Növényi szervek

I. Gyökér:

1. szerepe:
- rögzíti a növényt

minden növény feladata

- felveszi a vizet és a benne oldott anyagokat

- raktároz

nem minden növény feladata

- támasztó és védő funkciót lát el

2. szövettani felépítése:

a) gyökérzónák/működési zónák:

1) gyökérsüveg: kívülről nyálkás anyaga van, ez lazítja a talajt, legalul van.

2) tenyészőkúp/osztódási zóna: az osztódó szövet sejtjei lefelé, azaz hosszirányba növeszti a növényt.

3) megnyúlási zóna: nincsenek osztódási sejtjei, de szintén a hosszirányú növekedésért felelős.

4) felszívási zóna: gyökérszőrök a bőrszöveten => víz felvétele

5) szállítási zóna: itt kezdődnek a szállítási szövetek, benne a fa és háncsnyalábok.

b) kersztmetszete:

1) kívül: bőrszövet, kívül gyökérszőrök vannak /attól függően, hogy hol vágjuk el/

2) belül: az az alapszövetrendszer valamelyike, amelyik éppen kell.

3) középen: szállítószövetek figyelhetők meg.

3. Gyökértípusok:

a) főgyökérzet: kétszikű növényeknél és nyitvatermőknél figyelhető meg. Jellemzője, hogy 1 vastag főgyökér és jóval jelentősebben vékonyabb mellékgyökerei vannak.

b) mellékgyökérrendszer: egyszikű növényeknél. Jellemzője, hogy sok kis egyforma gyökere van

4. Módosult gyökerek:

- raktározásra módosult: karógyökér (sárgarépa), gyökérgumó (dália)

- átszellőztetésre: légzőgyökér (mocsárciprus)

- gyökérgümő: gyökéren élő nitrogénkötő baktériumok és gyökér összessége, emiatt módosul a nitrogén megkötésére: pillangóvirágúak: borsó, bab /szinbiózis/

- léggyökerek (járulékos gyökerek, mert nem a gyököcskéből fejlődnek)

- kapaszkodó léggyökér (borostyán)

- tápanyagszállító léggyökér (filodendron)

- támasztó léggyökér (kukorica)

- szívógyökér (aranka – parazita faj)

II. Levél:

1. szerepe:
- fotoszintézis

- párologtatás (és gázcsere szervei)

2. Részei: levélalap-nyél-lemez erezettel

3. szövettani felépítése:

a) kívül: bőrszövet

b) középen: táplálékkészítő alapszövetek, sejtjei között háncs és fanyalábok

c) alul: megint bőrszövet, azon pedig gázcserenyílások /kivétel Vízinövények/

4. fajtái:

a) főeres: kétszikűeknél, középen vastag ér, onnan oldalerek, levélnyéllel kapcsolódik

b) mellékerezetes: egyszikűek, egyforma vastagságú erek, szárölelő levél
5. jellemzése:

a) levél alakja:
- kerek

- nyíl

- lándzsás
- tűlevél

- vese

- ovális

- szív

b) levél széle:
- ép

- hullámos
- fogazott

c) levélnyél:
- egyszerű: egy levélnyélen egy levéllemez található: dió, alma, mogyi

- összetett: egy levélnyélen több levéllemez található: gesztenye, akác

d) levél válla:
- nyilas

- dárdás

- kerekített

e) csúcs:
- hegyes
- tompa

- lekerekített
- kicsípett

6. levélmódosulások:

a) levéltövis:

tüske, hegyes

csökkenti a párologtatást
kaktusz

b) buroklevél/allevél:
föld alatt

külső plusz védőréteg

hagyma

c) fellevél:

virágoknál

-II-

-II-

d) kacs:

hajlékony

kapaszkodás, támasztás

lednekfajok

e) pálhalevél:

nagy, lomblevélszerű
fotoszintézis

borsó

III. Hajtás
A rügy

- a hajtás fiatalkori alakja

- évelő növényeken már az előző évben kialakulnak

- télen nyugalmi állapotban vannak

- tavasszal indulnak fejlődésnek

- rügytengely (szár

- levélkezdemények (lomblevele
- rügypikkely: véd

- elhelyezkedés alapján:

- csúcsrügy (hajtás csúcsán)

- oldalrügy (hajtás oldalán)

- hónaljrügy (lomblevelek tövében)

- tartalmuk alapján:

- hajtásrügy

- virágrügy

- vegyesrügy

- alvórügy: olyan rejtett rügy, amely a rügyek károsodása esetén hajt ki

Szár
1. szerepe:
- növény tartása

- levelek felé vizet szállít

- levelek felől szerves anyagot szállít

2. szövettani felépítése:

a) kívül: bőrszövet

b) belül: alapszövetek

c) benne szállító edénynyalábok
3. szártípusok:

a) lágyszár: csak egy vagy két évig élnek, nincs benne szilárdító szövet, ami ellenállóvá tenné az időjárásért, magasságáért is ő felelős. Kívülről bőrszövet fedi, majd az alapszövet, benne meg a szállítónyalábok. Fajtái:

 1, szalmaszár: szár belsejében alapszövet elszakad, a szár üreges, csőszerű lesz.

 2, palkaszár: hengeres vagy háromszög alakú, átszellőztető szövetet tartalmaz.

