de săruri se întâlnesc mai ales la halofite nonsuculente; am arătat cu acel prilej că suculența este o strategie majoră a halofitelor în lupta lor continuă cu salinitatea ridicată a mediului. Nu se întâmplă ca una și aceeași specie de halofită să exprime concomitent ambele mecanisme de reglare-control al conținutului de săruri. S-ar părea, deci, că sunt mecanisme bine amprentate în evoluția adaptativ-ecologică a halofitelor, și că treptele de evoluție ar fi diferite.

Glandele salifere au fost identificate și descrise încă de la mijlocul secolului XIX. Considerate la început hidatode sau chiar glande ce secretă calcar (cretă), acestea erau considerate ca fiind o raritate în lumea plantelor. Se pare că primul care a evidențiat și a caracterizat aceste glande a fost Licopoli (1865) (cf. Vuillemin, 1887). Ulterior, autori ca Marloth (1887), Volkens (1884) sau Vuillemin (1887) se ocupă de glande, primul la *Tamaricaceae*, al doilea la *Plumbaginaceae*, iar cel de-al treilea la *Plumbaginaceae*, *Frankeniaceae* și *Tamaricaceae*. Asta numai dacă ne referim la "pionierii" din secolul XIX ai acestui subiect. Ulterior, cercetări din secolul al XX-lea, precum cele ale lui Schtscherback (1910) sau ale lui Ruhland (1915) aprofundează acest domeniu, accentul începând să fie

treptat deplasat spre structura mai detaliată, spre funcția și semnificația ecologică a acestora.

Frey-Wyssling (1935) (cf. Waisel, 1972) a împărțit transportul substantelor la exteriorul plantelor în trei categorii:

- a. exkrete, adică îndepărtarea la exterior a produşilor metabolici finali;
- sekrete, adică transportul la exterior a produşilor metabolici care funcționează în afara organelor plantelor;
- c. *rekrete*, adică transportul la exterior al substanțelor absorbite de plantă, dar neasimilate.

Dintre acești trei termeni, doar cel de "rekrete" poate fi folosit pentru secreția sărurilor. Cu toate acestea, prin secreția sărurilor se înțelege, în sensul cel mai larg, transportul ionilor din interiorul la exteriorul corpului plantelor.

Secreția sărurilor este un fenomen comun la câteva genuri de halofite, cum ar fi: Cressa (Convolvulaceae), Frankenia (Frankeniaceae), Spartina, Chloris, Aeluropus (Poaceae), Limonium, Plumbago, Armeria (Plumbaginaceae), Glaux (Primulaceae), Tamarix, Reaumuria (Tamaricaceae), precum și la multe specii de mangrove: Acanthus (Acanthaceae), Avicennia (Avicenniaceae), Laguncularia (Combretaceae), Aegiceras (Myrsinaceae), Ceriops, Bruguiera (Rhizophoraceae), Sonneratia (Sonneratiaceae). Formațiunile secretoare de săruri la aceste genuri sunt considerate ca fiind un mecanism eficient pentru secreția excesului de săruri care se acumulează în țesuturile plantelor (Haberlandt, 1914; Helder, 1956; Scholander, 1968; Scholander et al., 1962; 1965; 1966).

Oricum, există multe alte plante care au trichomi, glande, structuri glandulare, însă numai cercetări amănunțite care să stabilească exact natura produșilor secretați vor putea să precizeze dacă aceste structuri pot sau nu să fie catalogate drept formațiuni secretoare de săruri. În plus, a existat în literatura vremii o oarecare inconsecvență și lipsă a unui punct de vedere comun, în ceea ce privește definiția glandelor salifere. Am văzut la capitolul în care am vorbit despre suculență că lipsa uni reper clar în definirea unor structuri poate conduce la interpretări hazardante și eronate atunci când structuri ca traheidele de la *Salicornia* au fost considerate ca fiind glande, secretoare de săruri. Fahn (1988) definea astfel glandele salifere: "celule epidermice specializate sau trichomi care joacă un rol activ în secreția soluțiilor de săruri minerale și care conțin adesea și substanțe organice." Pe de altă parte, a persistat o oarecare confuzie între hidatode și glande salifere.

În general, hidatodele sunt recunoscute ca fiind structuri diferite ca grad de specializare, care elimină apa cu soluții la suprafața plantei. Haberlandt (1914) a împărtit hidatodele în două tipuri functionale:

- a. hidatode pasive cele care au legătură directă cu sistemul conducător, la care secreția este un proces de filtrare în condiții de presiune;
- b. hidatode active cele care nu sunt conectate direct la sistemul conducător, și care sunt active în procesul secretor;

Stocking (1956) sugera ca hidatodele active să fie asimilate cu glandele salifere; uneori însă nu se face o distincție, în mod deosebit, între glandele salifere și cele care secretă calcar (cretă) (Metcalfe și Chalk, 1972).

Atunci când se referă la glandele secretoare ale *Plumbaginaceelor*, Metcalfe și Chalk (1972) le împart pe acestea în două categorii:

- Glande de cretă (secretoare de cretă), cunoscute și ca glande Mettenius sau glandele Licopoli, în general prezente pe sau în depresiunile de pe fata inferioară a frunzei si tulpinii; uneori, acestea sunt înconjurate de grupe de celule epidermice alungite sau de către peri simpli. Glandele individulale de acest fel sunt alcătuite din 4 sau 8 celule epidermice, dispuse în palisadă, înconjurate de 1 sau 2 straturi, fiecare compus din 4 celule "anexe". Pereții dintre celulele secretoare ale glandei și celulele înconjurătoare ("anexe") sunt cutinizați. Organele secretoare de acest tip au fost descrise în general ca glande de cretă, pentru că ele exudează depozite de săruri de calciu și apă, sărurile de calciu fiind uneori răspândite pe suprafata frunzei sau a tulpinii prin picăturile de ploaie. Cantitatea de săruri de calciu secretată depinde de natura solului, deși, de exemplu, speciile britanice de Limonium investigate de către de Fraine (1916) nu secretă substanțe calcaroase.
- 2. Glande mucilaginoase, bombate, sunt prezente la diferiți reprezentanți ai familiei *Plumbaginaceae*; cele din axila frunzei și de la fața superioară a frunzei bazale de *Limonium bellidifolium* și *L. binervosum*, descrise de către de Fraine (1916), sunt formate dintr-un cap ce stă pe o bază compusă din câteva celule cu pereții duri si acoperiti de cuticulă.

Referindu-ne la familia *Plumbaginaceae*, trebuie subliniat că una dintre trăsăturile cele mai caracteristice a reprezentanților ei este tocmai prezența acestor glande epidermice, localizate pe frunze și tulpini, glande care, cum am anunțat deja, secretă mucilagii și/sau săruri de calciu. De multe ori,

structura acestor glande este interpretată diferit de unii autori, deși mai degrabă aceste controverse țin de detaliu și nu neapărat de structura lor fundamentală. Aceste formațiuni au atras atenția botaniștilor încă din a doua jumătate a secolului al XIX-lea, așa cum vom vedea în cele ce urmează.

Putem spune, de fapt, că secreția și depozitul de cretă de pe suprafața organelor au fost observate chiar cu mult timp mai înainte de evidențierea și descrierea acestor glande. Astfel, Bracannot (1830) (cf. Maury, 1886) a fost primul care a încercat să analizeze această substanță minerală secretată de glande, semnalând totodată existența acestor "formațiuni" speciale de secreție. Tratând frunzele mai multor specii de *Statice* cu acid clorhidric, el a obținut o disoluție a substanței secretate, pe care a identificat-o ca fiind carbonat de calciu, în care se aflau în suspensie formațiuni transparente, despre care credea că sunt tocmai "organele" care ar fi produs această substanță carbonată. A fost însă o observație care a rămas mult timp necunoscută botaniștilor de mai târziu.

Primul care a făcut o descriere histologică a acestor "organe" secretoare de carbonat de calciu a fost Licopoli (1867) (cf. Maury, 1886). El a descris într-o manieră completă modul de formare a acestor "organe" la Limoniastrum monopetalum, numind producțiile calcaroase ale acestor organe macchie bianche. Către extremitatea frunzelor foarte tinere a observat mici mameloane formate din 4 celule, deasupra nivelului epidermei, care circumscriau un spatiu pătrat. Într-un stadiu mai avansat de dezvoltare a putut constata un număr mai mare de celule. Ca urmare a cresterii în grosime a frunzei, aceste celule par să se afunde în epidermă si spatiul circumscris de acestea devine, de fapt, o cavitate. În centrul și în partea bazală a acestei cavităti, care constituie astfel partea externă a "organului", se găsesc 4 celule provenind din două diviziuni succesive ale unei celule-mamă primitivă, care vor forma "organul" propriu-zis. Aceste 4 celule se alungesc perpendicular pe epidermă; definitivându-și întreaga dezvoltare, acestea se separă unele de altele, în așa fel încât lasă între ele un meat deschis spre exterior, închis spre interior de pereții celulelor care rămân alipite la partea inferioară. Rezultă astfel un "buzunar" (borsetta) cu peretii dubli; acestia sunt mai mult sau mai putin apropiati unii de altii.

De Bary (1877) a descris acest "organ" secretor într-o manieră diferită. El era de părere că acesta este format din 8 celule, provenite din diviziunile unei singure celule-mamă primitivă. Prin două diviziuni, această celulă este împărțită în patru. Fiecare din acestea se divide la rândul ei din nou, în așa fel încât una din noile celule are formă triunghiulară și este internă, iar cealaltă este dreptunghiulară și periferică.

Volkens (1884) și Woronin (1885) au preluat descrierile făcute de De Bary (1877), precum și interpretările acestuia. Se pare că nu cunoșteau rezultatele lui Licopoli, de vreme ce nu se pomenește nimic despre interpretările acestuia. Volkens (1885) a păstrat structura de bază, cu 8 celule a acestor glande, arătând că sunt dispuse neregulat și că au rol de eliminare a apei, fiind "ventile de siguranță", care intră în acțiune atunci când raportul absorbție/transpirație se modifică. După părerea acestuia, eliminarea surplusului de săruri de calciu are loc sub formă de carbonat acid. La *Statice limonium*, celulele adiacente glandei devin proeminente, formând niște denivelări conice. Putem urmări reprezentările grafice ale acestor glande, la diferite specii de *Plumbaginaceae*, în figurile 52-58.


Fig. 52. Structura glandei la Statice limonium; văzută de față (după Volkens, 1884)


Fig. 53. Structura glandelor la $Limoniastrum\ monopetalum$: a - văzute de față; b - văzute în secțiune transversală (după Volkens, 1884)


Fig. 54. Structura glandei la Statice latifolia (vedere de față) (după Volkens, 1884)


Fig.55. Structura glandei la *Statice occidentalis* (văzută în secțiune transversală) (după Volkens, 1884)


Fig. 56. Structura glandei la *Statice pruinosa* (vedere de față) (după Volkens, 1884)


Fig. 57. Structura glandei la *Statice rhodia* (văzută în secțiune transversală) (după Volkens, 1884)


Fig. 58. Structura glandei la *Plumbago larpentae*: a – vedere de față; b – văzută în secțiune transversală (după Volkens, 1884)

Maury (1886) încearcă să explice structura glandelor de la Plumbaginaceae, arătând posibilele motive pentru care alti autori au fost de părere că la baza acestor structuri stau 8 și nu 4 celule. "Organul", văzut prin fata sa superioară, pe o mică portiune a epidermei, se prezintă sub forma unui cerc divizat în patru sectoare de două diametre perpendiculare unul pe altul. Fiecare din aceste sectoare pare (subl. lui Maury, în text) divizat el însusi în două de o linie tangențială, mai puțin netă decât a celorlalte sectoare. De fapt, este vorba chiar de peretele intern al fiecărei celule secretoare, care mărginește spațiul intercelular central; acest perete corespunde, deci, acestei linii; ceea ce se observă cel mai bine pe o sectiune longitudinală a "organului". Celulele secretoare sunt curbate, unite între ele prin părtile lor inferioare, dar libere, în rest, pe toată lungimea lor. Desi substanța produsă se amestecă în acest spațiu intercelular, acesta se dilată pe la mijlocul înăltimii celulelor, ale căror capete superioare rămân apropiate, astfel încât cantitatea de substantă secretată nu este foarte mare. Tensiunea internă a acestor 4 celule provoacă ieșirea produsului prin presiunea exercitată de pereții spațiului intern asupra lichidului. Acest mecanism al eliminării lichidului este corelat de Maury numai cu o structură construită pe 4 celule. Părerea acestui autor este că, dacă ar fi 8 celule, substanța ar fi pur și simplu exudată de fata externă a "organului". În altă ordine de idei, de Bary (1877), Volkens (1884) și Woronin (1855) erau de părere că lichidul calcifer este eliminat la exterior, printr-un simplu fenomen osmotic.


Maury a condus și o serie de experimente pe unele specii de *Plumbaginaceae*, în special cu privire la formarea și natura eflorescențelor albe, formate din filamente foarte fine de săruri, de pe suprafața organelor de la *Plumbago capensis* și *P. zeylandica*. În urma acestor experimente au fost formulate și câteva concluzii:

- 1. substanța minerală secretată de organele Licopoli ia forma unor filamente ca urmare a presiunii exercitate asupra cavității centrale a organului de către cele 4 celule secretoare;
- 2. în condițiile unei atmosfere umede sau în prezența apei (de ploaie, stropiri), substanța minerală se hidratează, nemaipăstrându-și forma de filamente, ci luând forma unui mic disc la suprafata epidermei;
- 3. rolul acestei substanțe minerale nu poate fi asimilat decât cu cel al perilor de la alte plante; autorul opinează că este vorba de un rol de reglare a transpirației.

Acest din urmă aspect este argumentat astfel de Maury: plumbaginaceele care trăiesc în medii deșertice sau maritime sunt obligate să suplinească absența perilor prin acumularea la suprafața lor a unei substanțe minerale. Speciile deșertice, cele de *Limoniastrum*, un anumit număr de *Statice* sunt acoperite de un înveliș calcaros, care le protejează de o transpirație prea ridicată. Dovadă că ar putea fi așa, speciile de *Armeria, Acantholimon*, care trăiesc în zona de munte, sunt afectate într-o măsură mai mică de aceste influențe. Speciile de *Plumbago* vegetează în cea mai mare parte în locuri umbrite și astfel "organele" lor Licopoli sunt mai puțin abundente.

Dacă Maury (1886) era foarte convins că poate demonstra structura bazată pe 4 celule a acestor "organe" Licopoli, Vuillemin (1887) afirma că structura cu 8 celule secretoare este foarte ușor de argumentat. Pereții acestor celule, deși subțiri, se dizolvă ușor în reactivi; celulele anexe sunt persistente și limitele lor sunt marcate de margini rezistente și cutinizate, care se reunesc la baza glandei. Aceste margini sunt carenate și urmate de două expansiuni laterale, aplicate exact pe linia de legătură care separă celulele anexe. Acestea din urmă formează astfel o barieră neîntreruptă între celulele glandulare, pe de o parte, și parenchim și epidermă, pe de altă parte; nici o substanță nu trece de la unele la altele fără a trece de celulele anexe. Crestele cutinizate au o dispoziție destul de constantă la diversele genuri ale familiei *Plumbaginaceae*; fiecare dintre acestea este formată dintr-o parte laterală și una profundă. Partea laterală formează un triunghi cu vârful îndreptat spre interiorul glandei; cele 4 segmente profunde, dispuse în cruce, se află aproape într-un plan paralel cu suprafața epidermei.

Spre deosebire de Maury (1886), care afirma că "organele" de la Limoniastrum monopetalum sunt pline cu substanțe calcaroase, Vuillemin (1887), investigând aceeasi specie, nu a pus în evidentă acest fapt. El a folosit altă metodă de investigatii: a ars un fragment de frunză în potasiu; această acțiune, chiar și un timp îndelungat, nu modifică produsul calcaros. Epiderma se disociază cu usurintă și fiecare glandă izolată rămâne aderentă la masa excretată. Procesul de dizolvare a făcut să dispară pereții subțiri care separă celulele glandulare; celulele anexe persistă adesea împreună cu crestele cutinizate care le susțin și le separă. Examinând acest tip de "schelet" (la Limoniastrum monopetalum - Fig. 59 si Statice latifolia – Fig. 60), se poate observa glanda complet liberă, goală, deși calcarul acoperă fața externă. Concretiunea mulată pe diverticulele camerei interne (spatiului intern), care precede glanda, este formată din două părți unite printr-o strangulație (constricție); partea externă, etalată la suprafața epidermei, și cea internă, de formă cvadrilobată, amintește chiar de forma glandei propriu-zise.


