

Flowering Plants - Angiosperms

Flowering Plants - Angiosperms

- Largest group of Land Plants!
- Most important economically!
- Apomorphies:
 - 1. Flowers
 - 2. Carpels
 - 3. Fruits
 - 4. Double fertilization with triploid endosperm
 - 5. Specialized conductive cells

Why have Angiosperms been so successful?

1) Flowers What is a **flower**?

= Shoot system bearing modified leaves:

Perianth

Calyx (sepals) - green, protective

Corolla (petals) - colored, attractant

Stamens - male

Carpels - female

modified leaves

Downloaded FROM: OUR STUDY

CIRCLE (UPSC IAS)
Copyright © 2005 Pearson Education, Inc. Publishing as Pearson Benjamin Cummings. All rights reserved.

Flower parts:

Flower pollination (transfer of pollen to ovule):

Animal pollination

Ancestral for Angiosperms

Much more efficient means of transporting pollen

All Gymnosperms are wind pollinated

(Some Angiosperms secondarily wind pollinated)

Strategy of animal pollination:

Attractant

Visual: large or brightly colored perianth Olfactory (smell): sweet <u>or</u> rotten (fetid) odor

Reward

Usually nectar or pollen (Rarely waxes, oils)

Pollination Mechanisms

Insects

Bees

Butterflies/Moths

Flies

Birds

Bats

Water

Wind

Wind pollination in grasses

2) Carpels Carpel = conduplicate megasporophyll

Conduplicate = folded

Megasporophyll = "female leaf, bearing seeds"

Carpel totally <u>encloses</u> ovules/seeds

Carpels can fuse together

Gynoecium = all female parts

Pistil = ovary + style + stigma

Pistil can be one carpel or many

CIRCLE (UPSC IAS)

Function of Carpel

- 1. Protects young seeds
- 2. Site of pollen germination
 - Can induce self-incompatibility reactions
- 3. Fruits

Self-incompatibility

Pollen will not germinate on genetically similar individuals
 Promotes outcrossing

3) Fruits

Fruit = mature ovary (plus accessory parts)

Function: seed dispersal

Fruit types:

dry

dispersed mechanically, by wind, water, etc.

fleshy

- dispersed by animals

4) Double fertilization in Angiosperms

Assignment: Study Figs. 38.2, 38.3, 38.5

Double fertilization in Angiosperms

Pollen produces 2 sperm cells:

Double fertilization in Angiosperms

Pollen produces 2 sperm cells:

2 The pollen tube discharges two sperm into the female gametophyte (embryo sac) within an ovule.

3 One sperm fertilizes the egg, forming the zygote. The other sperm combines with the two polar nuclei of the embryo sac's large central cell, forming a triploid cell that develops into the nutritive tissue called endosperm.

(a) Common garden bean, a eudicot with thick cotyledons

Triploid endosperm is nutritive tissue in seeds of Angiosperms.

(b) Castor bean, a eudicot with thin cotyledons

Scutellum

Pericarp fused with seed coat (cotyledon) **Endosperm** Coleoptile: **Epicotyl** Hypocotyl Coleorhiza Radicle Downloaded FROM : OUR STUDY

Extra set of genes may help in:

- 1) rapid development
- 2) increase genetic variation

(c) Maize, a monocot

CIRCLE (UPSC IAS)

Copyright © 2005 Pearson Education, Inc. Publishing as Pearson Benjamin Cummings, All rights reserved.

Gymnosperms:

- Fertilization occurs long after pollination
- Seeds mature slowly (1-2 years)

Angiosperms:

- Fertilization occurs soon after pollination
- Seeds produced rapidly
- Selective advantage (e.g., annual herbs)

5) Specialized conductive cells

Most Angiosperms have vessels

Specialized in having perforation plates

All Angiosperms have sieve tube members -with sieve plates: bigger pores in end walls

Angiosperms

Vessels and sieve tube members more efficient in water / sugar conduction

Angiosperm Classification

<u>Old</u> classification:

Dicots

- 2 cotyledons (seed leaves)

Monocots

- 1 cotyledon

Monocot apomorphies

parallel venation

stem an atactostele

-many scattered vascular bundles (wood lost!)

Monocots include:

Palms

Orchids

Features that defined "Dicots" are primitive (not apomorphies)

Eudicot apomorphy:

Pollen tricolpate - 3 apertures

CIRCLE (UPSC IAS)

All other Angiosperms:

Pollen has 1 aperture CIRCLE (UPSC IAS)

Eudicots include most angiosperms:

Roses

Legumes

