Растительные клетки
[image: image9.jpg]

В растительных клетках присутствуют все органеллы, обнаруженные в животных клетках (за исключением центриолей). Однако имеются в них и свойственные только для растений структуры.

Клеточные стенки растений состоят из целлюлозы, образующей микрофибриллы. В клетках древовидных растений слои целлюлозы пропитываются лигнином, придающим им дополнительную жёсткость. Клеточные стенки служат растениям опорой, предохраняют клетки от разрыва, определяют форму клетки, играют важную роль в транспорте воды и питательных веществ от клетки к клетке. Соседние клетки связаны друг с другом плазмодесмами, проходящими через мелкие поры клеточных стенок.

Вакуоль – наполненный жидкостью мембранный мешочек. В животных клетках могут наблюдаться небольшие вакуоли, выполняющие фагоцитарную, пищеварительную, сократительную и другие функции. Растительные клетки имеют одну большую центральную вакуоль. Жидкость, заполняющая её, называется клеточным соком. Это концентрированный раствор сахаров, минеральных солей, органических кислот, пигментов и других веществ. Вакуоли накапливают воду, могут содержать красящие пигменты, защитные вещества (например, таннины), гидролитические ферменты, вызывающие автолиз клетки, отходы жизнедеятельности, запасные питательные вещества.
	
1

	Хлоропласты в растительных клетках.

	[image: image1.png]ofonoua Kanensa supa
xnoponnacta

Nawenna Tunaton

Nawenna

Crpowa

 HYPERLINK "file:///C:\\Program%20Files\\Physicon\\Open%20Biology%202.5\\content\\chapter9\\section1\\paragraph5\\images\\09010502.gif"

2

	Строение хлоропластов. Хорошо видны содержащие хлорофилл граны, собранные из стопки тилакоидных мембран. Справа – электронная фотография.

Пластиды – органеллы, свойственные только растительным клеткам. Они окружены двойной мембраной. Пластиды делятся на хлоропласты, осуществляющие фотосинтез, хромопласты, окрашивающие отдельные части растений в красные, оранжевые и жёлтые тона, и лейкопласты, приспособленные для хранения питательных веществ: белков (протеинопласты), жиров (липидопласты) и крахмала (амилопласты). Пластиды обладают относительной автономией. Так же, как и митохондрии, образующиеся из предшествующих митохондрий, они рождаются только из родительских пластид. Причина заключается в том, что эти органеллы содержат небольшое количество собственной ДНК. Подобная внехромосомная наследственность не подчиняется менделевским законам. Анализ мутаций показывает, что ДНК органелл отвечает лишь за малую часть наследственной информации. По-видимому, пластиды также произошли от симбиотических прокариот, поселившихся в клетках организма-хозяина миллиарды лет назад.
Растительные ткани.
[image: image10.jpg]

Тканями называют устойчивые комплексы клеток, сходные по происхождению, строению и приспособленные к выполнению одной или нескольких функций.

Строение растений усложнялось в течение многих миллионов лет. В процессе эволюции возникали новые ткани, и увеличивалось число разных типов клеток, входящих в состав тканей. У многоклеточных водорослей число типов клеток невелико, у бурых водорослей не превышает 10. У мхов уже насчитывается 20, у папоротникообразных – около 40, а у покрытосеменных растений – около 80 различных типов клеток.

Классификация тканей.
I. Образовательные ткани (меристемы). Обеспечивают непрерывный рост растения. Меристемы состоят из одинаковых клеток, способных многократно делиться, с тонкими стенками, которые легко растягиваются. Возникающие из меристем клетки дифференцируются и дают начало новым тканям. Деление может происходить неограниченное число раз благодаря особым клеткам инициалям. Именно от инициалей ведет начало все тело растения. Остальные клетки меристем делятся ограниченное число раз и превращаются в постоянные ткани.
1. верхушечные (апикальные); наращивают корень и стебель в длину.
2. боковые (латеральные):

a) первичные (прокамбий, перицикл); возникают первыми, обеспечивая первичное утолщение осевых органов.
b) вторичные (камбий, феллоген); обеспечивают вторичное утолщение.
3. вставочные; находятся в основаниях молодых листьев.
4. раневые (травматические);

II. [image: image11.png]

Ассимиляционные ткани. Главная функция – фотосинтез. Именно в данных тканях синтезируется основная масса органических веществ. Эти ткани состоят из однородных клеток с многочисленными хлоропластами. Залегают под покровной тканью в молодых побегах и под кожицей листьев.
III. Запасающие ткани. Состоят из живых клеток, накапливающих в вакуолях самые различные вещества: крахмал, белки, сахара, вода в составе слизи.
IV. Аэренхима. Содержит клетки, разные по строению, но с большими межклетниками. Особенно развита у растений, обитающих в воде с затрудненным газообменом.
Ассимиляционную, запасающую ткани и аэренхиму рассматривают иногда в качестве разновидностей
основной паренхимы.
	[image: image2.png]Meputp epuecioti
cnojt Lyronnastel

Aapo
Knemka

Uetrpanshan
saryone

Cepegytan
macTia

Mepeuian
uennoncsran
ANETOUHaS CTeHKE
SanonHenHsit
Bo3AyXOM
EXTETHHK

 HYPERLINK "file:///C:\\Program%20Files\\Physicon\\Open%20Biology%202.5\\content\\chapter9\\section2\\paragraph1\\images\\09020101.gif"

1

	Паренхимные клетки.