Fig. 59. Structura glandei la *Limoniastrum monopetalum*. A: glandă vazută de sus, debarasată de masa calcaroasă; B: scheletul glandei, lipsit de celulele anexe; C: a - limita externă a cadrului cutinizat ce formează marginea camerei interne; b- orificiul camerei la baza căreia se deschide glanda; c - baza diverticulelor camerei; d - margini cutinizate care susțin glanda; e - extremitatea feței libere a celulelor anexe (după Vuillemin, 1887)


Fig. 60. *Statice latifolia*. Epiderma etalată, văzută de față. În figură sunt reprezentate glande atât "libere" (gl.), cât și glande însoțite de peri. (după Vuillemin, 1887)

La *Statice imbricata* (Fig. 61: a-e) există 6 celule, separate de pereți oblici foarte subțiri. De fapt, sunt 4 celule glandulare flancate de două celule anexe. Pereții celulozici subțiri care se întind între celulele anexe și elementele secretoare sunt aproape întotdeauna mascați, în parte, de margini cutinizate. De regulă, celulele glandulare proemină la suprafața frunzei, deoarece celulele anexe sunt afundate între glandă și porțiunile adiacente ale epidermei.

Celulele parenchimatice capătă o dispoziție în palisadă, cu meaturi foarte reduse, la nivelul glandei (Fig. 61 b). Celulele anexe, în porțiunea unită cu epiderma, au adesea o grosime mult mai mare decât în porțiunea profundă. Celulele epidermice sunt prevăzute cu punctuații atât pe fețele lor laterale (Fig. 61 d), cât și pe fața lor profundă (Fig. 61 e). Aceste punctuații sunt răspândite uniform pe fețele laterale și grupate pe cea profundă în suprafețe rotunjite. Aceste suprafețe corespund inserției celulelor parenchimatice; cele opace corespund meaturilor intercelulare.


Fig. 61. Glandă secretoare la *Statice imbricata*: a – rețeaua cuticulară a feței profunde a epidermei, continuată în vecinătatea unei stomate; b – glanda în secțiune transversală, cu 4 celule secretoare și două celule anexe (după Vuillemin, 1877)


Fig. 61 (continuare). Glandă secretoare la *Statice imbricata* (continuare): c – secțiune transversală evidențiind dispoziția cuticulei în vecinătatea unei stomate; d – fața profundă a unei celule epidermice izolată prin disocierea și îndepărtarea cuticulei; e – fața laterală a unei celule epidermice (după Vuillemin, 1877)

Cuticula este este întreruptă la nivelul camerelor hipostomatice (Fig. 61 c), deși este fenestrată în restul întinderii sale.

În general, structura de bază a glandelor evidențiate și studiate de Vuillemin la speciile de *Plumbaginaceae* se menține constantă. Din cele 8 celule glandulare, numai 4 sunt excretoare. Cele două șiruri de celule sunt uneori asemănătoare prin conținutul lor închis și fin granular, ceea ce le deosebește clar de celulele anexe și de elementele epidermice sau corticale. Schimburile se realizează cu ușurință între ele, datorită faptului că pereții lor sunt subțiri. Celulele secretoare externe comunică cu ușurință cu celulele anexe, prin osmoză, de-a lungul pereților, care sunt de asemeni subțiri, dar sunt izolate de acestea din urmă prin alte țesuturi ale frunzei. Crestele cutinizate împiedică orice comunicare între celulele parenchimului și

celulele glandulare, în spațiul interstițial care separă celulele anexe; asigurând o sudură precisă a acestora din urmă, ele previn formarea unui meat la nivelul lor. La speciile la care celulele anexe sunt foarte dezvoltate și sudate lateral pe o porțiune din întinderea lor, ca la *Limoniastrum guyonianum* (Fig. 62), o placă cuticulară pătrunde între ele și se bifurcă la fața lor externă, în așa fel încât să prevină dezlipirea pereților. Celulele anexe sunt în legătură cu celulele epidermice și cu celulele parenchimatice; reprezentând puntea de legătură între țesuturile frunzei și glandă; din acest punct de vedere se comportă ca și celulele bazale ale perilor glandulari.

Autorul sus citat consideră cele două structuri anatomice, glanda și părul, ca fiind omoloage. Celulele anexe ar corespunde piciorului, iar celulele secretoare, capului unui păr glandular; însă unul care a suferit o scurtare extremă.


Fig. 62. Structura glandei la *Limoniastrum guyonianum*: a – cadrul ce delimitează suprafața liberă a celulelor secretoare; b – creste cutinizate care susțin glanda; c – prelungirea crestelor între celulele anexe; d – orificiul camerei la baza căreia se deschide glanda; e – limita externă a cadrului cutinizat ce formează marginea camerei; f – baza diverticulelor camerei; g – porțiunea cea mai externă a celulelor anexe (după Vuillemin, 1887)

Porțiunea superficială a celulelor glandulare se deosebește de ceilalți pereți printr-o cutinizare totală. Placa cutinizată a fost observată cel mai bine pe o epidermă văzută de față. La *Statice tatarica* (Fig. 63), profunzimea camerei care precede glanda (care are aproape aceeași grosime cu cea a epidermei) și placa se găsesc la nivelul feței profunde a acestui strat. Tratând epiderma cu o soluție de clor-iod, autorul a observat-o sub forma unei lame violete, întreruptă de discuri galbene (ce corespund glandelor). Fiecare disc lasă încă impresia a doi pereți despărțitori, dispuși în cruce și a 4 pereți dispuși în romb. Suprafața este de asemeni împărțită în 4 triunghiuri, apropiate de centru, și 4 trapeze vecine la periferie.


Fig. 63. Statice tatarica. (a): cuticula de la fața externă a glandei. a - orificiul camerei la baza căreia se deschide glanda; b – cadru ce delimitează suprafața liberă a celulelor secretoare; (b): punctuațiile pereților celulelor; pct – punctuații care fac legătura între celulele epidermice și celuleleanexe ale glandei (după Vuillemin, 1887)

Solereder (1899) a împărțit glandele plumbaginaceelor în două categorii:

- 1. glande calcifere (Licopoli), situate pe limbul și pe ramificațiile tulpinii; ele elimină carbonat acid de calciu;
- 2. glande mucilaginoase, situate pe limb;

Glandele calcifere sunt formate din 8 sau 4 celule alungite; conținutul lor este format dintr-o citoplasmă densă, fin granulată. Complexul format din 8 celule este delimitat spre interior de o "căciuliță" dublă, formată din câte 4 celule anexe, aranjate în așa fel încât în secțiune superficială se observă ca anexe semilunare (Fig. 64). Celulele acestei "căciulițe" au pereții suberificați și ating uneori nivelul celulelor glandulare, putând fi observate ca un cerc format din 4 celule. Aceste glande ar avea rol în excreția apei; o dată cu apa, însă, ele excretă și săruri de calcar, eliminat sub formă de CaCO₃. Cantitatea excretată variază în funcție de specie și de compoziția solului. Rolul fiziologic al acestor glande se referă, deci, la apărarea împotriva transpirației excesive, precum și la reducerea pierderilor de apă.

După cum anticipasem deja, nu a existat o concordanță deplină în ceea ce privește structura acestor glande, mai ales când ne referim la numărul celulelor care intră în componența glandei.

Conform altor păreri, glanda de la *Limonium* ar fi formată dintr-un complex format de 16 celule (Fig. 65); patru celule sunt secretoare, aranjate în cerc, fiecare ocupând un sfert din acest cerc. Fiecare celulă este însoțită la exterior de o celulă adiacentă mică. Atât celulele secretoare, cât și cele adiacente sunt înconjurate de două straturi de celule în formă de cupă, fiecare format din 4 celule mari, aranjate la fel ca și celulele secretoare (Ruhland, 1915; Ziegler și Lüttge, 1966). Partea superioară a glandei și celulele epidermice înconjurătoare sunt acoperite de o cuticulă groasă. Peretele extern al stratului cel mai extern de celule cupuliforme este de asemeni intens cutinizați izolând astfel, parțial, glanda. Procesul de cutinizare nu este limitat doar la acești pereți, ci se extinde, într-o măsură mai mică, și la pereții adiacenți, cu care se află în contact. În acest fel se formează o structură rigidă sub nivelul epidermei, în care este înglobată glanda.

Pereții celulelor glandulare sunt prezăzuți cu pori în câteva locuri. De regulă, există un singur por (de aproximativ 1 μ în diametru) în cuticula care acoperă vârful fiecărei celule secretoare (Fig. 66). Cantitatea totală de lichid secretat de glandă trece prin acești pori mici.


Fig. 64. Structura glandelor la *Aegialitis annulata*. (A, D: în secțiune transversală; B,C, E, F, în secțiune superficială) (după Solereder, 1899)


Fig. 65. Secțiune transversală prin glanda de la *Limonium gmelini:* cel. secr. – celulă secretoare; cel. cup. – celulă în formă de cupă; cel. anexă - celulă anexă (adiacentă); cel. colect. – celulă colectoare (după Ruhland, 1915)


Fig. 66. Pori localizați în fiecare din celulele secretoare de la *Limonium latifolium* (după Waisel, 1972)

Cu toate acestea, prezența acestor pori nu înseamnă că citoplasma celulelor secretoare este în contact cu atmosfera, deoarece este încă protejată de peretele celular. S-a demonstrat că, de fapt, compoziția chimică a celulozei din peretele celular de lângă pori este diferită de restul masei celulozice (Helder, 1956).

Pori mari se găsesc și în pereții celulelor glandulare adiacente țesuturilor asimilatoare ale frunzelor. Prin acești pori se asigură contactul cu 4 celule extraglandulare mari, numite celule colectoare. Fiecare din aceste celule glandulare este de obicei în contact cu câteva celule obișnuite ale mezofilului. Probabil că funcția principală a acestor celule este transportul ionilor de la mezofil la glandă. Celulele glandulare diferă de celulele obișnuite ale mezofilului prin formă și dispoziție. Ele au o citoplasmă cu granulații dense, cu un nucleu mare și pereți subțiri. În locul unei vacuole centrale există un număr mare de vacuole mici, precum și diferite organite. Asta este valabil mai ales pentru cele 4 celule secretoare. Lângă pori se găsesc adesea nuclei, mai ales în locurile susceptibile de a fi implicate în transportul ionilor. Din acest punct de vedere ele sunt asemănătoare celulelor epidermice, putând fi ușor deosebite de masa țesutului fundamental.

În cele mai multe situații, glandele de la speciile de *Plumbaginaceae* sunt răspândite pe aproape toate părțile aeriene ale plantei, dar mai ales pe frunze. La *Statice pruinosa*, numărul glandelor de pe tulpină depășește pe cel de pe frunze, unde sunt mai puține glande decât stomate. În plus, glandele de la această specie sunt localizate în vârful unor structuri speciale (Fig. 67). La *Statice gmelini*, numărul glandelor reprezintă cam a zecea parte din numărul de stomate (Ruhland, 1915). Prezentăm, în tabelul 11, numărul și distribuția glandelor la diferite specii.

La toate speciile investigate de diferiți autori, formarea glandelor este inițiată încă din stadii timpurii ale dezvoltării frunzei și diferențierea lor se încheie mult mai devreme decât diferențierea altor țesuturi foliare. Asta ar putea să sugereze importanța lor specială în dezvoltarea "organului" (Helder, 1956). Asupra ontogenezei unor asemenea structuri vom reveni ceva mai târziu.

Celulele glandelor salifere diferă din multe puncte de vedere de cele ale celulelor epidermice înconjurătoare, precum și de cele parenchimatice. Celulele glandulare sunt lipsite de o vacuolă centrală, iar numărul mitocondriilor și al altor organite este mult mai ridicat. Aceste trăsături ar putea sugera că celulele glandulare nu funcționează inițial ca organe "acumulatoare", ci mai degrabă ca celule de tranzit. Sărurile sunt

transportate la exterior prin mecanisme specifice, consumatoare de energie, care provine din activitatea mitocondriilor.

		Numărul de glande/cm² FRUNZĂ			TULPINĂ	
Familia	Specia	Epiderma superioară	media	Epiderma inferioară		Ref.
Plumbaginaceae	Statice gmelini	722		644		a
	S. bellidifolia	960		830		b
	S. binervosa	750		1240		b
	S. sinuata	700		1200		c
	S. graeca	1100		900		c
	S. pruinosa	1900		1300	4000	c
	Limonium latifolium	3300		2900		c
	Plumbago capensis	2900		2100	300	c
	P. europaea	1500				c
	Limonium vulgare	3066±272		2952±246		f
	Limoniastrum monopetalum	1979		2406		e
	Armeria maritima	565±37		548±35		f
Poaceae	Spartina sp.		1400			d
	Aeluropus littoralis		4800			c
	Spartina anglica	1270±123		1144±114		f
Tamaricaceae	Tamarix aphylla		2300			c
	T. jordanis		2200			c
	T. tetragyna		1900			c
	Reaumuria palestina		2300			c
Avicenniaceae	Avicennia marina	2100				c
Primulaceae	Glaux maritima	860±53		742±48		f

Tabelul nr. 11: Ref. (referințe) - a – Ruhland, 1915; b – de Fraine, 1916; c – Waisel, 1972; d – Skelding şiWinterbotham, 1939; e – Batanouny și Abo Sitta, 1977; f – Rozema și Gude, 1981


Fig. 67. Glande localizate pe tulpina de la *Statice pruinosa* (după Waisel, 1972)

În unele situații, însă, concentrația ionilor în celulele glandulare poate să fie ridicată în comparație cu celulele adiacente.

De fapt, există multe asemănări între procesele de transport activ care operează la nivelul glandelor și cele care activează în alte organe sau țesuturi.

Structurile care controlează transportul ionilor, analoage benzilor caspariene din endoderma rădăcinilor, au fost evidențiate și la nivelul glandelor. Unele din celulele glandulare sunt caracterizate prin pereți cutinizați și suberificați, mai ales cei care limitează celulele parenchimatice obișnuite. În unele locuri, citoplasma este conectată strâns la aceste benzi, exact ca și în cele caspariene.

La *Limoniastrum monopetalum*, specie din regiunile saline și deșertice ale Egiptului, au fost evidențiate de asemeni două tipuri de glande: de cretă (salifere) și mucilagigene (Batanouny și Abo Sitta, 1977).

Glandele de cretă sunt prezente pe ambele fețe ale frunzei (Fig. 68), ca și pe tulpinile tinere (Fig. 69). Numărul acestora este de 2135/cm² pe fața inferioară și de 1955/cm² pe fața superioară a frunzei. La plantele din medii puternic saline, numărul acestora crește: 2406/cm² pe fața inferioară și 1979/cm² pe fața superioară. Și suprafața foliară variază la indiviz din habitate diferite; 108 mm² în habitate puternic saline și 196 mm² în cele mai puțin saline. La plantele transplantate în sere, în condiții de salinitate scăzută și de umiditate adecvată, suprafața frunzei este de 205 mm², având 1759 glande/cm² pe epiderma inferioară și de 1373 glande/cm² pe epiderma

superioară. De asemeni, a fost evidențiat un număr mai redus de glande decât cel al stomatelor.

