

Unit A: Basic Principles of Plant Science with a Focus on Field Crops

Lesson 3: Understanding Stem Anatomy

Vocabulary

- | | |
|-------------------|----------------|
| ❖ Apical meristem | ❖ Lenticels |
| ❖ Bud scales | ❖ Node |
| ❖ Bud scale scar | ❖ Phloem |
| ❖ Bulb | ❖ Rhizome |
| ❖ Cambium | ❖ Stolon |
| ❖ Corm | ❖ Terminal bud |
| ❖ Internode | ❖ Tuber |
| ❖ Lateral bud | ❖ Xylem |
| ❖ Leaf scar | |

What Are the Functions of a Stem?

- ★ Stems have many important jobs in a plant
- ★ They are responsible for the size and shape of a plant
- ★ Some are made of wood and some are herbaceous
- ★ There are four functions of the stem

Functions of a Stem

- ★ 1. Stems support the leaves
 - ◆ Able to stretch the leaves into the best positions for catching sunlight
- ★ 2. Move water, minerals and food through the whole plant
- ★ 3. Can also produce food through photosynthesis
 - ◆ Not its main job, but will occur in plants with small or no leaves
- ★ 4. Store food that has been manufactured by the plant

Stems of bamboo plant

What Are Some of the Structures on the Outside of a Stem?

- ✿ There are many structures on the stem which are very useful to us in identifying plants
 - ◆ Sometimes it is easier to identify a plant by its stem rather than its leaves
- ✿ There are eight structures found on the outside of a stem:
 - ◆ 1. ***Terminal bud*** – contains apical meristem; found at the tip of a stem; it increases the length of a stem

- ◆ 2. **Node** – where the leaf and bud attaches to the stem
- ◆ 3. **Internode** – distance between two nodes; tells how much the tree grew in one season
- ◆ 4. **Lateral bud** – also called the axillary bud; develops into a leaf or flower
- ◆ 5. Lateral and terminal buds are protected by **bud scales** – helps the bud survive harsh climate changes; when the bud opens in the spring, the scales fall off leaving a **bud scale scar**

- 6. ***Leaf scar*** – is the remains of the leaf after it has fallen off of the tree; it is just below the lateral bud ►
 - If you look closely at the scar, you can see the remains of the vascular tissue (xylem & phloem)
- 7. ***Lenticels*** – are small spots on the stem that allow a stem to exchange gases (oxygen & carbon dioxide) with the environment ►

External Parts of a Stem

What Are Some of the Internal Structures of a Stem?

- ★ Inside of the stem, there are tissues that are used for transport of materials through the plants
- ★ Stem tissues are organized in one of the following ways:
 - ◆ They are found in small bundles scattered throughout the stem
 - They look like smiley faces
 - Characteristic of monocots

Monocot bundle

- ◆ They are also found in rings around the stem

- They look like candy-corns
- Characteristic of dicots
- This is what gives the plant annual rings
 - ◆ Determines the age of a plant

Dicot bundle

★ There are three important tissues found inside the stem:

- ◆ A) **xylem** – conducts the water and minerals upward throughout the plant
 - Made of tube-like cells which grow together to conduct liquids
 - Tends to be found closer to the center of the stem
- ◆ B) **phloem** – conducts the food that is produced in the leaf downward to the rest of the plant
 - These cells also form tubes
 - Tends to be found towards the outside of the stem

- C) ***Cambium*** – the tissue responsible for the production of new xylem & phloem
 - Also increases the girth (width) of a stem
 - Generally found between the xylem and phloem

Location of Vascular Tissues

Notice that
monocots do not
have cambium

Xylem

Phloem

Vascular Cambium

What Are Some Different Kinds of Specialized Stems?

- ★ We generally expect stems to be upright and above ground; however there are many stems that do not fit this mold
- ★ Some stems are modified to store food or help the plant reproduce
- ★ Some stems grow beneath the soil instead of above it
- ★ There are five types of specialized stems

Five Types of Specialized Stems

1. *Bulb*

- ◆ A very short, flattened stem
- ◆ Has several fleshy leaves
- ◆ Tend to be found beneath the soil
 - Ex. Onion, garlic

2. **Corm**

- ◆ A spherical structure similar to a bulb
- ◆ Most of the corm is stem (unlike the bulb which is mostly leaves)
 - Ex. Gladiolus (flower)

3. *Rhizome*

- ◆ A thick underground stem
- ◆ Lies horizontally
 - Ex. Iris (flower)

4. *Stolon*

- ◆ A horizontal stem
- ◆ Lies above ground
- ◆ Sometimes called runners
- ◆ Tend to be involved in spreading the plant
 - Ex. Strawberries

5. *Tuber*

- ◆ A rhizome with a tip that is swollen with stored food
 - Ex. Potatoes

Summary

- ❖ Name the four functions of the stem.
- ❖ What is the tip of the external stem called? What kind of tissue does it have inside that allows it to grow?
- ❖ Where does a leaf and bud attach to the stem?
- ❖ When a leaf or bud falls off, what is left behind?
- ❖ Name the three types of internal tissues and their functions.

Summary continued

- ★ In what directions do the xylem and phloem conduct materials?
- ★ What increases the girth of a plant?
- ★ Where does gas exchange occur on a stem?
- ★ Name the five types of modified stems and give an example of each.