Клетки паренхимы заполняют пространство между более специализированными тканями. Они составляют основную массу стеблей и корней. Осмотическое давление дает возможность паренхиме служить опорой тем органам, в которых она находится; в засушливые периоды эти клетки теряют воду, и растение увядает. По стенкам клеток паренхимы перемещаются вода и соли; в некоторых органах эти клетки запасают питательные вещества.
V. [image: image12.png]Crema
nerin 3 Xnoponnacrel

Uekrpansuan Maswarecian
BaKyone wenGpara
MuToxoHIpUM

Annapar & Mnaswiopecuia

Tonegen
PuBOCONE

Tsocomei

fapo Obonoura

Aapa
fapsiuko

Thaynapan
Maskan IHgomERMATHECKa
SHAGNAEMATIECKAS / cere

cem

Upronnacua

Всасывающие ткани. Особое значение имеет ризодерма – наружный слой клеток на молодых корнях, благодаря которому из окружающей среды поступает вода с растворенными веществами.
VI. Покровные ткани.
1. первичные (эпидерма); покрывает листья и молодые стебли. Ее клетки плотно сомкнуты между собой, они живые, прозрачные и плоские. Наружные стенки покрыты кутикулой (восковым слоем). Этот слой непроницаем для растворов, газов, микробов, обеспечивает химическую стойкость.
	[image: image3.png]Knetka Usmomaswa Agpo Bawone
andaenne

Aapo

Vetohue
SamiaowYe

etk Xnoponnacrel
SameiaiowaR
inema
Vetohue
(wens)

30

Mpogoneweit |
papes L
(apamneno |
Ao st

opraKa, nokpToro
aneptioi)

Kymngna

 HYPERLINK "file:///C:\\Program%20Files\\Physicon\\Open%20Biology%202.5\\content\\chapter9\\section2\\paragraph1\\images\\09020102.gif"

2

	.
Эпидерма.

2. вторичная (перидерма); представляет собой комплекс клеток, возникающий после первичных тканей. Главную защитную функцию выполняет пробка – мертвые, водонепроницаемые клетки, содержащие воск, заполненные воздухом. Многолетняя пробка дает хорошую механическую защиту, предохраняет от резких колебаний температуры и микробов.
3. третичная (кора).
VII. Выделительные ткани.
VIII. Механические ткани.
1. колленхима;

2. склеренхима (волокна, склереиды).

Колленхиму составляют вытянутые в направлении длинной оси органа клетки, в которых содержится большое количество целлюлозы. Эта ткань играет важную роль, обеспечивая органам дополнительную опору; при этом клетки колленхимы, оставаясь живыми, способны растягиваться, не мешая расти другим клеткам.

	[image: image4.png]Monepeunsii paspes Bakyone

Aapo

Lyrormasua
BosayKoHoCHER
enET AN

Cepeguntan
nnacTiKG

BOKoBLIe CTeH

20 i

TMposonbHbi
paspes

Topuesan
crenca

Toncran
creHa

Towran
crenca

 HYPERLINK "file:///C:\\Program%20Files\\Physicon\\Open%20Biology%202.5\\content\\chapter9\\section2\\paragraph1\\images\\09020103.gif"
3

	Колленхима.

Склеренхима находится, в основном, в коре, сердцевине и плодах. Её мёртвые клетки окружены лигнином – веществом с повышенной прочностью на растяжение и изгиб. Переплетающиеся волокна, которые образует склеренхима, ещё более усиливают опору. Склеренхима – важная опорная ткань деревьев и кустарников; она образуется уже после того, как заканчивается вытягивание живых клеток, которые она окружает.

	[image: image5.png]Twrkuduuposarkan MpogoneHeit
STOpMuHan cTea paspes

MonepeuHsii
paspes

Mpocesr
Myetoe npoctpareTso

MpocTan nopa

MpocTan nopa

[E—
20w
Mepexpeis aouytecs
3a0cTpEHHEIe
. KOHLE BanoKoH
OByt sua
MpocTas nopa

100 M 50

 HYPERLINK "file:///C:\\Program%20Files\\Physicon\\Open%20Biology%202.5\\content\\chapter9\\section2\\paragraph1\\images\\09020104.gif"
4

	Склеренхима.