Glandele salifere (de cretă) sunt situate sub nivelul celulelor epidermice, ceea ce pare să faciliteze reținerea masei excretate (Fig. 70). Batanouny (1973) a stabilit că structura acestora este formată din 12 celule, înconjurate de 4 celule anexe ("Nebenzellen.", în orig.). Cele 12 celule secretoare sunt aranjate în grupe de câte 4 celule fiecare, separate prin pereți groși, în unghi drept unul față de celălalt și perpendiculare pe suprafață (Fig. 71). Cele 4 celule anexe înconjoară celulele secretoare. În vârful glandei se află un por înconjurat de o deschidere transversală la suprafața frunzei. Cele 12 celule glandulare au pereții extrem de groși, exceptând, într-o mică măsură, pereții adiacenți bazei glandei; celulele glandulare sunt lipsite de vacuolă centrală, având citoplasmă granulară și nucleu mare. Peretele extern al celulelor anexe este puternic cutinizat. De asemeni, fețele superioare ale glandei și celulele epidermice înconjurătoare sunt acoperite de o cuticulă fină.


Fig. 68. Glande salifere pe ambele fețe ale limbului foliar, de *Limoniastrum monopetalum* (după Batanouny și Abo Sitta, 1977)


Fig. 69. Glande salifere sub nivelul epidermei în tulpina de *Limoniastrum monopetalum* (după Batanouny și Abo Sitta, 1977)


Fig. 70. Secțiune transversală prin limbul foliar de *Limoniastrum* monopetalum; se poate observa cu ușurință cuticula din jurul glandei (după Batanouny și Abo Sitta, 1977)


Fig. 71. Glandă de cretă văzută de față, la *Limoniastrum monopetalum* (după Batanouny și Abo Sitta, 1977)

Glandele mucilagigene, la aceeași specie, sunt răspândite la baza tecii foliare, pe fața sa superioară, în contact cu tulpina. La fața inferioară (externă) există glande de cretă. Glandele mucilagigene sunt abundente la baza tecii și sunt mai puțin numeroase pe măsură ce ne îndepărtăm de aceasta, până ce sunt înlocuite de glandele salifere (de cretă). Aceste glande sunt localizate deasupra nivelului epidermei, pe un fundament (soclu) format din câteva celule solide (Fig. 72). Celulele secretoare variază ca număr și pot fi: prismatice, columnare sau conice. Celulele glandulare sunt înconjurate de celule anexe mari, nesecretoare. Glanda este conturată de un strat cutinizat. Văzută de față, glanda mucilagigenă are un contur circular sau oval (Fig. 73).


Fig. 72. Secțiune transversală prin teaca frunzei de *Limoniastrum monopetalum* (după Batanouny și Abo Sitta, 1977)


Fig. 73. Glandă mucilagigenă, văzută de față, la *Limoniastrum monopetalum* (după Batanouny și Abo Sitta, 1977)

Secreția produsă de glandele mucilagigene apare pe suprafața frunzei sub formă de "tuberculi" albicioși, care dispar dacă sunt tratați cu acid hidrocloric. Prin intermediul acestor glande este eliminat excesul de săruri din corpul plantei. Prezența acestor secreții pe suprafața organelor responsabile cu transpirația ar putea fi un mecanism prin care planta își reduce consumul de apă.

La noi, glandele salifere au fost studiate de Moțiu și colab. (1987) la *Limonium gmelini* (Fig. 74); autorii au arătat că în epiderma organelor aeriene sunt prezente "organele" Licopoli (cu rol în secreția carbonatului de calciu), reprezentate de complexe octocelulare, și glande mucilagigene foarte rare.

Alte glande salifere care au reținut atenția, pe lângă cele ale plumbaginaceelor, sunt cele care apar la *Tamarix*, în special la *Tamarix aphylla* (Brunner, 1909; Decker, 1961; Campbell și Strong, 1964; Thomson și Liu, 1967; Fahn, 1967; Waisel et. al., 1966; Shimony și Fahn, 1968; Thomson, Berry, Liu, 1969; Campbell, Thomson, Platt, 1974).

La *Tamarix aphylla*, glanda este formată din 6 celule secretoare cu citoplasmă densă și din 2 celule extraglandulare, colectoare, intens vacuolate (Fig. 75). Celulele secretoare sunt prevăzute cu o "teacă" cuticulară, exceptând câteva porțiuni din pereții celulari, care servesc la conectarea cu celulele colectoare. Prin aceste portiuni, plasmodesmele trec


Fig.74. Glande salifere la *Limonium gmelini*: (a): epiderma foliară văzută de față; (b): "organul" Licopoli; (c): secțiune transversală prin limbul foliar; org. Licporganul Licopoli; cel. ep. – celule epidermice; mzf. – mezofil (după Moțiu și colab., 1987)


și conectează citoplasmele de la două grupe de celule. Aceste porțiuni din pereții celulari, care sunt străbătute de plasmodesme, formează ceea ce se numește *zonă de transfuzie*.

La *Tamarix pentandra*, glanda este formată din 6 celule secretoare, cu citoplasmă granulară și nucleu mare, și două celule interne, colectoare, vacuolizate; în acest caz glanda se formează dintr-o singură celulă protodermică (Campbell și Strong, 1964).


Fig. 75. Glanda saliferă de *Tamarix aphylla*: cel. secr. – celulă secretoare; ep. – epidermă; cel. col. – celulă colectoare (după Fahn, 1988)

Din punct de vedere ultrastructural, glandele de la *Tamarix* fac parte din grupa celor la care una din trăsăturile caracteristice este faptul că sunt aproape în întregime înconjurate de cuticulă, cu excepția unor mici zone, cele de transfuzie, aflate între cele mai interne celule ale glandei și celulele subbazale (Thomson, 1975). Cuticula este adesea separată de pereții celulelor secretoare, de-a lungul suprafeței externe a glandei (Fig. 76), lăsând o cavitate mare, în general electronotransparentă, sau compartimentul colector dintre celulele secretoare și cuticulă. Au fost evidențiați pori conținând material dens, în stratul cuticular de la *Tamarix* (Thomson și Liu, 1967; Shimony și Fahn, 1968).

Deosebit de importantă, în sensul înțelegerii mecanismului secreției, este observația conform căreia pereții celulelor colectoare sau ai celulelor

subbazale nu par să fie cutinizați în nici un punct sau în apropierea zonei de transfuzie.


Fig. 76. O porțiune din glanda de *Tamarix aphylla* (co – celulă colectoare; c – compartiment colector; cu – cuticulă; m – mitocondrii; n – nucleu; p – por; v – vacuolă; wp – protuberanță a peretelui; pl – plasmodesme; t – zonă de transfuzie) (după Thomson, 1975, x 5800)

O altă trăsătură ultrastructurală a acestor glande de la *Tamarix* este faptul că există plasmodesme în pereții zonei de transfuzie, între celulele secretoare interne și celulele colectoare. Celulele secretoare sunt de asemeni interconectate prin intermediul plasmodesemlor. În unele cazuri, apar numeroase protuberanțe ale peretelui de-a lungul pereților celulelor secretoare.

Protuberanțele de la *Tamarix* sunt abundente în celulele secretoare externe, reduse într-o oarecare măsură la cele din mijloc și absente, în principiu, la celulele secretoare interne.

Celulele colectoare sunt din punct de vedere ultrastructural, foarte asemănătoare cu cele ale mezofilului care le mărginesc. Ele au vacuole mari, care conțin adesea material electronodens, cloroplaste bine dezvoltate și o citoplasmă periferică cu mitocondrii și alte organite. Se presupune că aceste celule au un rol redus în procesul de secreție, de vreme ce acestea, împreună cu celulele subbazale, sunt aproape identice cu celulele mezofilului, fiind însă mult diferite de celulele secretoare.

Thomson și Liu (1967) au ajuns la concluzia că în glandele de la *Tamarix* numărul mitocondriilor este mai mare în celulele secretoare externe, mai scăzut în cele din mijloc și mult mai redus în cele interne. Prin același studiu s-a observat că numărul vacuolelor din celulele secretoare variază. Acestea au fost absente aproape în totalitate în anumite glande, în timp ce în altele au fost foarte numeroase, multe dintre ele fiind distribuite de-a lungul periferiei celulelor asociate cu protuberanțele peretelui. O distribuție asemănătoare a vacuolelor a fost înregistrată și de Shimony și Fahn (1968).

Investigațiile lui Fahn (1988) au evidențiat faptul că în partea superioară a glandei de la *Tamarix aphylla* cuticula este traversată de pori (Fig. 77). În regiunea superioară a celulelor secretoare există numeroase mitocondrii și plastide. Plastidele sunt electronodense și conțin picături osmofile. Există vezicule interconectate de lamele, care formează serii concentrice în regiunea periferică a plastidelor. De-a lungul pereților și protuberanțelor lor există multe vezicule și vacuole mici, care conțin material electronodens. În citoplasmă au fost observate și structuri multiveziculare. S-a constatat că ribozomii și polizomii sunt mai numeroși în celulele secretoare ale plantelor cultivate în soluții cu NaCl ridicat, decât în cele cultivate în soluții cu concentrații scăzute de NaCl. În vârful glandei, deasupra cuticulei, între cuticulă și peretele celular, precum și în pori, a fost evidențiat un material dens, de natură pectică, care formează un sistem continuu de canale între pereții celulari și protuberanțele lor, sistem care pare să fie calea prin care sărurile secretate ies la exteriorul plantei.

Myricaria germanica (Fig. 78) este o altă specie din familia *Tamaricaceae*, la care au fost evidențiate glande salifere de către Vuillemin (1877); el le-a descris ca fiind formate dintr-o pereche de celule secretoare și una de celule anexe, separate prin primele de pereți oblici, care le izolează de parenchimul frunzei și de epidermă.


Fig. 77. Partea superioară a glandei de la *Tamarix aphylla*: D – material pectic electronodens; M – mitocondrii; Po – por în cuticulă, plin cu material dens; Pt – protuberanțe; V – vezicule; W – perete celular; x23000 (după Fahn, 1988)


Fig. 78. secțiune transversală prin limbul foliar de *Myricaria germanica* (după Vuillemin, 1887)

Poate că mai puțin studiate decât glandele de la Limonium sau Tamarix au fost cele de la Frankenia. Ele au fost incluse de Thomson (1975) în aceeași categorie cu cele de la *Tamarix* și *Limonium*, adică în categoria glandelor înconjurate complet de un strat cuticular. Vuillemin a concluzionat că initiala epidermică ce dă naștere celulelor glandulare suferă o singură diviziune perpendiculară pe suprafața epidermei, și nu două, ca în cazul plumbaginaceelor. Fiecare celulă se divide printr-un perete oblic, rezultând o celulă secretoare și una anexă. Cele două celule secretoare sunt separate de un perete subțire; celulele anexe au pereți mai groși și cu mai multe punctuatii decât cele epidermice. Această îngroșare se mentine chiar și la peretele oblic, care le separă de celulele glandulare. Celulele anexe se continuă direct cu celulele epidermice, cu a căror structură se aseamănă; ele sunt doar puţin mai drepte şi plasate la un nivel puţin mai profund (Fig. 79). În secțiune transversală, au forma unui triunghi cu marginile convexe. La cele două capete, celulele se aplică larg una pe cealaltă, dar la mijloc nu sunt în contact decât în partea lor bazală (Fig. 80).

În porțiunea mediană și profundă a glandei, unde celulele anexe se afundă ca un con între celulele anexe, pereții îngroșați ai acestora din urmă se reunesc la bază și acoperă acest punct slab, făcându-l impermeabil.


Fig. 79. Frankenia ericifolia: secțiune transversală prin glandă (după Vuillemin, 1877)


Fig. 80. Frankenia laevis: secțiune longitudinală prin glandă (după Vuillemin, 1877)

Văzute de față, aceste glande seamănă foarte mult cu niște stomate (Fig. 81, 82). Se deosebesc însă de acestea prin celule anexe mai bine conturate și prin dimensiunile mai mari ale celulelor glandulare în comparație cu cele stomatice.

La Frankenia floribunda există o anomalie, în sensul că două glande au concrescut prin una din extremitățile lor, în așa fel încât deschiderile lor au fost plasate una lângă alta. Linia de sudură s-a îngroșat și a căpătat organizarea celei care unește baza celulelor anexe obișnuite.


Fig. 81. *Frankenia capitata:* glandă văzută de sus (după Vuillemin, 1877)


Fig. 82. *Frankenia floribunda:* glandă văzută de sus (după Vuillemin, 1877)

Glandele se găsesc răspândite în regiunile unde se dezvoltă țesutul palisadic, în vreme ce stomatele se află în dreptul țesutului lacunos.

Solereder (1899) a evidențiat și el glandele de la *Frankenia* pulverulenta (Fig. 83).


Fig. 83. Glande salifere la *Frankenia pulverulenta*: a – vedere de față; b – secțiune transversală (după Solereder, 1899)

Glandele de la *Frankenia grandiflora* au fost investigate de Campbell și Thomson (1976), la plante crescute atât în condiții normale, cât și sub influența unor tratamente cu NaCl. Aceste glande sunt formate dintrun complex bilateral de 6 celule secretoare (Fig. 84). Întregul complex de celule este învelit aproape în totalitate, de cuticulă. Numai o parte de la periferia glandei, lipsită de cuticulă, reprezintă o porțiune a peretelui dintre fiecare celulă secretoare internă și celulele vecine ale mezofilului, ceea ce formează, după cum am mai amintit, zona de transfuzie; la specia menționată, această zonă are multe plasmodesme, deși par să fie mai puțin abundente decât la *Tamarix* (Thomson și Liu, 1967). Cel mai caracteristic aspect al zonei de transfuzie la această specie este apariția protuberanțelor.

Mitocondriile sunt numeroase, mari, cu multe criste. Acestea par să fie mai abundente în celulele de mijloc şi externe decât în cele interne, fapt consemnat şi la *Tamarix* (Thomson şi Liu, 1967; Shimony şi Fahn, 1968). Citoplasma conține multe elemente aparținând reticulului endoplasmic rugos şi ribozomi, atât izolați, cât şi sub formă de polizomi. S-au observat şi dictiozomi, dar numărul lor nu este neapărat ridicat. Au fost evidențiate proplastide, dar nu şi cloroplaste mature. Structurile vacuolare întâlnite sunt de două tipuri: unele electronotransparente, altele conținând o masă

electronodensă, deși nu la toate glandele analizate. Pereții anticlini ai celulelor secretoare prezintă protuberanțe la fel ca și pereții periclini ai celulelor secretoare externe. Pereții periclini dintre celulele glandei sunt destul de subțiri, și, deși pot prezenta protuberanțe; oricum, sunt mai subțiri decât cei anticlini. Nucleul celulelor secretoare este mare.

O trăsătură neobișnuită a celulelor secretoare interne este absența pereților anticlini. Marginile laterale ale acestor celule sunt flancate de o structură extracelulară, cuticuliformă în aparență. O structură asemănătoare a fost pusă în evidență și la *Tamarix*, fiind numită "interfacial apparatus" (Thomson și Liu, 1967; Shimony și Fahn, 1968). La *Frankenia*, această structură este mai elaborată, având mai multe straturi de benzi electronodense, care merg paralel cu plasmalema celulelor secretoare. Plasmalema celulelor secretoare interne este strâns asociată cu "interfacial aparatus".

Autorii citați au supus plantele unui tratament cu 3 % NaCl, timp de 4, 15 și 36 de ore, înregistrându-se modificări ultrastructurale caracteristice. Astfel, după 4 ore de tratament s-a observat o mărire a cantității de reticul endoplasmic la celulele secretoare mijlocii și externe. Elementele reticulului endoplasmic au o dispoziție în șiruri paralele pericline (Fig. 85). "Interfacial aparatus" manifestă invaginații mari ale plasmalemei.

După 15 ore de tratament, reticulul endoplasmic se dilată și apar microvezicule mult mai mici decât la martor, care sunt dispersate în citoplasmă (Fig. 86). Unele dintre acestea sunt asociate strâns cu reticulul endoplasmic, în timp ce altele sunt localizate lângă plasmalemă. De asemeni, celulele secretoare interne capătă un aspect extrem de vezicular, mai ales în apropiere de zona de transfuzie, unde microveziculele sunt intim asociate cu plasmalema.

După 36 de ore de tratament, celulele secretoare manifestă același grad de microveziculare, ca și în cazul tratamentului cu 15 ore. Elementele Reticulul endoplasmic rugos este dilatat și mai puțin abundent.

Aceste observații sunt deosebit de interesante și de utile, deoarece succesiunea modificărilor permite descrierea unui ciclu ipotetic al secreției sărurilor.


