CHAPTER: 3 PLANT KINGDOM

ATTEMPTS OF CLASSIFICATION:

1st Attempt

- Superficial features used by biologists
- Morphological features were basis of classification –
 - → Colour
 - → Number
 - → Leaf shape
 - → Habitat

2nd Attempt

- Considered as artificial classification system
- Vegetative characters were basis of classification
- Many closely related plants came under same division
- Characters affected by environmental changes


3rd Attempt


- Considered as natural classification system
- External & internal features of plants were considered

4th Attempt

- Phylogenetic classifiction
- Evolutionary relationship is the basis of classification
- Plants under one category are considered to have common ancestor
- Many classification issues got solved by this method


WHITTAKER'S 5 KINGDOM CLASSIFICATION:


LIFE CYCLE OF PLANTS:


ALTERNATION OF GENERATIONS:

Rotation between the sporophyte & gametophyte generations

Sporophyte: Diploid plant (2 sets of chromosomes)

Gametophyte: Haploid plant (1 set of chromosome)

Mitosis: Production of haploid gametes by gametophytes


Sporophyte (2n)

SPOROPHYSE

PHASE

CANTIONOTE

Zygote (2n)

Fertilization

THALLOPHYTA:

Alternation of Generations

- They consist of various types of algae
- Possess thallus-like body design which is undifferentiated
- Chlorophyll containing unicellular or multicellular autotrophs
- Simplest forms of producers in food chain
- Life cycle: Haplontic life cycle
- Habitats: Freshwater, marine water, moist stones, wood & soil
- Lichen: Mutual association between fungi & algae


FORMS OF EXISTENCE:

colonies


unicellular


filamentous


Spirogyra

Unique Features

- Length: Microscopic to upto 60 m
- Can perform photosynthesis
- Reproduction: Vegetative, asexual & sexual
- → Vegetative reproduction: Each fragment develops into a thallus


- → Asexual reproduction: Occurs using flagellated zoospores
- → Sexual reproduction: Size & gametes vary


Classification

Chlorophyceae

Phaeophyceae

Rhodophyceae

Importance

- · Produce half of the earth's oxygen
- Source of crude oil
- Algal biofuels can replace fossil fuel
- Keep atmospheric carbon dioxide stable & use it efficiently
- Gelidium and Gracilaria are source of agar that is used in making jellie: & ice-creams


Chlorella & Spirulina are superfood:


BRYOPHYTA:

- Amphibians of plant kingdom
- · Grow in terrestrial environment but depend on water for reproduction
- Grow in moist & shady areas
- Responsible for plant succession on bare rocks
- · Habitat: Arid forests, rainforests, apart from the alpine habitats
- Grow on rocks, soil, tree trunks, bones, rotting wood etc.


UNIQUE FEATURES:

- Length: Few millimetre to 1 m
- Partially differentiated body, lacking true roots, leaves & stem
- Root-like structure called rhizoid present, body is more thallus-like & haploid
- Spore producing, non-vascular plants
- · Exhibit haplo-diplontic life cycle


- Importance
 Have the ability to initiate soil form
- Have the ability to initiate soil formation in barren lands as they survive on bare rocks
- Maintain soil moisture & replenish nutrients in forest vegetation
- Peat mosses act as biofuel & are economically useful


- Reproduction: Sex organs are multicellular. Antheridium is the male sex organ while archegonium is the female sex organ
 - → Antheridium produces antherozoids with 2 flagella & archegonium produces single egg
- → Reproduction procedure:
 - (i) Antherozoids released in water come in contact with archegonium
 - (ii) Male & female gametes fuse to form zygote which remains in archegonium for some time
 - (iii) Mitosis of zygote forms embryonic sporophyte that is covered & protected by calyptra
 - (iv) Meiosis occurs in sporophyte to produce haploid spores which germinate to produce gametophyte
- → Gametophyte supply nutrients & gametophore supply water & minerals to embryo

PTERIDOPHYTA:

- · Family of ferns & horsetails
- Called cryptogams as they don't bear flowers & seeds
- First group of terrestrial vascular plants
- Found in damp and shady places


ferns


Pteridophytes


Psilopsida

UNIQUE FEATURES:

- Length: Mostly short but few grow tall upto few metres
- Plant body is differentiated into true roots, leaves & stems
- Leaves can be small (microphylls) or large (megaphylls)

- Reproduction procedure:
 - i. Antherozoids are released in water and come in contact with archegonia
 - ii. Gametes fuse in the archegonium to produce zygote
 - iii. Zygote produces sporophyte after division
- Spores: Homosporous or heterosporous

- Sporangia bear leaf-like appendages Sporophyll
- Sporophylls form compact structures called cones or strobili in some plants
- Reproduction: Show true alternation of generation
- Dominant sporophyte produce spores by meiosis & gametophyte produces gametes by mitosis
- Sporangia produce spores in the spore mother cells that germinate to give gametophytes
- Gametophytes are free-living, multicellular, photosynthetic Prothallus
- Male sex organ antheridia produce antherozoids & female sex organ is archegonia

→ In heterosporous plants, microspore & megaspore give rise to male & 1 & female gametophyte respectively

CLASSIFICATION:

Psilopsida Lycopsida Sphenopsida pteropsida


Lycopsida


Sphenopsida

GYMNOSPERMS:

- Consist of pines & deodars
- Gymno naked; Sperma seed
- Plants with naked seeds that do not bear flowers & fruits
- Seeds are visible as cones & develop on surface of reproductive structures


Pine

UNIQUE FEATURES:

- Wind is the major source of pollination
- · Length: Medium to large trees & few are shrubs
- Vascular & complete differentiation into leaves, stems & roots
- · Leaves: Needle-like with thick cuticle & sunken stomata


cycas

· Roots:

- * Taproot system
- → Some form mycorrhiza (e.g.: Pinus)
- → Some form specialized roots called coralloid roots (e.g.: Cycas)

· Reproduction:

- → Male & female cones can be on same (e.g.: Pinus) or different (e.g.: Cycas) plants
- + Heterosporous plants that produce haploid microspores & megaspores
- Male cones: Contain microsporophyll, few of which develop into pollen grains & rest degenerate
- + Female cones: Several megasporophyll cluster to form female cone
- Female cone bears ovule with megasporangium & give rise to haploid megaspores & a megaspore mother cell.

CLASSIFICATION:

- Pinophyta
- Cycadophyta
- Ginkgophyta
- Gnetophyta


Taproot

ANGIOSPERMS:


- The family of flowering plants
- Vascular flora dominating across the globe
- Called phanerogams due to the presence of flowers
- Seeds (ovules) are enclosed inside hollow ovary (which forms the fruit)


UNIQUE FEATURES:

- Well differentiated plant body with fully developed root & shoot system
- Survive in various habitats
- Length: Microscopic Wolfia to >100 m tall Eucalyptus
- · Vast diversity including woody trees, shrubs & herbs
- Leaves, stems & roots are adapted as per habitat
- Reproduction:
 - + Flower is the reproductive structure can be unisexual or bisexual

Structure of an idealized flower


 Alternation of generation - haploid gametophyte alternates with the diploid sporophyte


Banana

Sunflower