 3, dudvásszár: mechanikai tulajdonságait a felépítő alapszövet minősége szabja meg.

b) fásszár: sok évig élnek, amíg ki nem vágják. Kívül kéreg van, élőháncs (mindig kijebb tolódnak), majd az osztódó szövetek: kambiumgyűrűk, a gyűrűk között az élő fatest, belül meg az elszáradt fe található. Gázcseréjét a bélsugársejtek végzik. Vizet a faparenchima, a szíjács szállítja. Fajtái:

 1, fa: koronája/elágazása feljebb van

 2, cserje: felszín felett közvetlenül az elágazás van

 2, pálmatörzs: egyenes vastagságú, nem ágazik el.

4. szármódosulások:

1.) föld feletti:

· pozsgás szár (szukkulens, vízraktározásra) pl: kaktuszok

· szárkacs (kapaszkodásra) pl: komló, szőlő, tök

· tövis (védelemre) pl: kökény, lepényfa

· sarjgumó (szaporodásra) pl: salátaboglárka

· inda pl: földieper (szaporodásra)
2.) föld alatti:
· gyöktörzs (rizóma) pl: lucerna, pitypang, gyöngyvirág, salamonpecsét
· Tarack pl: tarackbúza
· Szárgumó pl: burgonya, csicsóka (raktározásra)
· Hagyma pl:vöröshagyma, tulipán
· hagymagumó pl: kardvirág
Virág: rövid szártagú, módosult levelekből álló, szaporító hajtás.

a) takarólevelek
- külső takarólevelek:csészét – csészelevelekből áll, belső takarólevelek: pártát (sziromlevelekből), ha összenő: lepel
b) ivarlevelek:
- porzó hím/ termő nőstény
	virág típusa

	teljes virág
	a virág minden alkotórésze, a takarólevelek és az ivarlevelek megtalálhatók
	petúnia

	hiányos virág

· csupasz virág

· egyivarú virág

egylaki növény

kétlaki növény

· meddő virág

	vagy a takaró- vagy az ivarlevelek hiányoznak

a virágtakaró levelek hiányoznak

vagy csak a porzó, vagy a termő van meg

a porzós és termős virág ugyanazon a növényen van

a porzós és termős virág külön a növényen van

ha nincsenek ivarlevelek
	-

magas kőris

mogyoró

dió, mogyoró

fűz, kender

labdarózsa

V. Termés: a legfiatalabb szerv, csak a zárvatermőnél jelenik meg, szerepe: mag(ok) védelme

1. kialakulása: termőből jön létre, kivéve az ún. álterméseknél

2. Típusai:

I./ 1, valódi termés: csak a termőből jön létre

 2, áltermés: termőből és még plusz részekből /pl vacokból/ alakul ki

II./ 1, egyszerű: a legtöbb általában egyszerű

 2, összetett: minden egyes önálló részben kis magok vannak: málna, eper, szeder

III./ 1, száraz: a termésfal az érés során vizet veszít.

 2, húsos: a termésfal az érérs során egyre több vizet vesz fel.

a) Valódi / egyszerű / száraz / felnyíló termések?

1) hüvely termés: bab, borsó

2) toktermés: mák, kankalin, csattanó maszlag

3) becőtermés: olyan, mint a hüvely, csak a középső részen ülnek a magok: viola

b) Valódi / egyszerű / száraz / fel nem nyíló termések:

1) szemtermés: gabonák – búza, kukorica, rozs

2) kaszat: napraforgó, gyermekláncfű

3) makktermés: tölgyfa, bükk

4) ikerlependék: juharfélék

c) Valódi / egyszerű / húsos (nincs itt utsó kat.)

1) bogyótermés: szőlő, paradicsom, ribizli

2) felfújt bogyó: paprika

3) kabak: ubprka, dinnye, tök

4) csonthéjas: barack, meggy, kökény, szilva, dió, mandula, gesztenye

3. áltermések:
1) olyan áltermés, ami a gyümi neve: almaáltermés, körteáltermés

2) összetett áltermések: eper, szamóca

5. termések és magvak terjedése:

a) széll:
- repítőkészülék

- termés és mag nagyon pici és könnyű

b) állatok segítségével:
- ízeltlábúak: méhek, darazsak, legyek

- madarak: szinte mindegyik, főleg a picik: kolibri

- emlősök: denevérek, vaddisznók, bármelyik növényevő állat

	
	Széllel
	Állatok útján

	Virágpor
	Pollen kicsi
	Nagy

	Színe
	Zöld / jellegtelen
	Feltűnő / madár – piros ; rovar – kék

	Illata
	Nincs
	Illatosak

	Nektár
	Nektártartalmú válladékot nem termel
	termel

	Levelek
	Csésze és sziromlevelei nagyjából egyforma
	

[image: image1.jpg]a A fégyokérrendszer és a mellékgyokér-
er.

[image: image2.jpg]

[image: image3.jpg]szijacs geszt

kambium

[image: image4.jpg]B[AI

felsé

bérszovet

gazesere-
nyilds

oszlopos
réteg

sejtkozotti
jaratok

$zivacsos

alsé
bérszovet

taplalékkészits alapszovet

[image: image5.jpg]