Fig. 84. Ultrastructura glandei de *Frankenia grandiflora*: cu – cuticulă; cc – celulă colectoare; T – zonă de transfuzie; sc – celulă secretoare; N – nucleu; X – lărgire a peretelui; x 6600 (după Campbell șiThomson, 1976)

Pe scurt, fără a intra în detalii, s-au propus următoarele faze:

- 1. faza pasivă;
- 2. faza inductivă mărirea reticulului endoplasmic;
- 3. faza de secreție reticulul endoplasmic se dilată și se vacuolizează;
- 4. faza de recuperare formarea lizozomilor.


Fig. 85. Glandă de *Frankenia grandiflora*; RE – reticul endoplasmic, după tratament cu 3 % NaCl (după Campbell șiThomson, 1976)


Fig. 86. Glandă de *Frankenia grandiflora*: F – "interfacial aparatus"; cu – cuticulă; M - mitocondrii; ER – reticul endoplasmic (după Campbell și Thomson, 1976)

Plantele de **mangrove** au și ele glande secretoare de săruri, care se constituie într-un mecanism major ce permite acestor specii să facă față unor concentrații și variații ridicate de salinitate.

Se cunoaște faptul că plantele din aceste păduri dispun în acest sens de strategii multiple (Feller și Sitnik, 1996):

Strategii de evitare a sării:

- 1. eliminarea sării de către rădăcinile plantei;
- 2. secreția sărurilor prin glandele salifere ale frunzelor;
- 3. diluția sărurilor prin mărirea conținutului de apă (suculență);
- 4. îndepărtarea organelor saturate în săruri.

Strategii de tolerare a sării:

- 1. copmartimentarea sărurilor în vacuole îndepărtarea ionilor toxici din anumite regiuni metabolic active ale celulei;
- 2. sinteza substanțelor organice "compatibile" (osmolytes) pentru a echilibra balanța ionilor minerali în vacuole.

Modificări structurale ca răspuns la mediul salin:

- 1. stomate pe fața inferioară a frunzelor micșorarea pierderilor de apă din plantă;
- 2. cuticulă îngroșată la suprafața epidermei micșorarea pierderilor de apă din plantă;
- 3. glande salifere pe suprafața frunzei.

La *Avicenniaceae*, glandele sunt formate dintr-un număr nedefinit de celule (de obicei între 5-9), dispuse într-un grup de 4 sau mai multe celule localizate în vârful unui pedicel și 2-4 celule colectoare (Waisel, 1972) (Fig. 87).

Fahn (1988) a stabilit că glandele de la *Avicennia marina* sunt formate din 2-4 celule colectoare, un disc (celula pedicel) și, de regulă, 8, iar uneori 12 celule secretoare, dispuse radiar (Fig. 88).


Fig. 87. *Avicennia marina*. Glande afundate la nivelul epidermei superioare (a) și la nivelul epidermei inferioare (b) (după Waisel, 1972)


Fig. 88. Avicenna marina. Glandă secretoare (după Fahn, 1988)


Se impune o paranteză. Se cunoaște faptul că speciile de mangrove pot fi împărțite în două grupe pe baza mecanismelor lor de rezistență la săruri: cele care elimină sarea la nivelul rădăcinii și cele care o acumulează (Levitt, 1972). Avicennia marina are o concentrație a sărurilor relativ ridicată în seva brută: aproximativ 24 mM (Scholander et. al., 1966), iar excesul de săruri este îndepărtat din plantă prin intermediul eliminării sărurilor la suprafața frunzei. Scholander (1968) a arătat că eliminarea sării la nivelul rădăcinii este un proces care nu depinde direct de metabolismul respirației, fenomen pe care el l-a numit ultrafiltrare. A identificat un sistem similar în frunze, a cărui funcționare depinde doar de integritatea membranelor semipermeabile. Este un fapt general acceptat că excreția la Avicennia este realizată de structuri glandulare de la suprafața frunzei. Oricum, se pare că numai frunzele tinere posedă astfel de glande; la frunzele mature, acestea degenerează (Drennan și Berjak, 1979) (cf. Drennan și Pammenter, 1982).


Shimony, Fahn şi Reinhold (1973) au studiat ultrastructura glandei de la *Avicennia marina* şi au făcut următoarele observații. Epiderma de la ambele fețe prezintă peri secretori de săruri, care la fața adaxială sunt afundați în depresiuni dispuse compact, rezultate în urma diviziunii şi cresterii celulelor epidermice si subepidermice.

La fața abaxială, glandele nu sunt afundate, dar sunt distribuite printre perii neglandulari. Stomatele sunt prezente în ambele epiderme. Mezofilul este format din 4-6 straturi de țesut acvifer la fața adaxială și parenchim asimilator diferențiat în țesut palisadic și spongios.

Fiecare glandă este formată din 2 sau 4 celule colectoare, o celulă în formă de disc (pedicelul glandei) și 8 sau mai multe celule secretoare (Fig. 89).


Fig. 89. *Avicennia marina*. A – glandă situată sub nivelul epidermei superioare;

- B celulele secretoare văzute de sus;
- C glandă cu celulele componente mărite;
- D evidențierea celulei pedicel; c cuticulă;
- w perete celular; s celulă secretoare;
- cs bandă "caspariană"; co celulă colectoare;
- st celulă pedicel

(după Shimony, Fahn, Reinhold, 1973)

Glanda a fost studiată ultrastructural de Shimony, Fahn şi Reinhold (1973), care au găsit multe asemănări între aceasta și cea de la *Tamarix*. În partea superioară a glandei, cuticula este prevăzută cu numeroși pori, foarte înguști (Fig. 90). Pereții laterali ai "pedicelului" sunt complet cutinizați, iar citoplasma aderă strâns la aceștia (Fig. 91). Pereții transversali ai acestor celule contin numeroase plasmodesme. Între cuticulă si peretii celulelor secretoare există mult material omogen, probabil de natură pectică. Acesta este vizibil și pe suprafata internă a pereților laterali ai celulelor secretoare (Fig. 92) și poate funcționa ca un canal ce facilitează trecerea soluției de săruri secretate, așa cum functionează materialul electronodens al glandelor de la *Tamarix*. Citoplasma ocupă în celula secretoare cea mai mare parte din volumul acesteia. Nucleii sunt mari, iar mitocondriile si ribozomii se găsesc în număr ridicat. Veziculele (Fig. 92), dintre care unele cu un conținut dens, sunt adesea aranjate în agregate, la periferia celulei. Structurile multiveziculare sunt vizibile adesea între plasmalemă și peretele celular.


Fig. 90. *Avicennia marina*. Glandă cu numeroși pori în cuticulă (după Fahn, 1988)


Fig. 91. Avicennia marina. Glandă cu perete lateral (CW) complet cutinizat; W – perete celular necutinizat (după Fahn, 1988)


Fig. 92. Avicennia marina; Glandă cu substanță opacă (OS) de natură pectică; V – vezicule (după Fahn, 1988)

Deși structura și ultrastructura acestor glande par bine cunoscute, nu același lucru se poate spune și despre modul de funcționare a acestor structuri. Nu a fost stabilit încă un mecanism general care să explice funcționarea glandelor. Studiul lui Fitzgerald, Orlovich și Gallaway (1992) a pornit de la premisa că posibilele căi de secreție la nivelul epidermei abaxiale a frunzei de *Avicennia* arfi glandele, perii și stomatele. Însă, în cavitatea substomatică nu se acumulează cristale de săruri, așa cum ar fi fost de așteptat dacă sarea ar fi fost evaporată, în procesul de transpirație, la nivelul cavității substomatice.

Analizele cu raze X, pentru evidențierea și localizarea sodiului, clorului și potasiului, au relevat următoarele aspecte. În celulele perilor nu a fost evidențiat sodiul, iar la nivelul celulelor bazale și peltate ale părului, a fost observată o cantitate redusă de clor, în timp ce potasiul a fost elementul principal. Vacuolele celulelor epidermice conțin toate aceste trei elemente, dar relativa lor absență la nivelul perilor sugerează faptul că nu are loc un

flux de săruri de-a lungul lor. Nici nu există posibilitatea unui flux ridicat la acest nivel, de vreme ce celula bazală a părului reprezintă o barieră apoplastică pentru deplasarea la exteriorul frunzei, traversând acești peri (Fitzgerald și Allaway, 1991), iar simplastul este discontinuu între celulele bazale ale părului și restul frunzei. Deci, nici perii nu pot fi mijlocul prin care sunt eliminate sărurile la exteriorul plantei.

Folosirea razelor X au arătat, însă, că la nivelul glandei distribuția sodiului și clorului este identică în toate celulele . Potasiul este și el prezent, deși într-o cantitate mai mică. Prezența unei bariere apoplastice la nivelul celulei-pedicel sugerează faptul că sărurile se deplasează simplastic de-a lungul glandei; se previne, totodată, refluxul sării din cavitatea subcuticulară. O dată ce sarea este eliminată din glandă pe cale simplastică, singura posibilitate pentru aceasta este să fie eliminată la exteriorul frunzei.

În plus, imaginile glandei obținute prin STEM (Scanning Transmission Electron Microscope) scot în evidență o masă opacă la exteriorul glandei (Fig. 93), care conține în principal sodiu și clor, mai puțin potasiu. Aceste rezultate concordă cu cele care au stabilit că secrețiile la nivelul frunzelor conțin în principal mai mult sodiu și clor, dar mai puțin potasiu (Boon și Allaway, 1986).


Fig. 93. Avicennia marina: Glandă cu celulă colectoare (c), celulă pedicel (st.), celulă secretoare (s); cu steluță a fost figurată masa opacă de la exteriorul glandei (după Fitzgerald, Oelovich, Gallaway, 1992)

Firește că problemele ridicate de modul de funcționare a acestor glande la reprezentanții mangrovelor sunt mult mai complexe și mai delicate decât am putut noi surprinde în câteva rânduri. Mangrovele reprezintă unele dintre cele mai complexe și mai fascinante ecosisteme de pe Glob și, în egală măsură, ar putea sa rețină atenția orice aspect legat de alte adaptări, de utilizarea acestor specii, de distribuție, de zonarea acestora. Nu întâmplător există o bogată literatură referitoare la acest subiect; trecerea în revistă și comentarea acesteia ar reprezenta, oricând, o nouă provocare pentru o lucrare separată, extinsă.

Însă, chiar și așa, prea puțin s-a scris despre ontogeneza unor structuri glandulare, secretoare la mangrove.

Das (2002) a studiat ontogeneza stomatelor și a perilor glandulari la câteva specii de mangrove din India. Perii glandulari apar numai la fața adaxială a frunzelor de *Acanthus ilicifolius* (familia *Acanthaceae*) și *Aegialitis rotundifolia* (familia *Plumbaginaceae*).

La Acanthus (Fig. 94, sus), perii glandulari maturi au formă de pară, iar cei de la Aegialitis (Fig. 94, jos) sunt localizați în depresiuni (cripte) ce au formă de cupă. La ambele specii, perii maturi sunt formați, în principiu, din 4-8 celule terminale, dispuse radiar, două celule-pedicel și o celulă bazală. Celula primordială a părului diferă de celelalte celule ale epidermei, prin mărimea mai mare, prin nucleul dens și multe vacuole din citoplasmă. În secțiune transversală, primordiul proemină deasupra stratului de celule epidermice la Acanthus, iar la Aegialitis rămâne la nivelul criptei formată de celulele epidermice. La ambele specii, prima diviziune a primordiului are loc transversal, pentru a forma celulele terminală și bazală. Celula terminală suferă o a doua diviziune transversală, conducând la formarea unei celule terminale și a uneia-pedicel, în vreme ce celula bazală rămâne nedivizată.

La *Acanthus*, celula-pedicel se divide o dată transversal și produce două celule-pedicel, iar la *Aegialitis*, a treia diviziune apare atât la celula-pedicel, cît și la cea terminală, longitudinal și în unghi drept pe fiecare în parte, dând naștere la două celule-pedicel și două celule terminale. Apoi, celula-pedicel rămâne nedivizată și celula terminală suferă o serie de diviziuni longitudinale, formând 8 celule terminale, cu o dispoziție finală radiară. Părul glandular rămâne "înglobat" de un strat cuticular neîntrerupt. Văzute de față, la ambele specii, celulele terminale sunt dispuse radiar.


Fig. 94. Stadiile de dezvoltare a perilor glandulari la *Acanthus ilicifolius* (A-H); și *Aegialitis rotundifolia* (I-P); PP – primordiul părului; C. BZ. – celulă bazală; C.PD. – celulă pedicel; C. T. – celulă terminală. A: primordiul părului; B: stadiul bicelular (C.T. și C. BZ); C: stadiul tricelular (C.T., C. PD., C.BZ.); D: o C. BZ., o C: PD., 4 C.T; E: păr glandular matur; F-H: glanda văzută de față; I: primordiu situat în criptă; J: diviziune, cu C.T. și C. BZ; K: stadiu tricelular; L: C.BZ. nedivizată, și diviziuni longitudinale ale C. PD. și C.T; M: 2 C.PD. nedivizate, o C. BZ. și diviziunea longitudinală a C.T.; N-P: glanda văzută de față (după Ghose, 2002)

Prezența structurilor secretoare de săruri la taxoni foarte diverși din punctul de vedere al apartenenței la o familie sau alta poate fi dovada unei convergențe: deși heterogene din multe puncte de vedere, specii diferite posedă aceleași mecanisme de adaptare la un conținut ridicat de săruri. Este deosebit de tentant să se stabilească exact care sunt implicațiile acestor formațiuni în viața plantei, care este (dacă există) avantajul ecologic oferit speciei, ce factori și în ce mod influențează secreția sărurilor. Sunt aspecte de a căror lămurire depinde înțelegerea holistică a acestor structuri.

Glandele salifere sunt structuri care au fost evidențiate și la *Glaux maritima* (Fig. 95, 96, 97), din familia *Primulaceae*. Acestea ar putea fi, deci, o specializare ecologică, o adaptare la habitatele maritime.

Aceste glande sunt afundate în depresiuni ale epidermei. Pe secțiuni superficiale ale frunzelor, glandele apar ca fiind înconjurate de 6 celule epidermice, dispuse regulat (Rozema, Riphagen, Sminia, 1977). Nu au fost evidențiate legături între elementele vasculare și glandele secretoare de săruri. Din interiorul către exteriorul glandei pot fi descrise trei tipuri de celule: o celulă bazală mare, cu vacuolă centrală și un strat subțire de citoplasmă parietală, ce conține un nucleu mare și cloroplaste. Această celulă, asemănătoare într-o oarecare măsură cu cele ale mezofilului, este asimilată cu celula colectoare a glandei. În apropierea acesteia se află o celulă-pedicel mare, cu nucleu mărit; pereții laterali ai acestei celule sunt încrustați cu suberină și cutină. Partea externă a glandei este formată din 4-8 celule secretoare, a căror bază se găsește în continuarea părții superioare a celulei-pedicel. Celulele secretoare sunt caracterizate prin nucleu relativ mare, și citoplasmă densă.

După cum am mai arătat deja, funcția ecologică a activității acestor glande este să îndepărteze excesul de ioni absorbiți, în special sodiu și clor. Dar această afirmație nu acoperă decât o parte din realitatea complexă care se stabilește între plantă și mediu. De fapt, există multe întrebări care trebuie luate în considerație: care este cantitatea de săruri eliminată, în raport cu cea absorbită? în ce măsură secreția sărurilor reușește să mențină concentrația internă de săruri la un nivel constant? care este specificitatea dintre mecanismul secreției și NaCl? Se pare că relevanța ecologică a mecanismului de secreție poate fi stabilită doar atunci când sunt luate în calcul atât importanța proceselor secretoare, cât și economia hidrică a plantei (Waisel, 1972), dar și realizarea unor comparații cu alte mecanisme de adaptare la salinitate, cum ar fi eliminarea ionilor prin intermediul rădăci-


Fig. 95. *Glaux maritima*. Glandă secretoare: S – celulă secretoare; st – celulă-pedicel; c – celulă colectoare; m – mezofill (după Rozema, Riphagen și Sminia, 1977)


Fig. 96. *Glaux maritima*. Glandă secretoare în secțiune transversală la nivelul celulei-pedicel (ST); 6 celule epidermice înconjoară celula colectoare (după Rozema, Riphagen și Sminia, 1977)


Fig. 97. *Glaux maritima*. Glandă secretoare de la o plantă cultivată în condiții de salinitate scăzută; cu – cuticulă; cwp – protuberanțe ale peretelui celular; mi – mitocondrii; n – nucleu; s – celulă secretoare; st – celulă-pedicel; pd – plasmodesme; c – celulă colectoare (după Rozema, Riphagen și Sminia, 1977)

nilor, și suculența.

