

Leaf structure - Biology Notes for IGCSE 2014

 biology-igcse.weebly.com/leaf-structure.html

#46 Leaf structure

The leaf consist of a broad, flat part called the **lamina**, which is joined to the rest of the plant by a leaf stalk or **petiole**. Running through the petiole are **vascular bundles**, which then form the **veins** in the leaf.

Although a leaf looks thin, its is made up of **several layers** of cells. You can see these if you look at a transverse section (cross-section) of a leaf under a microscope.

1. Cuticle:

- made of **wax** – waterproofing the leaf
- secreted by cells of the upper epidermis

2. Upper epidermis

- thin and transparent – allows **light** to pass through
- **no chloroplasts** are present
- act as a **barrier** to disease organisms

3. Palisade mesophyll

- main region for **photosynthesis**
- cells are **columnar** (quite long) and packed with **chloroplasts** to trap light energy
- receive CO₂ by diffusion from air spaces in the spongy mesophyll

4. Spongy mesophyll

- cells are more **spherical** and loosely packed
- contain chloroplasts, but not as many as in palisade cells
- **air spaces** between cells allow gaseous exchange – CO₂ to the cells, O₂ from the cells during photosynthesis

5. Vascular bundle

- this is a leaf **vein**, made up of xylem and phloem
- **xylem** vessels bring **water** and **minerals** to the leaf
- **phloem** vessels transport **sugars** and **amino acids** away (translocation)

6. Lower epidermis

- acts as a **protective** layer
- **stomata** are present to regulate the loss of **water vapour** (transpiration)
- site of **gaseous exchange** into and out of the leaf

7. Stomata

- each stomata is surrounded by a pair of **guard cells**
- guard cells – control whether the stoma is **open** or **closed**
- **water vapour** passes out during **transpiration**
- **CO₂** diffuses in and **O₂** diffuses out during **photosynthesis**

[This post on blogspot.com](#)

[comments powered by](#)