	[image: image6.jpg]

 HYPERLINK "file:///C:\\Program%20Files\\Physicon\\Open%20Biology%202.5\\content\\chapter9\\section2\\paragraph1\\images\\09020105.jpg"
5

	Слева направо: паренхима в листьях травы, колленхима в молодых побегах бузины, склеренхима (коричневые группы клеток) в мякоти груши.

IX. Проводящие ткани:
1. ксилема (древесина);

2. флоэма (луб).
Ксилема и флоэма – это проводящие ткани, состоящие из нескольких типов клеток. Они имеются только у папоротникообразных и семенных растений. В проводящей ткани имеются как мёртвые, так и живые клетки.

	[image: image7.png]Monepedreli pazpes.

ToHKOCTEHHOR BOnoKHO

¢ nopa 50

TUTHABHUAROB aHHaR
STOpHEI CTEHKAX |

BTOpHIHaA CTEHKA

Aapo

Bakyons
TUrHABHUAROB aHHaA InasmonMaHpOBaHHaA
BTOpHIHAR CTEHKA wonnasua
epeauHHan acTuHka
Mepsynan
Cocyae GEIIE
npoTKCHnenEl ToncTocemtie
napertHLe
KT MeTaKCHNEME

BosapoHoHLI

MEXKTETHAK

MpogoneHeit paspes TUTHABHLARDEHHAR

BTOpHIHAR CTEHKA
© COT4aTHIMM YTONUEHHAMA

e Cepauesyian
= | naperma

————Cocya npoToKcHTens!

Cocyne MeTakcunes

ToHKOETEHHOR BOnoKHD

|
Niumdmposannan || |
|

Beanean
sToiHaR CTenKa T Mapewuniian etk
{H ———Lmonnacua

Aapo

——————Tepsuanee creKm
TUrHABHUAROBHHaR
BTOpHHaA cTEHKA
©0 CIMpanE eIk
MnockoeTs nope! Bakyone YTOnUEHHAMY

BropiiHan cTekka
€ NIOpAMK B pazpese i

 HYPERLINK "file:///C:\\Program%20Files\\Physicon\\Open%20Biology%202.5\\content\\chapter9\\section2\\paragraph2\\images\\09020201.gif"
1

	Строение ксилемы.

Ксилема выполняет в растении как опорную, так и проводящую функцию – по ней движутся вверх по растению вода и минеральные соли. В состав ксилемы входят элементы четырех типов: трахеиды, сосуды, паренхимные клетки и волокна. Трахеиды – мёртвые одиночные клетки веретеновидной формы. Их концы перекрываются, придавая растению необходимую прочность. Вода движется по пустым просветам трахеид, не встречая на своём пути помех в виде клеточного содержимого; от одной трахеиды к другой она передается через поры.
У покрытосеменных трахеиды развились в сосуды. Это очень длинные трубки, образовавшиеся в результате «состыковки» ряда клеток; остатки торцевых перегородок всё ещё сохраняются в сосудах в виде ободков. Размеры сосудов варьируют от нескольких сантиметров до нескольких метров. В первых по времени образования сосудах протоксилемы лигнин накапливается кольцами или по спирали. Это даёт возможность сосуду продолжать растягиваться во время роста. В сосудах метаксилемы лигнин сосредоточен более плотно – это идеальный «водопровод», действующий на большие расстояния.

	

	

	[image: image8.png]Monepednbiit paspes

Curoswanan
ThyBKa

Knetea-cryTiia

Napewonatan
wnema

Aapo

Curoswanan
nnacThKG

MpogonLHsit paspes

Curoswanan

METHIE Mopa curosnano

nnacTHIA
Knetka nyGanoit
napeHL
Knetia-cryTiia
7 Lyronnasua
FAapo

/ —————— Bawons.
UnHAC CHTORWAHO

TRYBH

“ToHK npHcTeHHb
cnojt Lronnastel

Mactiaa

o, DNOIMHEI
Ry Senor

CuTosgHbe TRYBIH Telke

 HYPERLINK "file:///C:\\Program%20Files\\Physicon\\Open%20Biology%202.5\\content\\chapter9\\section2\\paragraph2\\images\\09020204.gif"

4

	

	Строение флоэмы. Слева вверху – поперечный разрез, слева внизу – продольный, справа внизу – ситовидные трубки тыквы.

Во флоэме, как и в ксилеме, имеются трубчатые структуры, образованные, однако, живыми клетками. Основой этих структур являются ситовидные трубки, образующиеся в результате соединения ряда клеток. Ядра таких клеток после созревания отмирают, а цитоплазма прижимается к стенкам, освобождая путь для органических веществ. Торцевые стенки клеток ситовидных трубок постепенно покрываются порами и начинают напоминать сито – это ситовидные пластинки. Во флоэме имеются клетки и других видов: лубяные волокна, лубяная паренхима, склереиды.