Se pare, deci, că importanța și relevanța ecologică a secreției ionilor sunt stabilite nu numai luând în calcul cantitatea de ioni secretați, ci și mărirea concentrației interne a ionilor. Waisel și Pollak (1979) folosesc parametrul "relative excretion" (raportul dintre cantitatea de ioni secretată și conținutul intern de ioni) ca un criteriu pentru eficiența mecanismelor secretoare.

În acest context, un studiu ecofiziologic a demonstrat că, pentru *Glaux maritima*, eficiența secreției sodiului (abilitatea de a menține un nivel constant de Na intern) a fost de 20% (Rozema și Gude, 1981).

În fine, într-un alt studiu ecofiziologic, în care a fost considerată aceeași specie, *Glaux maritima*, s-a arătat că în condițiile cultivării în medii cu 300 mM NaCl, cantitatea de potasiu secretată a fost de 2 mmol, 30 mmol sodiu și 31 mmol clor, în timp ce în medii lipsite de NaCl, cantitățile secretate au fost de 3-4 mmol Na și Cl (Rozema și Riphagen, 1977). S-a putut face, astfel, deosebirea între "glande inactive" (0 mM NaCl) și "glande active" (300 mM NaCl).

După cum afirmam la începutul acestui capitol, sunt câteva familii la care glandele salifere sunt o trăsătură comună: *Plumbaginaceae, Avicenniaceae, Frankeniaceae, Combretaceae, Myrsinaceae, Sonneratiaceae* etc (Waisel, 1972).

Dar ele sunt destul de răspândite și la **graminee**. Au fost puse în evidență de Skelding și Winterbotham (1939), Helder (1956), Levering și Thompson (1971), Taleisnik (1988), Amarasinghe (1989), Flowers T.J., Flowers S. A., Hajibagheri, Yeo (1990), Marcum, Murdoch (1990), Marcum (1999).

În cadrul familiei *Poaceae*, glandele epidermice bicelulare sunt cele mai caracteristice și apar la peste 30 de specii din triburile *Chlorideae*, *Eragrosteae*, *Aeluropodeae*, *Pappophoreae*.

Una dintre cele mai simple structuri este cea bicelulară de la *Aeluropus littoralis* (Fig. 98), formată dint-o celulă bazală mare și o celulă terminală (cap) mică, având pereții cutinizați. Ca și la *Spartina*, glanda nu este afundată în epidermă, ci se află relativ deasupra acesteia. Structura ei este mai degrabă asemănătoare cu cea a unui păr, decât cu cea a unei glande.

La *Chloris gayana*, glanda este formată din trei celule, una colectoare mare, una pedicel și una superioară, cu rol presupus a fi secretor (Waisel, 1972).


Fig. 98. Glandă secretoare de Aeluropus littoralis (după Waisel, 1972)


Fig. 99. Glandă secretoare de la *Spartina townsendii* (după Skelding și Winterbotham, 1939)

La *Spartina townsendii*, structura glandei este de asemeni bicelulară (Fig. 99) (după Skelding și Winterbotham, 1939).

Liphschitz și Waisel (1974) realizează un studiu extins, dar concis, în ceea ce privește structura glandelor salifere la graminee.

Ei au scos în evidență faptul că glandele sunt prezente pe ambele fețe ale epidermei la speciile investigate, dispuse în șiruri longitudinale paralele cu nervurile. Fiecare glandă este formată din 2 celule: una bazală și o una terminală. Celula bazală este asimilată cu celula colectoare, în timp ce celei terminale (superioare) i se atribuie funcția secretoare. Celulele conțin citoplasmă densă și un nucleu proeminent, dar sunt lipsite de o vacuolă centrală. Ambele celulele sunt prevăzute cu pereți cutinizați și suberificați. Cutinizarea este mai pronunțată la peretele extern al celulei secretoare și la pereții celulei inferioare, care mărginesc celulele epidermice adiacente. Pereții celulei bazale sunt lignificați în partea lor superioară, cum ar fi în regiunea "gâtului de sticlă" a glandei. Structura de bază a glandei se menține la toate speciile investigate. Totuși, apar și variații în ceea ce privește structura și funcționarea glandelor; acestea interesează atât forma celulei bazale, cât și pe cea a celulei secretoare (Fig. 100, 101).

S-a constatat că unele glande sunt afundate în epidermă (*Spartina*), sau sunt localizate deasupra nivelului celule lor epidermice (*Bouteloua*). Există și forme de tranziție între acestea glande semi-afundate (*Coelachyrum, Dinebra, Tetrapogon*) (Fig. 102); la unele specii, glanda are aspectul unui păr, cu celula secretoare îngustă și alungită, situată deasupra bazei înguste (*Bouteloua, Tetranche dregei*) (Fig. 103).

Glande afundate apar și la *Sporobolus*, iar glande în formă de păr, la *Crypsis*.

S-a demonstrat că la expunere cu NaCl, conținutul de sodiu s-a mărit în glandă, iar cel de potasiu a fost stopat; secreția clorului depinde de durata expunerii la tratament. Speciile cu glande afundate, cu celulă bazală mare, ovală, par să secrete mai multă sare decât speciile cu glande în formă de păr, care au celulă bazală îngustă și o celulă secretoare alungită.

Toate aceste observații au fost puse în legătură cu habitatele și distribuția speciilor. Trebuie precizat că secreția sărurilor apare de cele mai multe ori atunci când plantele sunt expuse unor condiții de habitat saline. Atunci când plantelor nu li se adaugă în mediu NaCl, secreția nu are loc. În aceste condiții, glandele pot fi confundate cu perii, mai ales atunci când sunt formate dintr-o celulă bazală și o celulă secretoare alungită.

Credem că această observație a autorilor sus citați este deosebit de interesantă și poate explica de ce uneori alți autori nu au identificat glande la specii de graminee.


Fig. 100. Glande secretoare la diferite specii de graminee: a – Spartina townsendii; b – Tetrapogon mossambicensis; c – T. tenellus; d – T. villosus; e – Dinebra aegyptiaca; f – Buchloe dactyloides; g – Bouteloua barbata; h – B. eripoda; i – B. gracilis (după Liphschitz și Waisel, 1974)


Fig. 101. Glande secretoare la diferite specii de graminee: a – *Aeluropus repens*; b – *Crypsis minuartioides*; c – *C. faktorouskyi*; d – *C. aculeata* (după Liphschitz și Waisel, 1974)


Fig. 102. Glande la diferite specii de graminee: A – *Coelachyrum brevifolium*; B – *Dinebra retrofleya*; C – *Tetrapogon spathulata* (după Liphschitz și Waisel, 1974)


Fig. 103. Glande secretoare. a: *Tetranche dregei;* b: *Bouteloua curtipendula* (după Liphschitz și Waisel, 1974)

Dar și mai interesante sunt posibilele deducții care se desprind de aici. Existența glandelor salifere pe frunzele speciilor de *Chlorideae* sugerează că triburile respective au evoluat din strămoși foarte apropiați sau comuni. Unii dintre aceștia trebuie să fi ocupat habitate saline. Aceasta este în legătură cu faptul că, experimental, creșterea plantelor se îmbunătățește dacă speciilor li se administrează un adaus salin. Asemenea elemente sugerează că toate speciile acestei subfamilii trebuie să fi avut glande

salifere. Se poate ca unele glande să fi evoluat în direcția microperilor la acele specii care au migrat în medii nesaline. Astfel, existența glandelor semiafundate la plantele care ocupă în prezent habitate nesaline ar putea sugera că schimbarea caracterului halofitic spre cel glicofitic ar fi avut loc relativ recent.

S-a demonstrat că și la o specie de orez sălbatic, *Porteresia coarctata*, secreția sărurilor reprezintă un factor important în echilibrul sărurilor din frunze (Flowers T. J., Flowers S. A, Hajibagheri, Yeo, 1990).

Acest mecanism are loc cu ajutorul perilor secretori, care sunt uneori bifurcați, localizați la fața adaxială a frunzei. Ei proemină deasupra epidermei, sunt unicelulari cu o vacuolă electronodensă, acoperiți de cuticulă (Fig. 104).


Fig. 104. Păr secretor la Porteresia coarctata (după Flowers et al., 1990)

S-a demonstrat experimental că, în condițiile salinizării, numărul acestor peri crește. O dată cu creșterea concentrației externe de săruri se mărește și concentrația vacuolară de sodiu și clor; aceasta este mai ridicată decât cea a celulelor mezofilului. Analizele cu raze X au confirmat faptul că la nivelul perilor plantelor expuse NaCl, raportul Na:K a fost mai mare decât în celulele mezofilului, și anume 7:3, spre deosebire de 0:9, în condițiile unei salinități de 100 nM NaCl.

Putem astfel să "consemnăm" cea mai simplă structură a unei structuri secretoare de săruri, și anume una unicelulară; nu se poate vorbi de o celulă bazală și una secretoare. Nu se știe însă dacă acești peri eliberează ionii prin simpla lor strivire (prăbușire), ca în cazul perilor de la specii de *Atriplex*, sau dacă o asemenea formațiune este capabilă să asigure, pur și simplu, secreția ionilor. Cert este că sărurile secretate de aceste glande reprezintă o proporție însemnată din ionii care ajung la nivelul frunzei.

Ne permitem un scurt comentariu. Literatura străină nu pare atât de preocupată de delimitarea exactă a unor termeni, în sens didactic, foarte precis. Fie că pornesc de la definiția lui Fahn (1988) a glandelor, pe care am amintit-o mai sus, fie că se concentrează mai mult pe aspectele funcționale ale secreției; autorii străini nu se "hazardează" în aprecieri și definiții radicale, și lasă de multe ori deschisă calea unor alte și noi interpretări. Acesta este motivul pentru care, uneori, autori diferiți folosesc termeni diferiți, deși discută aceeași structură anatomică.

Acesta este motivul pentru care și noi am folosit, uneori, pe parcursul lucrării exprimări aparent mai vagi; am încercat, deci, să evităm expresii poate deși mai precise, în egală măsură relative, și care ar fi refuzat implicit caracterul de relativitate și unicitate al multor fenomene care se desfășoară în natură. Expresia "glande *salifere*" ne duce cu gândul la glande care conțin, care poartă (și elimină, logic) sărurile; trebuie spus aici că glandele nu sunt structuri care produc, în sens strict, săruri, ci mai degrabă sunt dispozitive specializate de concentrare și tranzit a sărurilor la exteriorul plantei. "Sărurile" (alt termen generic) sunt, practic, un produs al întregului metabolism al plantei.

Rămânând în același context al observațiilor, iată că și Skelding și Winterbotham (1939), atunci când studiază formațiunile secretoare de la *Spartina townsendii*, folosesc termenul de hidatode, și nu pe cel de glandă. Firește, nu este vorba despre hidatode și glande la aceeași specie, ci numai despre glande, care sunt numite încă hidatode. Deși se precizează destul de clar și fără echivoc faptul că " *hidatodele secretă o soluție de săruri, care conține în principal NaCl* [...]" (lucr. cit. p. 78).

Glandele sunt deci structuri epidermice, răspândite pe ambele fețe ale limbului foliar (Fig. 105), nefiind în contact direct cu sistemul conducător al plantei. Se găsesc întotdeauna în contact cu țesutul asimilator la fața adaxială iar la fața abaxială sunt separate de acesta doar printr-un strat de celule mari, incolore.


Fig. 105. *Spartina townsendii*; A – localizarea hidatodelor pe cele două fețe ale limbului foliar; B – hidatodă mărită; hid. ad. – hidatodă adaxială; hid. ab. - hidatodă abaxială; lb. – liber; lm. – lemn; mz. – mezofil; st. – stomată (după Skelding și Winterbotham, 1939)

Glanda matură cuprinde 4 celule epidermice, aranjate în așa fel încât lasă o deschidere cilindrică în epidermă (deschiderea glandei) și o structură specializată formată din 2 celule, care constituie de fapt glanda propriu-zisă.

Celula bazală este mare, atașată de cele 4 celule epidermice vecine, dar este afundată în țesutul frunzei, astfel încât lasă o mică depresiune cilindrică deasupra ei. Aceasta este delimitată de pereții a 2 celule epidermice din același șir longitudinal și de o parte din pereții laterali ai celulelor epidermice din șirurile vecine.

Celula superioară, din vârful glandei, este celula "cap" și poate fi privită ca o prelungire în continuarea peretelui celulei bazale; în plus, pe lângă alipirea la celula bază, ea este destul de liberă în deschiderea glandei (Fig. 106).


Fig. 106. *Spartina townsendii*. Epiderma foliară cu glandă, văzută de față; p. desch. hid. – peretele deschiderii hidatodei; p. cel. cap – peretele celulei cap (secretoare) (după Skelding si Winterbotham, 1939)

Autorii oferă, de asemeni informații referitoare la dezvoltarea glandei. Astfel, cele două tipuri de celule ale glandei provin dintr-o singură celulă epidermică inițială, care se deosebește de celelalte celule epidermice chiar de când frunza tânără este în stadiul de mugur. Glanda inițială se dezvoltă mai rapid decât celelalte celule epidermice și își datorează forma lărgirii părții bazale în mezofil și proiecției părții externe la exteriorul suprafeței epidermei. Nucleul este de regulă mare (Fig. 107a).

Nucleul celulei inițiale suferă diviziuni mitotice normale (Fig. 107 b, c, d), un nucleu fiu rămâne în regiunea bazală a glandei tinere, iar celălalt trece în

regiunea cea mai externă a glandei. În timpul diviziunii celulare, care urmează imediat, un perete celular format în planul suprafeței frunzei pătrunde sub forma unei protuberanțe în celula inițială, pentru a forma celula secretoare (Fig. 107 d, e). Celula bazală crește rapid și curând capătă forma și mărimea finale, însă celula secretoare crește destul de puțin după diviziunea celulară. La puțin timp după diviziunea celulară, deschiderea hidatodei pare să fie rezultatul supracreșterii celulelor epidermice și a coborârii celulelor glandulare în țesutul frunzei, până ce celula secretoare nu mai proemină deasupra epidermei (Fig. 99).


Fig. 107. Spartina townsendii. Stadiile de dezvoltare a glandei (după Skelding și Winterbotham, 1939)

Marcum (2001) este de părere că, cel puțin la prima vedere, glandele gramineelor sunt asemănătoare cu microperii epidermici bicelulari. Deși microperi asemănători glandelor au fost observați la toate subfamiliile de graminee, mai puțin la *Pooideae*, glande funcționale au fost evidențiate doar la *Chloridoideae*.

Glandele gramineelor se deosebesc de cele ale dicotiledonatelor, fiind formate, cum am mai spus, dintr-o celulă bazală, atașată sau afundată în epidermă, și dintr-o celulă cap (Fig. 108).


Fig. 108. Glandă saliferă la *Zoysia japonica*: B – celulă bazală; C – celulă cap; P – papilă; S - stomată (după Marcum, 2001)

Glandele au pereții celulari cutinizați și sunt adesea înconjurate de papile. Deși există o structură de bază bicelulară, la aproape toate speciile de chloridoidee, aspectul glandelor poate varia (Fig. 119, 110, 111).

Uneori glandele sunt dispuse longitudinal în șiruri paralele, în vârful unor regiuni intercostale ale frunzelor, învecinate rândurilor de stomate. În unele situații, glandele sunt afundate în epidermă, cu celula bazală total sub nivelul epidermei, ca la unele specii deșertice; alteori, aceasta poate fi semi-afundată. Rareori, celula bazală se poate prelungi deasupra epidermei.

Mărimea glandelor la graminee variază între 25-70 µm.


