

CH 17: The evolution of plant and fungal diversity

李承叡 生態學與演化生物學研究所 生命科學館 1129

Chapter 17: Big Ideas

Plant Evolution and Diversity

Alternation of Generations and Plant Life Cycles

Diversity of Fungi

PLANT EVOLUTION AND DIVERSITY

- Land provides new opportunity for plants
- But life on land had disadvantages, too. On land, plants must
 - maintain moisture inside their cells, to keep from drying out,
 - support their body in a nonbuoyant medium,
 - reproduce and disperse offspring without water,
 - anchor their bodies in soil, and
 - obtain resources from soil and air.

- Land plants maintain moisture in their cells using
 - a waxy cuticle and
 - cells that regulate the opening and closing of stomata.
- Land plants obtain
 - water and minerals from roots in the soil,
 - CO₂ from the air, and
 - sunlight through leaves.
- Growth-producing regions of cell division, called apical meristems, are found near the tips of stems and roots.

 In many land plants, water and minerals move up from roots to stems and leaves using vascular tissue.

Xylem

- consists of dead cells and
- conveys water and minerals.

Phloem

- consists of living cells and
- conveys sugars.

- The cell walls of some plant tissues, including xylem, are thickened and reinforced by a chemical called lignin (木質素).
- The absence of lignified cell walls in mosses and other plants that lack vascular tissue limits their height.

17.2 Plant diversity reflects the evolutionary history of the plant kingdom

- Early diversification of plants gave rise to seedless, nonvascular plants called bryophytes, including
 - mosses,
 - liverworts, and
 - hornworts.
- They lack
 - true roots,
 - leaves, and
 - lignified cell walls.

17.2 Plant diversity reflects the evolutionary history of the plant kingdom

- About 425 million years ago, vascular plants evolved with lignin-hardened vascular tissues.
- The seedless vascular plants include
 - lycophytes (including club mosses) and
 - monilophytes (ferns and their relatives).

Fern (a monilophyte)

17.2 Plant diversity reflects the evolutionary history of the plant kingdom

- Vascular plants with seeds include
 - gymnosperms (including ginkgo, cycad, and conifer species) and
 - angiosperms (such as flowering trees and grasses).

17.2 Plant diversity reflects the evolutionary history of the plant kingdom

Angiosperms

- evolved at least 140 million years ago,
- are flowering plants, and
- include flowering trees and grasses.

Green foxtail, a grass

ALTERNATION OF GENERATIONS AND PLANT LIFE CYCLES

17.3 VISUALIZING THE CONCEPT: Haploid and diploid generations alternate in plant life cycles

- Plants have an alternation of generations in which the haploid and diploid stages are distinct, multicellular bodies.
 - The haploid generation of a plant produces gametes and is called the gametophyte.
 - The diploid generation produces spores and is called the sporophyte.

Figure 17.3-2-5

17.5 Pollen and seeds are key adaptations for life on land

- In the male reproductive structures of seed plants, haploid spores develop into pollen grains, which are male gametophytes enclosed within a tough wall.
- If a pollen grain lands on a compatible female structure, an event known as pollination, it undergoes mitosis to produce a sperm.
- Haploid spores in female reproductive structures develop into ovules, which contain the eggproducing female gametophytes.

Figure 17.7-5

Figure 17.6a-0

https://www.youtube.com/watch?v=YZGs_s4JkEs https://www.youtube.com/watch?v=_uHJGdTgtXE

DIVERSITY OF FUNGI

17.12 Fungi absorb food after digesting it outside their bodies

Fungi

- are heterotrophic eukaryotes,
- secrete powerful enzymes to digest their food externally, and
- acquire their nutrients by absorption.

Figure 17.12b-0

17.12 Fungi absorb food after digesting it outside their bodies

- Fungal hyphae are surrounded by a cell wall made of chitin instead of cellulose.
- Some fungi are parasites, obtaining their nutrients at the expense of living plants or animals.

17.12 Fungi absorb food after digesting it outside their bodies

Mycorrhizae

- represent a symbiotic relationship between fungi and plant roots and
- absorb phosphorus and other essential materials from the soil and make them available to the plant.
- Sugars produced by the plant through photosynthesis nourish the fungus, making the relationship mutually beneficial.

17.17 Lichens are symbiotic associations of fungi and photosynthetic organisms

- **Lichens** consist of symbiotic associations of algae or cyanobacteria within a mass of fungal hyphae.
 - Many lichen associations are mutualistic.
 - The fungus receives food from its photosynthetic partner.
 - The fungal mycelium helps the alga absorb and retain water and minerals.

17.18 SCIENTIFIC THINKING: Mycorrhizae may have helped plants colonize land

- Scientists have proposed that symbioses with fungi were crucial to the colonization of land by plants.
- To test this hypothesis, researchers have pursued three lines of evidence, including
 - present-day mycorrhizal relationships,
 - 2. fossils of early land plants, and
 - 3. molecular genetics.

17.18 SCIENTIFIC THINKING: Mycorrhizae may have helped plants colonize land

- About 80% of all plant species establish symbioses with mycorrhizal fungi
- The presence of mycorrhizal associations in almost all major lineages of present-day plants suggests an ancient origin for plant-fungus symbioses.

17.18 SCIENTIFIC THINKING: Mycorrhizae may have helped plants colonize land

- Recent studies using molecular genetics have introduced another line of evidence.
- Scientists have studied three of the genes, called sym (for symbiosis) genes, that encode the plant's side of the molecular "handshake" with mycorrhizae.
- In a paper published in 2010, researchers reported that sym genes are found in all major lineages of land plants.

17.19 CONNECTION: Parasitic fungi harm plants and animals

- Of the 100,000 known species of fungi, about 30% are either parasites or pathogens in or on plants.
- About 80% of plant diseases are caused by fungi.
 - Between 10% and 50% of the world's fruit harvest is lost each year to fungal attack.

A variety of fungi, including smuts and rusts, infect

grain crops.

What else is fun about fungi?

https://www.youtube.com/watch?v=vWlkphqHV7A

- https://www.youtube.com/watch?v=r4TeOa4liDs
- https://www.theatlantic.com/science/archive/ 2017/11/how-the-zombie-fungus-takes-over-antsbodies-to-control-their-minds/545864/

https://www.youtube.com/watch?v=iV4WHFU2Id8

Why sex?

- There are many disadvantages for sexual reproduction
 - Uncertainty to find mates
 - Energy to find and compete for mates
 - Mating may harm females, etc

Why don't organisms just perform asexual & vegetative reproduction?

https://en.wikipedia.org/wiki/Evolution_of_sexual_reproduction