

Chapter 2 Sexual Reproduction in Flowering Plants

- ◆ Site of sexual Reproduction
- ◆ Male and female reproductive organs are bome on flower

PARTS OF A FLOWER

- •Four whorls calyx (sepals), corolla (petals), androecium (Male reproductive organ), gynoecium (Female reproductive organs) •Function of calyx:protects the bud.
- •Function of corolla :attracts insects by its colour

Male Reproductive Organ

- ◆ Androecium consists of Stamens.
- ◆ Stamen consists of Stamens.
- ◆ Ather bilobed 4 Microsporangle.

Refer fig. 2.1 of NCERT (L.S. OF A FLOWER WITH DIFFERENT PARTS)

MICROSPOROGENESIS

The process of formation of micro spores from pollen mother cell through meiosis is called microsprogenesis.

Tapetum :Inner most layer of wall of microsporangium .Cells have dense cytoplasm. Generally have more than

one nucleus . Nourishes the developing pollen grain

Microspore mother cell (2n)Meiosis

Microspore (n)

Pollen grains (n)

Figure 2.3 (a) Transverse section of a mature anther; (b) Enlarged view of one microsporangium showing wall layers; (c) A debisced anther

Pollen grains

have two outer walls;

i) Exine

ii) Intine

- ◆ Exine is mase of spropollenin..(Hardest natural substance). Intine is made of cellulose and pectin.
- ◆ Mture llen grains have two cells large vegetative cell & small generative cell.
- ◆ Generative cell froms to male gameetes by mitotic division.
- ◆ Pollen grains (Refer fig 2.7 of text book)shed in 2-celled / 3 celled stage)

See Fig 2.5 a and b page 23

Gynoecium / carpel (the female reproduuctive organ)

(Structure of anatropous ovule) Megasporangium

- ◆ Each Carpel consists of ovary ,style & stigma.
- ♦ Ovules are attached to ovary by plaxenta.
- ◆ Funicle stalk of ovule .
- ◆ Hilum, a region where funicie is attached.
- ♦ Micropyle a pore for entry of pollen tube & to imbibe

water.

Anatropous ovule

Megasporogenesis

Megaspore mother cell (2n) Meiosis

1

4 Megaspores (n)

(3 megaspores degenerate, 1 remains functional)

 \downarrow

Funtional Megaspore (n) (Divides 3times by mitosis)

1

8 Nucleated Embryo Sac formed

↓

2 polar nuclei at center(n each)

3 cells at chalazal end called antipodals(n)

3 cells group at micropylar end -the egg cell(n) & 2 synergids(n)

POLLINATION– transfer of pollen from anther to stigma. Agents of pollination –air, water, insect.bat,bird,man

Double fertilization

- ◆ Pollen grains geminate on stigma & pollen tube grows through style.
- ◆ Pllen tube reaches micropyle & releases two male gametes into embryo-sac Fertilisation is the process of fusion of male& female gametes (n+n) to form a diploid (2n) zygote.

Syngamy: Fusion of one male gamete(n) with egg (n) \longrightarrow Zygote(2n)Produced First Fusion \longrightarrow Fusion of two Polar Nuclei(n+n=2n) \longrightarrow Second fusion \longrightarrow Male Gamete(n) Fuses with the fusion product of the two polar nuclei(3n) Third Fusion \longrightarrow fusion of male gamete with egg cell.

◆ Double fertilzation

i)Fusion of male gamete with egg – First fertilization ,SYNGAMY

ii)Fusion of fusion product of polar nuclei with male gamete - Second fertilization .TRIPLE FUSION Refer fig

2.13 in NCERT

Post fertilisation changes:

Stages of embryo development after fertilization:

- 1. Zygote divides by mitosis into suspensor & embryo cells
- 2. Suspensor cell forms a globular basal cell which remains embedded in the endosperm & a multicellular suspensor bearing the embryo
- 3. Globular embryo becomes heart-shaped & then mature embryo with radicle, plumule &Cotyledons
- ◆ Primary endosperm nucleus divides repeatedly to form endosperm, food for the embryo.
- ◆ Mature ovary becomes fruit.

- ◆ Mature ovule becomes seed.
- ◆ True Fruit develops only from the ovary, e.g. mango, tomato

False Fruit develops from parts of the flower other than the ovary e.g. apple, peach etc.

Seeds two types:

- i) Albuminous (with Endosperm)
- ii) Non albuminous(without Endosperm)

Special mechanism of reproduction:-

- I) Apomixis- Production of seeds without fertilisation e.g. species of Astereceae and grasses.
- ii) Polyembryony- Occurrence of more than one embryo in a seed e.g.Orange.

Outbreeding devices:

Continued self-pollination result in **breeding depression**. Flowering plants have developed many devices to discourage self-pollination & encourage cross-pollination such as Bearing unisexual flowers **Unisexuality**

Anther & stigma mature at different times **Dichogamy** Anther & stigma placed at different positions **Heterostyly** Pollen grains of a flower do not erminate on the stigma of the same flower **Self incompatibility Artificial Hybridisation** Heterostyly Types of cross-pollination performed by man for crop improvement.

Achieved by

- i) Emasculation i.e. removal of anthers from the flower bud of a bisexual flower before the anther dehisces using a pair of forceps and
- ii) Bagging i.e. covering the emasculated flowers with a bag of suitable size to protect them from contamination with unwanted pollen

If flower is unisexual, emasculation is not needed. Flower bud bagged & when the stigma becomes receptive, pollination is done using desired pollen & the flower is rebagged Pollen –pistil InteractionPollen –pistil Interaction

- i) All the events from pollen deposition on the stigma until the entry of the pollen tube into the ovule are together called pollen-pistil interaction.
- ii) It is a dynamic process involving pollen recognition by stigma/pistil for compatible pollen by accepting them and if incompatible rejecting them.