Fig. 109. Glandă de la *Distichlis spicata var. stricta* (după Marcum, 2001)


Fig. 110. Glandă de la *Cynodon dactylon* (după Marcum, 2001)


Fig. 111. Glandă de la *Buchloë dactyloides* (după Marcum, 2001)

Din punct de vedere ultrastructural, glanda de la *Spartina* (Fig. 112, 113) se încadrează într-o categorie aparte, pe lângă cea fundamentată de carcateristicile glandelor de la *Limonium*, *Tamarix*, *Frankenia* și după, cum vom mai discuta, alături de al treilea tip de structură secretoare, cea de la *Atriplex*.

Levering și Thompson (1971) au arătat că fața externă a glandei este acoperită cu o cuticulă groasă, dar că pereții celulei bazale nu sunt cutinizați. Cuticula se bombează, la exteriorul celulei cap, formând o cavitate între ea și peretele celulei secretoare. Au mai fost observate benzi fine, electronodense, de-a lungul cuticulei, sugerând existența unor mici pori. Peretele celulei secretoare este relativ gros, fiind destul de dens în apropierea plasmalemei, și mult mai difuz în porțiunile externe. Plasmodesmele apar în peretele gros dintre celula bazală și celula secretoare, precum și între celula bazală și celulele mezofilului. Nu au fost observate plasmodesme în peretele dintre celula bazală și celulele epidermice adiacente.

Nucleul celulei bazale este destul de mare. Plastidele conțin plastoglobuli, stromă densă, câteva vezicule periferice și membrane. Au fost observați și dictiozomi, și ribozomi și reticul endoplasmic. Caracteristica esențială a celulei secretoare este nucleul mare și citoplasma densă care conține mitocondrii și plastide cu plastoglobuli.

Pe lângă aceste două tipuri de glande, pe care le-am discutat mai sus, mai există un tip aparte de structuri secretoare, și anume perii veziculari (secretori) de la specii de *Atriplex*. Uneori, aceștia sunt tratați separat de glandele saline (Waisel, 1972), dar noi credem că trebuie considerați glande, în sens larg.

Acești peri acumulatori sunt prezenți la multe specii de halofite din familia *Chenopodiaceae*, mai ales la cele de *Atriplex*. Au fost evidențiați de mulți autori (Pyykko, 1966; Baumeister, Kloos, 1974; Troughton, Card, 1974; Fahn, 1988; Freitas, Breckle, 1993; Lüttge, 1971; Toderich et al., 2002; Waisel, 1972), și sunt formați din două celule: o celulă pedicel, mică și una veziculară ("bladder"), mare (Fig. 114, 115). Structura celulei-pedicel este asemănătoare cu cea a diferitelor celule ale altor tipuri de glande. Este formată dintr-o citoplasmă densă, bogată în mitocondrii, reticul endoplasmic și numeroase vezicule mici; conțin, de asemeni cloroplaste. Celulele-pedicel sunt conectate cu celulele veziculare sau cu cele ale mezofilului prin numeroase plasmodesme.


Fig. 112. *Spartina townsendii*. Celula bazală a glandei secretoare: m – mitocondrie; n – nucleu; pm – membrane "partiționante"; wp – protuberanță a peretelui (după Levering și Thompson, 1971)


Fig. 113. *Spartina townsendii*. Celula secretoare (cap) a glandei; c – cavitate colectoare; cu – cuticulă; pd – plastid; n – nucleu; w – perete (după Thompson, 1975)

S-a demonstrat că, în cazul acestor celule veziculare, concentrația sodiului și a clorului este mai mare decât cea din celulele mezofilului și mai mare decât cea a mediului extern. De regulă, conținutul de sodiu este mai mare decât cel de sodiu. De asemeni, veziculele manifestă o electrononegativitate mai mare decât restul celulelor mezofilului și decât cea a soluției externe. Deci, direcția fluxului de săruri este dinspre mediul extern, prin mezofil, spre aceste structuri secretoare. De vreme ce acest proces are loc împotriva gradientului de concentrație, se pare că procesul reclamă un consum energetic.


Fig. 114 *Atriplex halimus*. Peri secretori: ep. – epidermă; cel. vezic. – celulă veziculară; ped. – pedicel (după Fahn, 1988)


Fig. 115. *Atriplex halimus*. Păr secretor: v. – vacuolă; R. E. – reticul endoplasmic; cel. vezic. – celulă veziculară (după Fahn, 1988)

Acești peri au fost evidențiați și la *Atriplex leucoclada* (Fig. 116) (Bonnier, Leclerc du Sablon, 1905); autorii erau de părere că acești peri se umplu cu apă în perioadele umede, iar în cele secetoase, aceste rezerve sunt consumate; pereții acestor celule, golite și aplatizate, formează un înveliș care protejează planta împotriva deshidratării.


Fig. 116. Peri veziculari la *Atriplex leucoclada* (după Bonnier, Leclerc du Sablon, 1905)

Este o certitudine că perii veziculari reprezintă un important mecanism ce intervine în toleranța la săruri. La *Atriplex halimus*, aceștia joacă un rol important în îndepărtarea sării din frunze, prevenind astfel acumularea ionilor toxici în parenchim și țesuturile vasculare. În acest fel se menține în celulele frunzelor un nivel relativ constant al sărurilor (Mozafar și Goodin, 1970). În plus, s-a demonstrat că, în interiorul acestor celule veziculare, concentrațiile de Na și K sunt foarte ridicate și cresc dacă plantele sunt supuse unor tratamente saline. Și conținutul de clor se mărește în aceste condiții, ceea ce echilibrează mare parte din ionii de Na și K în peri. Se mai presupune că perii măresc transpirația, ceea ce duce la acumularea sărurilor în interiorul lor.

Și la *Atriplex buchananii* (Troughton și Card, 1974), perii veziculari (Fig. 117) sunt implicați în toleranța la săruri din habitatele saline. În plus, la această toleranță pot contribui existența frunzelor mici, a stratului de ceară epicuticulară, rezistenței stomatice ridicate.


Fig. 117. Peri veziculari la Atriplex buchananii (după Troughton și Card, 1974)

Acest tip de structură secretoare a fost evidențiat și la alte genuri din familia *Chenopodiaceae: Chenopodium* (Brian, Cattlin, 1968), *Halimione* (Baumeister, Kloos, 1974; Grigore, *date nepublicate*). Cu toate acestea, perii de la *Atriplex* au fost mai bine studiați.

Din punct de vedere ultrastructural, această glandă se încadrează într-o categorie aparte, fiind acoperită de cuticulă, având pereții laterali ai celulei-pedicel complet cutinizați și/sau suberificați (Lüttge, 1971). Este o observație interesantă deoarece, plecând de la această constatare, se pot purta discuții în înțelegerea mecanismului de funcționare a acestor peri.

Studiile de microscopie electronică ale lui Smaoui (1971) (cf. Thompson, 1975) au arătat că acești pereți nu sunt în întregime cutinizați, ci au un strat cuticular extern dens, un strat mijlociu și un strat striat intern. Oservațiile lui Thompson (1975) susțin aceste observații, în sensul că porțiunea internă a pereților celulei-pedicel nu este cuticularizată (Fig. 118).


Fig. 118. Celula-pedicel a glandei secretoare de la *Atriplex sp.* m – mitocondrii; n – nucleu; pl – plasmodesme; v – vacuolă; săgeata indică faptul că porțiunea internă a peretelui lateral este lipsită de material cuticular (după Thompson, 1975)

Au fost semnalate plasmodesme la nivelul peretelui dintre celula epidermică și celula-pedicel, precum și la nivelul peretelui dintre celula-pedicel și celula veziculară. Aceasta din urmă are numeroase mitocondrii, vacuole mici și citoplasmă densă. Osmond et al. (1969) (cf. Thompson, 1975) au precizat că celula-pedicel este prevăzută cu reticul endoplasmic și poate avea cloroplaste, cu tilacoizi moderat dezvoltați.

Celula veziculară (Fig. 119) are o vacuolă centrală, citoplasmă parietală cu mitocondrii, vezicule mici, dictiozomi și cloroplaste.


Fg. 119. Celulă veziculară a glandei secretoare de la *Atriplex sp.* n – nucleu; v – veziculă (după Thompson, 1975)

Relativa cutinizare a pereților laterali ai celulei-pedicel l-a determinat pe Lüttge (1971) să compare acești pereți cu benzile caspariene ale endodermei rădăcinii (Fig. 120).

La *Atriplex*, sărurile se acumulează în vezicula celulei veziculare și, prin ruperea ulterioară a acesteia, sărurile sunt eliberate la suprafața frunzei; este un mecanism diferit față de cel care guvernează secreția la tipul glandular *Limonium-Tamarix*.


Fig. 120. Model comparativ (de transport) al glandelor și a rădăcinii, reliefând anumite analogii în ceea ce privește transportul la distanță al soluției solului. În ambele cazuri, mișcarea "sării" prin peretele celular este controlată de depozitele de suberină din pereți (adaptat după Lüttge, 1971)

Deși este o ipoteză interesantă, aceasta a fost mult dezbătută și controversată iar investigații suplimentare au demonstrat caracterul relativ al acestui model.

La *Atriplex tatarica*, de asemeni am evidențiat peri la nivelul epidemei limbului foliar (Fig. 121) (Grigore și Toma, 2008).

Investigațiile noastre au identificat formațiuni secretoare de săruri la *Halimione verrucifera*, atât la nivelul epidermei pețiolului, cât și la nivelul limbului foliar (Fig. 122, 123) (Grigore, date *nepublicate*).


Fig. 121. Peri veziculari la *Atriplex tatarica*. Se poate observa, în centru, pedicelul glandei, lipsit de veziculă, flancat de două celule veziculare, situate în alt plan al secțiunii (după Grigore și Toma, 2008)


Fig. 122. Peţiol de *Halimione verrucifera* (p. scr. – păr secretor; ct. – cuticulă; ep. sup. – epidermă superioară; st. – stomată; ţes. lac. – ţesut lacunos; ţs. psd. – ţesut palisadic) (după Grigore, date nepublicate)


Fig. 123. Limb foliar la *Halimione verrucifera* (p. scr. – păr secretor; ep. inf. – epidermă inferioară; ep. sup. – epidermă superioară; ţs. psd. – ţesut palisadic) (după Grigore, date nepublicate)

Structuri glandulare (secretoare) de săruri au fost evidențiate și studiate la grupe de halofite ce populează regiuni aride și salinizate/metalifere din Uzbekistan (Toderich et al., 2002). Aceste studii sunt deosebit de utile, deoarece se are în vedere fitoremedierea acestor suprafețe salinizate sau contaminate cu metale grele, în acest sens fiind necesare date referitoare la adaptările halofitelor și la posibilitatea lor de a fi folosite în acest sens. Cu acest prilej se poate descrie o nouă categorie "ecologică" de halofite, și anume metalohalofitele.

S-a demonstrat că glandele sunt mecanisme ce joacă un rol important în toleranța plantelor ce populează asemenea ecosisteme afectate de salinizare și contaminare cu diferite metale.

Formațiuni secretoare au fost evidențiate la *Salsola pestifer* (Fig. 124), *S. orientalis* (Fig. 125), *S. paulsenii* (Fig. 126), *S. leptoclada* (Fig. 127).


Fig. 124.

Fig. 125.


Fig. 126.


Fig. 127.

Structuri secretoare la: Salsola pestifer (Fig. 124); S. orientalis (Fig. 125); S. paulsenii (Fig. 126); S. leptoclada (Fig. 127) (după Toderich et al., 2002) De fapt, speciile de *Salsola* din aceste regiuni sunt grupate în două categorii: specii cu structuri glandulare secretoare de săruri și specii care acumulează sărurile, ceea ce corespunde de fapt celor două strategii majore din acest punct de vedere: specii care secretă și specii care acumulează săruri.

Bibliografie

- 1. AMARASINGHE L.W., 1989 Variation in salt secretory activity of microhairs in grasses. Aust. J. Plant Physiol., 16: 219-229
- 2. BATANOUNY K. H., 1973 Kallkdrusen von Limoniastrum monopetalum. Naturwiss. Rundschau, 26: 213-214
- 3. BATANOUNY K. H., ABO SITTA Y. M., 1977 Ecophysiological studie son halophytes in arid and semi-arid zones. I. Autecology of the salt-secreting halophyte Limoniastrum monopetalum (L.) Boiss. Acta Bot. Acad. Sci. Hung., 23 (1-2): 13-31
- 4. BAUMEISTER W., KLOOS G., 1974 Über die salzsekretion bei *Halimione portulacoides* (L.) Aellen. Flora, 163: 310-326
- 5. BONNIER G., LECLERC DU SABLON L., 1905 Cours de Botanique. Phanérogames. Librairie Générale de l' Enseignement, Paris.
- 6. BOON P. I., ALLAWAY W. G., 1982 Assessment of leaf washing techniques for measuring salt secretion in *Avicennia marina* (Forsk.) Vierh. Austral. J. Plant. Physiol., 9: 725-734
- 7. BRIAN R. C., CATTLIN N. D., 1968 The surface structure of leaves of *Chenopodium albul* L. Ann. Bot., 32: 609-612 (abstract)
- 8. BRUNNER C., 1909 Beiträge zür vergleichenden Anatomie der Tamaricaceae. Jahrb. f. Wiss. Anst. Hamburg, 27: 89-162
- 9. CAMPBELL C. J., STRONG J. E., 1964 Salt gland anatomy in *Tamarix pentandra*. Southwest Nat., 9: 232-238
- 10. CAMPBELL N., THOMSON W. M., PLATT K., 1974 The apoplastic pathway of transport to salt glands. J. Exp. Bot., 25 (84): 61-69
- 11. CAMPBELL N., THOMSON W. W., 1976 The ultrastructure of *Frankenia* salt glands. Ann. Bot., 40: 681-686
- 12. DAS S., 2002 On the ontogeny of stomata and glandular hairs in some Indian mangroves. Acta Bot. Croat., 61 (2): 199-205
- 13. DECKER J. P., 1961 Salt secretion by *Tamarix pentandra* Pall. Forest Sci., 7: 214-217
- 14. DRENNAN P., PAMMENTER N. W., 1982 Physiology of salt excretion in the mangrove *Avicennia marina* (Forsk.) Vierh. New Phytol., 91: 597-606
- 15. FAHN A., 1967 *Plant Anatomy*. Pergamon Press, London

- 16. FELLER I. C., SITNIK M., 1996 *Mangrove Ecology: a manual for a field course*. Smithsonian Institution, Washington, DC
- 17. De FRAINE E., 1916 The morphology and anatomy of the genus *Statice* as represented at Blakeney Point. I. *Statice binervosa* G. E. Smith and *Statice bellidifolia* D. C. (= *Statice reticulata*). Ann. Bot. (London), 30: 239-282 (abstract)
- 18. FAHN A., 1988 Secretory tissues in vascular plants. New. Phytol., 108: 229-257
- 19. FITZGERALD M. A., GALLAWAY W. G., 1991 Appoplastic and symplastic pathways in the leaf of the grey mangrove *Avicennia marina* (Forsk.) Vierh. New Phytol., 119: 217-226
- 20. FITZGERALD M. A., ORLOVICH D. A., GALLAWAY W. G., 1992 Evidence that abaxial leaf glands are the sites of salt secretion in leaves of the mangrove *Avicennia marina* (Forssk.) Vierh. New Phytol., 120: 1-7
- 21. FLOWERS T. J., FLOWERS S. A., HAJIBAGHERI M. A., YEO A. R., 1990 Salt tolerance in the halophytic wild rice, *Porteresia coarctata* Tateoka. New Phytol., 114: 675-684
- 22. FREITAS H., BRECKLE S.-W., 1993 Accumulation of nitrate in bladder hairs of *Atriplex* species. Plant. Physiol. Biochem., 31: 887-892
- 23. GRIGORE M. N., TOMA C., 2008 Ecological anatomy of halophyte species from the *Chenopodiaceae* family. Advanced Topics on Mathematical Biology and Ecology (Proceedings of the 4th WSEAS International Conference on Mathematical Biology and Ecology –MABE '08, Acapulco, Mexico, January 25-27, 2008): 62-67
- 24. HABERLANDT G., 1914 Physiological plant anatomy. London: MacMillan Co., Ltd.
- 25. HELDER R. J., 1956 The loss of substances by cells and tissues (salt glands). In: Ruhland, W. (Ed.): Handbuch der Pflanzenphysiologie, vol. 2: 468-488. Berlin-Göttingen-Heidelberg: Springer.
- 26. LEVERING C. A., THOMPSON W. W., 1971 The ultrastructure of the salt gland of *Spartina foliosa*. Planta, 97: 183
- 27. LEVITT J., 1972 Response of plants to environmental stresses. Academic Press, New York
- 28. LIPHSCHITZ N., WAISEL Y., 1974 Existence of salt glands in various genera of the Gramineae. New Phytol., 73: 507-513

- 29. LÜTTGE U., 1971 Structure and function of plant glands. Ann. Rev. Plant.Physiol., 22: 23-44
- 30. MARCUM K. B., 1999 Salinity tolerance mechanisms of grasses in the subfamily Chloridoideae. Crop Sci, 39: 1153-1160
- 31. MARCUM K. B., 2001 Growth and physiological adaptations of grasses to salinity. In *Handbook of plant and crop physiology*, second edition, PESSARAKLI M. (ed.), Marcel Dekker, Inc., New York, Basel, p. 623-636
- 32. MARCUM K. B., MURDOCH C. L., 1990 Salt glands in the Zoysieae. Ann. Bot., 66: 1-7
- 33. MARLOTH R., 1887 Zur Bedeutung der Salz Drüsen der Tamariscineen. Ber. deutsch. bot. Ges., 5: 319-324
- 34. MAURY P., 1886 Sur l'organisation et distribution géographique des Plombaginacées. Ann. Sci. Nat., sér. 7, Bot., 4: 1-134.
- 35. METCALFE C.R., CHALK L., 1972 *Anatomy of the Dicotyledons*. Clarendon Press, Oxford, 2: 1075-1084
- 36. MOŢIU TAMARA, TOMA C., TIRON ANA, NIŢĂ MIHAELA, 1987 Contribuţii la cunoaşterea structurii organelor vegetative de *Limonium gmelini* (Willd). O. Ktze. An. Şt. Univ. "Al. I. Cuza" Iaşi, s. II a (Biol.), 33: 11-14
- 37. MOZAFAR A., GOODIN J.R., 1970 Vesiculated hairs: a mechanism for salt tolerance in *Atriplex halimus* L. Plant. Physiol., 45:62-65
- 38. POLLAK G., WAISEL Y., 1979 Ecophysiology of salt secretion in *Aeluropus littoralis* (Gramineae). Physiologia Plantarum, 47: 407-416
- 39. PYYKKŐ M., 1966 The leaf anatomy of East Patagonian xeromorphic plants. Ann. Bot. Fennici, 3 (3): 453-622
- 40. ROZEMA J., RIPHAGEN J., 1977 Physiology and ecological relevance of salt secretion by the salt gland of *Glaux maritima* L. Oecologia (Berl.), 29: 349 (abstract)
- 41. ROZEMA J., GUDE H., 1981An ecophysiological study of the salt secretion of four halophytes. New Phytol., 89: 201-217
- 42. RUHLAND W., 1915 Untersuchungen über die Hautdrüsen der Plumbaginaccen. Ein Beitrag zur Biologie der Halophyten. Jahrb. f. Wiss. Bot., 55: 409-498
- 43. SCHOLANDER P. F., 1968 How mangroves desalinate water. Physiol. Plant., 21: 251-261

- 44. SCHOLANDER P. F., HAMMEL H. T., HEMMINGSEN E. A., GARRY W., 1962 Salt balance in mangroves. Plant. Physiol., 37 (6): 722-729
- 45. SCHOLANDER P. F., HAMMEL H. T., BRADSTREET E. D., HEMMINGSEN E. A., 1965 Sap pressure in vascular plants. Sci., 148: 339-345
- 46. SCHOLANDER P. F., BRADSTREET E. D., HAMMEL H. T., HEMMINGSEN E. A., 1966 Sap concentration in halophytes and some other plants. Plant. Physiol., 41: 529-532
- 47. SCHTSCHERBACK J., 1910 Über die Salzausscheidung durch die Blätter von *Statice gmelini*. (Vorläufige Mitteilung). Ber. deutsch. bot. Ges., 28: 30-34
- 48. SHIMONY C., FAHN A., 1968 Light and electron microscopical studie son the structure of salt glands of *Tamarix aphylla* L. J. Linn. Soc. Bot. London, 60: 283-288
- 49. SKELDING A. D., WINTERBOTHAM J., 1939 The structure and development of the hydathodes of *Spartina townsendii* Groves. New Phytol., 39: 69-79
- 50. SOLEREDER H., 1899 Systematische Anatomie der Dicotyledonen. Fr. Enke Verlag, Sttutgart
- 51. STOCKING C., 1956 Guttation and bleeding. In: Ruhland, W. (Ed.): Handbuch der Pflanzenphysiologie, vol. 3: 489-502. Springer, Verlag, Berlin, Göttingen, Heidelberg
- 52. TALEISNIK E. L., ANTON A.M., 1988 Salt glands in *Pappophorum* (Poaceae). Ann. Bot., 62: 383-388 (abstract)
- 53. THOMSON W. W., 1975 The structure and function of salt glands. In. *Plants in saline environments*, POLJAKOFF-MAYBER A., GALE J. (eds.), Springer Verlag, Berlin, Heidelberg, New York: p. 118-146
- 54. THOMSON W. W., LIU L. L., 1967 Ultrastructural features of the salt gland of *Tamarix aphylla* L. Planta, 73: 201-220
- 55. THOMSON W. W., BERRY W. L., and LIU L. L., 1969 Localization and secretion of salt by the salt glands of *Tamarix aphylla*. Proc. Nat. Acad. Sci. U. S., 63: 310-317
- 56. TODERICH K.N., TSUKATANI T., BLACK C.C., TAKABE K.,KATAYAMA Y, 2002 Adaptation of plants to metal/salt contamined environments: glandular structure and salt excretion. Kyoto Institute of Economic Research, Kyoto University, Discussion Paper no.552, 18 p.

- 57. TROUGHTON J. H., CARD K.A., 1974 Leaf anatomy of *Atriplex buchananii*. New. Zeal. Bot. J., 12: 167-177.
- 58. VOLKENS G., 1884 Die Kalkdrüsen der Plumbagineen. Ber. deutsch. bot. Ges., 2: 334-342.
- 59. VUILLEMIN P., 1887 Quelques glandes épidermiques. Ann. Sci. Nat., sér. 7, Bot., 5: 153-177
- 60. WAISEL Y., 1972 *Biology of halophytes*. Academic Press, New York, London
- 61. WAISEL Y., NEUMANN R., ESHEL Y., 1966 Mineral uptake of plants. Mada, 10: 273-279
- 62. WORONIN M., 1885 Notiz über die Structur der Bläter von Statice monopetala L. Bot. Zeit., 43: 177-191
- 63. ZIEGLER H., LÜTTGE U., 1967 Die Salzdrüsen von *Limonium vulgare*. II. Mitteilung: Die Lokalisierung des Chlorids. Planta, 74: 1-17

Tipuri de structuri foliare la halofite, între evolutie și adaptare

Se spune adesea, în mod tradițional, că frunza este organul plantei cu cea mai mare plasticitate din punct de vedere structural-adaptativ. Întradevăr, fără a insista asupra rolului și funcțiilor binecunoscute pe care le joacă acest organ în viața plantei, putem afirma că frunza este "sediul" celor mai interesante și spectaculoase forme pe care le poate lua îndelungatul proces de evoluție și adaptare a plantei, pusă de multe ori în situația de a "alege" unele mecanisme eficiente pentru a face față unor factori de mediu care acționează modelator asupra speciei.

În multe situații s-a observat că frunza multor specii care vegetează în condiții grele de viață (salinitate, ariditate) prezintă trăsături cu totul aparte, legate de o anumită funcționalitate a țesuturilor foliare, în sensul unei mai bune adaptări la mediu.

Dintre acestea, foarte interesante și de actualitate sunt structurile de tip **kranz anatomy.** S-a observat, cu mult timp în urmă că nervurile principale de la specii de *Atriplex* sunt înconjurate de o teacă de celule cubice, care conțin cloroplaste, mai mari decât cele ale altor celule din mezofil (Laetsch, 1980). Se pare că această denumire de kranz anatomy provine de la caracterizarea lui Moser (1934), ceea ce s-ar traduce prin "coroană", adică structură de tip coronar, în jurul fasciculelor conducătoare. Ulterior, acest tip de structură a fost identificat și la unele monocotiledonate.

O strânsă conexiune a fost făcută între acest tip de structură și plantele de tip C_4 .

Este cunoscut faptul că, la majoritatea plantelor C_4 , funcționarea căii C_4 reclamă cooperarea metabolică a două tipuri de țesuturi clorenchimatice diferite: unul extern (numit PCA, adică *photosynthetic carbon assimilative*) și o teacă vasculară internă (țesut numit PCR, adică *photosynthetic carbon reductive*). Aceste țesuturi sunt dispuse concentric în raport cu celelalte țesuturi. Această structură de tip *kranz anatomy* este considerată a fi expresia celei mai intime conexiuni dintre structura plantei și funcție, reprezentând un șir de caracteristici structurale care au evoluat, repetat, din strămoșide tip C_3 (Muhaidat et al., 2007).

³ Păstrăm forma consacrată în engleză a sintagmei, atât din cauza inutilității traducerii, cât mai ales a faptului că este o sintagmă atât de actuală, încât limbajul românesc va trebui, în scurt timp, să o adopte ca atare

Practic, această structură arhitecturală internă împarte fizic evenimentele biochimice ale căii metabolice C₄ în două faze principale.

În prima fază, CO₂ atmosferic este asimilat inițial sub forma acizilor C₄, de către enzima specifică țesutului PCA, adică de către fosfoenolpiruvat-carboxilază.

În a doua fază, acești acizi difuzează în compartimentul PCR, unde sunt decarboxilați, iar CO₂ eliberat este fixat din nou de către enzima specifică PCR, rubisco. Acest sistem bifazic C₄ mărește nivelurile de CO₂ pentru rubisco, reducând fotorespirația și îmbunătățind echilibrul carbonic al plantei.

Plecând de la aceste câteva considerente, exprimate aici destul de succint, interpretările și interrelațiile care s-au putut face cu alte aspecte ale plantelor, au fost practic nemărginite.

În consecință, au fost descrise 3 subtipuri biochimice ale căii C₄, și anume:

- 1. NADP-ME (NADP-malic enzime);
- 2. NAD-ME (NAD-malic enzime);
- 3. PEP-CK (fosfoenolpiruvat-carbochinază);

Aceste trei tipuri se întâlnesc la monocotiledonate, fiecare dintre ele fiind caracterizat printr-un set "clasic" de trăsături anatomice și ultrastructurale, care se referă la numărul straturilor tecii vasculare, poziția cloroplastelor în celulele PCR, dezvoltarea cloroplastelor din PCR, numărul și mărimea mitocondriilor, sau apariția unei lamele de suberină în pereții celulelor PCR (Gutierrez et al., 1974; Hattersley, Browning, 1981; Yoshimura et al., 2004; Ueno et al., 2005).

La dicotiledonate se întâlnesc numai tipurile NADP-ME şi NAD-ME. Aceste două subtipuri nu pot fi deosebite net pe baza caracterelor anatomice; de exemplu, cloroplastele celulelor PCR capătă o poziție centripetală atât la subtipul NADP-ME, cât şi la NAD-ME, cu puține excepții, la care cloroplastele sunt plasate centrifugal. Ca și la monocotiledonatele C4, cele două subtipuri pot fi deosebite printr-un dimorfism citologic accentuat între celulele PCR şi PCA (Voznesenskaya et al., 1999). Astfel, cloroplastele celulelor PCR la subtipul NADP-ME au grana mult redusă (asociată cu un raport ridicat între sistemele fotosintetice I și II), iar cele ale celulelor PCA au grana bine dezvoltată (niveluri ridicate ale sistemelor fotosintetice I și II). Raportul ridicat sistem fotosintetic I/sistem fotosintetic II în cloroplastele celulelor PCR la speciile NADP-ME reflectă o proporție mai ridicată a fluxului ciclic de electroni, comparativ cu

cel liniar. Situația opusă este valabilă la cloroplastele celulelor PCR ale plantelor NAD-ME.

Cu ceva timp în urmă, caracteristicile anatomice erau considerate suficiente pentru a afilia o plantă la tipul C_4 , deci ca având o structură de tip kranz anatomy. Cu timpul, însă, s-a demonstrat treptat că aceste caractere nu trebuiau absolutizate, și sunt insuficiente pentru a face clasificări categorice; în plus, s-a precizat că prezența unor structuri de acest tip nu este obligatorie pentru a o clasifica ca plantă C_4 (Shomer-Ilan, 1975).

Mai mult decât atât, corelațiile care s-au făcut între calea fotosintetică și suportul anatomic al proceselor care se desfășoară în cadrul acesteia au condus la clasificări ale tipurilor anatomice foliare, la *Chenopodiaceae*.

Monteil (1906) a realizat multe investigații ale limbului foliar la specii de *Chenopodiaceae*, sesizând asemănarea între tipul kranz anatomy de la *Atriplex* și anatomia de la specii de *Salsola* și *Suaeda*.

Cu timpul, după cum spuneam, acest "sindrom" kranz anatomy a fost identificat și la alte familii.

Carolin et al. (1975) realizează primul studiu ultrastructural la *Chenopodiaceae*, identificând și descriind diferite structuri anatomice; este interesant că s-au putut face anumite corelații taxonomice între grupuri diferite, arătându-se că anumite reorganizări taxonomice ar putea fi utile.

Carolin (2001) a descris tipurile anatomice de la specii de *Chenopodiaceae* pe baze anatomice și ultrastructurale. Le redăm și noi în continuare:

- 1. Axyroid (C₄), tipul general de dicotiledonate, cu țesut palisadic la fața superioară și țesut lacunos la fața abaxială. Poate să fie o teacă parenchimatică, mai mult sau mai puțin evidentă, având celule cu pereții subțiri, în jurul fasciculelor conducătoare. Cloroplastele din celulele mezofilului sunt ușor mai mari decât cele din celulele tecii vasculare; în ambele tipuri de celule, acestea au pachete granare mici și conțin amidon. Mitocondriile nu sunt numeroase la nici un tip de celulă.
- 2. *a Corispermoid* (C₃), la care nu există nici o diferență între țesutul palisadic și cel lacunos, sau aceasta este foarte mică. Celulele interne ale mezofilului tind să aibă vacuole mari și puține cloroplaste, fiind asemănătoare cu cele ale tecii parenchimatice vasculare.
- 2. b Austrobassoid (C₃), la care țesutul acvifer separă teaca vasculară de planul central al țesuturilor vasculare; la fața abaxială, frunza poate să nu aibă țesut palisadic.

Diferența dintre aceste două subtipuri este oarecum arbitrară.

- 3. *a Neokochoid* (C₃), asemănător cu cel Austrobassoid, dar cu o rețea de fascicule periferice care formează o rețea chiar dedesubtul clorenchimului și nu în planul central al țesutului vascular. Fasciculul principal este separat de clorenchim printr-un strat de celule ale tecii vasculare.
- 3. *b Sympegmoid* (C₃), asemănător cu tipul neokochoid, dar fasciculul conducător este separat de clorenchim prin câteva straturi de celule acvifere, existând o ușoară diferențiere a tecii parenchimatice.
- 4. Atriplicoid (C₄), la care celulele kranz formează o teacă parenchimatică în jurul fasciculelor, cu excepția unei porțiuni libere la fața abaxială, iar celulele sunt aranjate radiar. Pereții celulelor kranz sunt mai groși decât cei ai celulelor mezofilului. Cloroplastele celulelor kranz conțin mai multe granule de amidon decât cele ale celulelor mezofilului, deși ambele tipuri de celule au grana bine dezvoltată. Celulele kranz conțin mai multe mitocondrii, aflate între plastide alungite.
- 5. Kochioid (C₄), la care celulele kranz formează arcuri de-a lungul xilemului fasciculelor periferice. Multe frunze au țesut acvifer extins. Există un fascicul principal și câteva fascicule periferice, cu care celulele kranz formează o teacă parțială. La fasciculul principal, această teacă se găsește la fața adaxială, dar adesea nu mai este vizibilă către baza frunzei. La Kochia scoparia, țesutul acvifer central este redus și fasciculele laterale, opuse unul față de altul, sunt comasate, iar celulele kranz formează o teacă parțială, întreruptă lateral. Pereții celulelor kranz sunt mai groși decât cei ai celulelor mezofilului, nefiind o creștere evidentă a numărului de mitocondrii. Cloroplastele celulelor kranz tind să fie centripetale, având grana bine dezvoltate, cu granule de amidon evidente. De obicei, există un singur strat de celule ale mezofilului, și în secțiune transversală par să fie majoritatea în contact cu celulele kranz.
- 6. Salsoloid (C₄), asemănător cu cel Kochioid, cu excepția fapului că atât celulele kranz (clorenchim intern), cât și celulele externe (clorenchim extern) tind să formeze straturi complete în jurul frunzei. Există o rețea periferică de țesut vascular, asociată cu celulele kranz, dar fasciculul principal este situat într-o poziție clar centrală. Mezofilul este în general unistratificat, deși uneori poate exista o hipodermă. Ultrastructura ambelor tipuri de celule este destul de asemănătoare cu cea de la tipul Kochioid, cu excepția faptului că celulele kranz au vacuole mai mici decât la tipul precedent.

- 7. Suaedoid (C₄), la care celulele kranz formează un strat mai mult sau mai puțin complet între țesutul acvifer și țesutul palisadic. Țesutul vascular formează o rețea în planul lateral și nu există o rețea periferică vasculară. Plastidele celulelor kranz tind să fie centripetale, având mai multe grana decât celulele mezofilului; plastidele au granule de amidon mari. Celulele kranz au o vacuolă mai mare și multe mitocondrii.
- 8. *Sarcocornoid* (C₃), la care există 2-3 straturi neregulate de clorenchim, cu spații aerifere mari, în special în apropierea stomatelor. Benzile vasculare periferice sunt de multe ori depărtate de clorenchim; acesta este mai mult sau mai puțin bine delimitat de țesutul acvifer.
- 9. Halosarcoid (C₄), cu două straturi distincte de celule care conțin cloroplaste. Celulele stratului extern au spații intercelulare mici, cu excepția celor din apropierea stomatelor, unde sunt în mod evident mai mari. Cloroplastele au granule de amidon rare, grana bine definite, dar mai mici. Pot să existe grupe izolate de celule nefotosintetice, răspândite printre celulele care conțin cloroplaste. Celulele stratului intern tind să fie izodiametrice, au pereți mai groși și mitocondrii mai numeroase decât cele ale stratului extern. Cloroplastele celulelor interne tind să fie centrifugale, cu grana mici și granule de amidon de regulă mai mari. Fasciculele periferice sunt adesea apropiate de stratul intern de celule Kranz.

Noi am evidențiat la *Atriplex tatarica* un asemenea tip de structură, care se încadrează în tipul atriplicoid (Jacobs, 2001; Muhaidat et al., 2007) (Fig. 128).


Fig. 128. Atriplex tatarica: secțiune transversală prin limbul foliar; se observă coroana de celule radiare în jurul fasciculelor conducătioare (după Grigore și Toma, 2008)

Acest tip de structură a fost evidențiat și la alte specii de *Atriplex: A. lampa* (Pyykkö, 1966) și *A. buchananii* (Troughton și Card, 1974). O structură asemănătoare a fost pusă în evidență și la *Atriplex sibirica* de către Gamaley (1985) (Fig. 129).


Fig. 129. Tipul atriplicoid la Atriplex sibirica (după Gamaley, 1985)

La *Petrosimonia triandra* și *P. oppositifolia*, alte două specii de halofite obligatorii pe care le-am investigat, am evidențiat tipul anatomic kochioid (Fig. 130, 131). Secțiunile transversale trebuie analizate cu multă atenție, deoarece continuitatea/discontinuitatea clorenchimului intern sunt factori de "diagnostic" cert. Acest tip este foarte asemănător cu cel salsoloid, singura diferență fiinf faptul că, în acest caz, straturile concentrice sunt continuue (Gamaley, 1985; Voznesenskaya, 1999; Jacobs, 2001; Muhaidat et al., 2007; Pyankov et al., 1997; Pyankov et al., 2001).


Fig. 130. Secțiune transversală prin limbul foliar de *P. oppositifolia* (după Grigore și Toma, 2008)


Fig. 131. Secțiune transversală prin limbul foliar de P. *triandra* (Grigore, date nepublicate)

La o altă specie de sărătură pe care am investigat-o, *Camphorosma annua*, am evidențiat același tip anatomic, kochioid (Fig. 132).


Fig. 132. Secțiune transversală prin limbul foliar de *Camphorosma annua* (după Grigore și Toma, 2008)

Față de celelalte specii pe care le-am citat mai sus se poate observa la aceasta din urmă prezența unui strat hipodermic.


Muhaidat et al. (2007) au trecut în revistă diversitatea structurală a sindromului Kranz anatomy la dicotiledonate. Ei au pus în evidnță tipul anatomic atriplicoid la speciile: *Blepharis ciliaris* (Fig. 133a), *Cypselea humifusa* (Fig. 133b), *Zaleya pentandra* (Fig. 133c), *Trianthema portulacastrum* (Fig. 133d), dar și la două specii de *Atriplex: A.rosea* (Fig. 134a) și *A. polycarpa* (Fig. 134b); tipul anatomic kochioid a fost evidențiat la *Kochia scoparia* (Fig. 135) și *Zygophyllum simplex* (Fig. 136), dar și la *Bassia hyssopipholya*, de către Gamaley (1985) (Fig. 137).

Muhaidat et al. (2007) au mai analizat tipul anatomic salsoloid, la *Salsola kamarovii* (Fig. 138) și cel suaedoid, la *Suaeda vermiculata* (Fig. 139).

Gamaley (1985) a caracterizat tipul salsoloid la *Salsola collina* (Fig. 140) și pe cel suaedoid la *Suaeda arcuata* (Fig. 141).


a.


229

b. c.


Fig. 133. Tipul anatomic atriplicoid la *Blepharis ciliaris* (a), *Cypselea humifusa* (b), *Zaleya pentandra* (c), *Trianthema portulacastrum* (d) (VB – fascicul vascular; PCA – photosynthetic carbon assimilative; PCR – photosynthetic carbon reductive) (după Muhaidat et al., 2007)


Fig. 134. Tipul atriplicoid la $A.\ rosea$ (a) și $A.\ polyxapa$ (b) (după Muhaidat et al., 2007)


Fig. 135 Tipul kochioid la *Kochia scoparia* (VB – fascicul vascular; PCA – photosynthetic carbon assimilative; PCR – photosynthetic carbon reductive) (după Muhaidat et al., 2007)


Fig. 136 Tipul kochioid la *Zygophyllum simplex* (după Muhaidat et al., 2007)


Fig. 137 Tipul anatomic kochioid la *Bassia hyssopifolia* (după Gamaley, 1985)


Fig. 138. Tipul anatomic salsoloid la *Salsola kamarovii* (VB – fascicul vascular; PCA – photosynthetic carbon assimilative; PCR – photosynthetic carbon reductive) (după Muhaidat et al., 2007)


Fig. 139 Tipul anatomic suaedoid la *Suaeda vermiculata* (VB – fascicul vascular; PCA – photosynthetic carbon assimilative; PCR – photosynthetic carbon reductive) (după Muhaidat et al., 2007)

Am discutat cu altă ocazie (Grigore și Toma, 2008) implicațiile evolutive, adaptative ale acestor tipuri de structuri foliare, întâlnite la plantele C_4 .

S-a arătat că acest tip funcțional reprezintă, de fapt, o strategie ecologică importantă la multe plante deșertice, în special specii de Atriplex, și la cele din regiuni saline. La aceste specii, cheia adaptării constă în abilitatea de a-și menține dezvoltarea în condiții de temperatură ridicată și uscăciune, atunci când speciile C_3 sunt latente, ceea ce facilitează reducerea competiției interspecifice pentru apă. Ratele fotosintetice maximale la aceste specii C_4 nu sunt în general mai mari decât la plantele concurente C_3 , dar eficiența folosirii apei este mai mare (Keeley și Rundel, 2003).

Numeroase alte studii au întărit ideea conform căreia aceste plante, cu adaptările pe care le-am punctat, posedă, cel puțin teoretic, un avantaj adaptativ-ecologic față de alte specii. Este vorba de specii care vegetează în ceea ce s-ar putea cataloga ca habitate "extreme" (deșerturi, sărături).

De exemplu, s-a demonstrat că în deșerturile din China, 64,4 % din totalul speciilor înregistrate erau specii C₄ de dicotiledonate; 36 % din speciile de *Chenopodiaceae* (în special reprezentanți ai genurilor *Anabasis, Atriplex, Kochia, Salsola, Suaeda*) prezintă tipul fotosintetic C4, sugerânduse că aceste specii au o mai mare toleranță la factorii de mediu stresanți.


Fig. 140 Salsola collina, tip anatomic salsoloid (după Gamaley, 1985)


Fig. 141. Suaeda arcuata, tip anatomic suedoid (după Gamaley, 1985)

Un alt studiu realizat asupra căilor fotosintetice la familia *Chenopodiaceae* din Asia, Africa și Europa (Akhani, Trimborn, Ziegler, 1997) a reliefat faptul că există o legătură strânsă între anumite morfotipuri speciale și tipul fotosintetic respectiv; s-a demonstrat că halofitele și xerofitele cu tulpini articulate, de tipul *Anabasis*, sunt exclusiv C₄. Halofitele suculente și xerohalofitele sunt predominant C₄.

Pyankov et al. (2000) au realizat un studiu referitor la plantele C₄ din Mongolia; Chenopodiaceele ocupă primul loc din acest punct de vedere (41 de specii). În plus, chenopodiaceele C₄ reprezintă 45 % din numărul total de specii de *Chenopodiaceae* și sunt foarte importante din punct de vedere ecologic mai ales în regiunile aride și saline.

Speciile care prezintă tipul anatomic salsoloid (NADP-ME), cum ar fi de tipul *Halohylon ammodendron* și *Iljinia regelii*, precum și specii de *Salsola* și *Anabasis*, s-au dovedit a fi cele mai rezistente la stresul impus de factorii de mediu. Mare parte din speciile de *Chenopodiaceae* C₄ sunt halofite suculente, vegetând în medii saline și deșertice.

Bibliografie

- 1. AKHANI H., TRIMBORN P., ZIEGLER H., 1997 Photosynthetic pathways in *Chenopodiaceae* from Africa, Asia and Europe with their ecological, phytogeographical and taxonomical importance. Plant. Syst. Evol., 206 (1-4): 187-221 (abstract)
- 2. CAROLIN R.C., JACOBS S. W. L., VESK M., 1975 Leaf structure in *Chenopodiaceae*. Bot. Jahr. Syst. Pflanzengeschichte and Pflanyengeographie, 95: 226-255
- 3. GAMALEY I. B., 1985 Variații kranț anatomii u rastenii pustyni Gobi i Karakumi (The variations of the Kranz-anatomy in Gobi and Karakum plants). Bot. Jurn. SSSR, 70: 1302-1314
- 4. GRIGORE M. N., TOMA C., 2008 Ecological anatomy of halophyte species from the *Chenopodiaceae* family. Advanced Topics on Mathematical Biology and Ecology (Proceedings of the 4th WSEAS International Conference on Mathematical Biology and Ecology –MABE '08, Acapulco, Mexico, January 25-27, 2008): 62-67
- 5. GUTTIEREZ M., GRACEN V. F., EDWARDS G. E., 1974 Biochemical and cytological relationships in C₄ plants. Planta, 119: 279-300
- 6. HATTERSLEY P. W., BROWNING A. J., 1981 Occurrence of the suberized lamella in leaves of grasses of different photosynthetic types. I. In parenchymatous bundle sheats and PCR ("Kranz") sheaths. Protoplasma, 109: 371-401
- 7. JACOBS S.W.L, 2001 Review of leaf anatomy and ultrastructure in the *Chenopodiaceae (Caryophyllales)*. J. Torrey Bot. Soc., 128: 236-253
- 8. KEELEY J. E., RUNDEL O. W., 2003 Evolution of CAM and C₄ carbon-concentrating mechanisms. Int. J. Plant Sci., 164 (3 Suppl.): 55-77
- 9. LAETSCH W. M., 1968 Chloroplast specialization in dicotyledons possessing the C4 dicarboxylic acid pathway of photosynthetic CO₂ fixation. Am. J. Bot., 55: 875-883
- 10. MONTEIL P., 1906 Anatomie compareé de la feuille des *Chenopodiacees*. Travaux de Laboratoire de Matiere Medicale de l'École Supérieure de Pharmacie de Paris, 4: 5-156

- 11. MOSER H., 1934 Untersuchungen über die Blattstruktur von *Atriplex* Arten und ihre Beziehungen zur Systematic. Beih. Bot. Centralbl., 52: 378-388
- 12. MUHAIDAT R., SAGE R. F., DENGLER N. G., 2007 Diversity of Kranz anatomy and biochemistry in C₄ eudicots. Am. J. Bot., 94 (3): 362-381
- 13. PYANKOV V., VOZNESENSKAYA V., KONDRATSCHUK ALEXANDRA V., BLACK C. C., 1997 A comparative anatomical and biochemical analysis in *Salsola (Chenopodiaceae)* species with and without a Kranz type leaf anatomy: a possible reversion of C₄ to C₃ photosynthesis. Am. J. Bot., 84(5): 597-606
- 14. PYANKOV V., ARTYUSHEVA E.G., EDWARDS G.E., BLACK C. C. Jr., Soltis P. I., 2001 Phylogenetic analysis of tribe *Salsoleae* (*Chenopodiaceae*), based on ribosomal ITS sequences: implications for the evolution of photosynthesis types. Am. J. Bot., 88 (7): 1189-1198
- 15. PYANKOV V. I., GUNIN P. D., TSOOG S., BLACK C. C., 2000 C4 plants in the vegetation of Mongolia: their natural occurrence and geographical distribution in relation to climate. *Oecologia*, 123 (1): 15-31(abstract)
- 16. PYYKKÖ M., 1966 The leaf anatomy of East Patagonian xeromorphic plants. Ann. Bot. Fennici, 3 (3): 453-622
- 17. SHOMER-ILAN A., BEER S., WAISEL, Y., 1975 Suaeda monoica, a C₄ plant without typical bundle sheats. Plant. Physiol., 56: 676-679
- 18. TROUGHTON J.H., CARD K. A., 1974 Leaf anatomy of *Atriplex buchananii*. New Zeal. Journ. Bot., 12: 167-177
- 19. UENO O., YOSHIMURA Y., SENTOKU N., 2005 Variation in the activity of some enzymes of photorespiratory metabolism in C4 grases. Ann. Bot., 96: 863-869
- 20. VOZNESENSKAYA E. V., 1999 Anatomy, chloroplast structure and compartmentation of enzymes relative to photosynthetic mechanisms in leaves and cotyledons of species in the tribe *Salsoleae (Chenopodiaceae)*. Journ. Exp. Bot., 50 (341): 1779-1795
- 21. WANG R.Z., 2007 C₄ plants in the deserts of China: occurrence of C₄ photosynthesis and its morphological functional types. Photosynthetica, 45(2): 167-171

22. YOSHIMURA Y., KUBOTA F., UENO O., 2004 – Structural and biochemical bases of photorespiration in C₄ plants: quantification of organelles and glycine decarboxylase. Planta, 220: 307-317

Tipar digital realizat la:


EDITURA ȘI TIPOGRAFIA PIM

Şoseaua Ştefan cel Mare şi Sfânt nr. 4, Iaşi – 700497 Tel.:0730.086.676; Fax: 0332.440.730 E-mail: editura@pimcopy.ro www.pimcopy.ro