
Navn: __ Parti: ______

Journalen leveres senest tirsdag 25. oktober til hjelpelærer eller i kasse utenfor laben

 BIO 1000

LAB-ØVELSE 5
Botanikk I – 18. oktober 2005

Moser og karsporeplanter

Faglig ansvarlig:

Klaus Høiland

Hovedansvarlig for lab-øvelsen:
Thomas Marcussen

Gruppe

 Gruppeansvarlig

Hjelpelærer

1 Thomas Marcussen
Jenny Strand

2 Nina Sletvold

Ragnhild Heimstad

3 Nina Sletvold

Ragnhild Heimstad

4 Jorun Nylehn

Nemanja Jevremovic

5 Thomas Marcussen
Jenny Strand

6 Jorun Nylehn

Nemanja Jevremovic

Kontakt-adresser

Thomas Marcussen

thomas.marcussen@bio.uio.no

Nina Sletvold

nina.sletvold@nhm.uio.no

Jorun Nylehn

jorun.nylehn@bio.uio.no

Jenny Strand

jennymar@stud.ntnu.no

Ragnhild Heimstad

ragnhihe@bio.uio.no
Nemanja Jevremovic

njevremovic@gmail.com

[image: image1.png]

Introduksjon til Botanikk I og II

Et av trekkene som kjennetegner landplanter er alternerende generasjoner. Figuren nedenfor viser skjematisk hvordan gametofytt- og sporofytt-generasjonene hos flercellete organismer veksler med hverandre: den haploide gametofytten produserer haploide gameter som etter befruktning gir opphav til den diploide sporofytten. Sporofytten produserer på sin side haploide sporer ved meiose og gir opphav til gametofytten.

[image: image2.emf]
Hvordan dette skjer, er svært forskjellig hos de ulike landplantegruppene. I denne og neste laboratorieøvelse får dere kjennskap til:

(1) landplanter der gametofytt-generasjonen er dominerende i livssyklus (nivå moser – bryofytter),

(2) landplanter der både gametofytt og sporofytt har selvstendige stadier ute i naturen (nivå karsporeplanter – pteridofytter), og

(3) landplanter der sporofyttgenerasjonen er fullstendig dominerende i livssyklus (nivå frøplanter – spermatofytter).

Denne første labøvelsen (Botanikk I, 18. oktober) dekker de to første gruppene. Den andre labøvelsen (Botanikk II, 25. oktober) vier seg i sin helhet til frøplantene.

Nivå moser (bryofytter)

Mosene er fylogenetisk sett søstergrupper til resten av landplantene. Hos mosene utgjør gametofytten den mest iøynefallende fasen i livssyklus, mens sporofytten normalt er kortlevet og ugreinet og alltid sitter fast på gametofytten. Mosene utgjør en polyfyletisk gruppe bestående av tre separate utviklingslinjer (rekker) som hver for seg er monofyletiske (se Fig. 29.7., s. 579 i læreboka). Likevel deler de mange anatomiske (og økologiske) trekk som gjør det naturlig å omtale dem under ett. Vi skal se nærmere på de to viktigste av de tre rekkene, nemlig rekke levermoser (Hepatophyta) og rekke bladmoser (Bryophyta).

Generell livssyklus hos moser er gjengitt i læreboka (Fig. 29.8, s. 581).

1. Rekke levermoser – Hepatophyta (”liverworts”)

Sporofytten hos levermosene har tynn kutikula, som mangler hos gametofytten. Sporofytten er svært kortlevet (ofte bare dager). Innen levermosene er differensiering av gametofytten en viktig systematisk karakter. Udifferensiert (thalloid) gametofytt definerer de parafyletiske thalloide levermosene, mens differensiering i stengel- og bladlike strukturer definerer en monofyletisk gruppe, blad-levermosene.

● Studér og tegn de to preparatene av levermose (preparat 1a og 1b). Karakteriser den morfologiske forskjellen på dem.

..

..
	Preparat 1a:
Marchantia polymorpha – tvaremose
	Preparat 1b:
slekt: ...

	De skålformete strukturene er for vegetativ (ukjønnet) formering.
	

2. Rekke bladmoser – Bryophyta (“mosses”)

Sporofytten hos bladmosene har stomata (spalteåpninger) og kutikula, mens begge deler mangler hos gametofytten. Bladmose-gametofytten er alltid differensiert i stengel- og blad-like strukturer. Enkelte grupper har også utviklet primitivt ledningsvev, men det er uklart om dette er homologt med karplantenes xylem og floem. En evolusjonært viktig karakter hos bladmosene (torvmosene ekskludert) er hvor på gametofytten gametangiene anlegges, d.v.s. hvor sporofytten vil vokse ut. De fylogenetisk basale akrokarpe bladmosene har oftest ugreinet gametofytt med endestilte gametangier/sporofytt. De er parafyletiske med hensyn til de monofyletiske pleurokarpe bladmosene, som har en mer eller mindre kraftig greinet gametofytt med sidestilte gametangier/sporofytt.

	Preparat 2a:
Dicranum sp. – sigdmose sp.
● Studér preparatet og figuren av Dicranum. Sett navn på de ulike delene: gametofytt, sporofytt, stengel, blad, rhizoider.

● Er Dicranum en akrokarp eller pleurokarp bladmose? Begrunn svaret.

...
...
...

	[image: image3.png]

Dicranum sp.

	Preparat 2b:
Pleurotium schreberi – furumose

● Studér og tegn preparatet av Pleurotium. Hva er forskjellig fra skudd-oppbygningen hos Dicranum?

...
...
...
● Er Pleurotium akrokarp eller pleuro-karp?

...

	Pleurotium

● Bladmosene i preparat 2 og levermosen i preparat 1b er begge differensiert i stengel- og bladlike strukturer. Forklar hvorfor dette er analoge og ikke homologe strukturer.

..

..

..

Nivå karsporeplanter (pteridofytter)

De tidligste karsporeplantene, rekke urbregner (Rhyniophyta), opptrådte allerede i silur (mer enn 400 millioner år siden). Disse svært enkelt oppbygde plantene ga opphav til begge de nålevende karsporeplantegruppene, rekke kråkefotplanter (Lycophyta) og rekke bregner (Pterophyta), samt frøplantene.

Hos karsporeplantene er sporofytten frittlevende, fotosyntetiserende og relativt langlivet med udeterminert vekst, mens gametofytten er vesentlig mindre og oftest relativt kortlivet (hos mosene er det omvendt). Heterospori forekommer i begge de nevnte rekkene.
	3. Rekke urbregner – Rhyniophyta

Denne fossile gruppa var enkelt oppbygd, med et dikotomt (gjentatt Y-formet) forgreinet skuddsystem med eller uten små, skjellformete blad. Sporangiene var endestilt på greinene, som hos Rhynia (mangler dess-verre på de framviste fossilene våre).

Preparat 3a:
Sawdonia ornata — fossil fra Gaspé i Canada.

Preparat 3b:
Hostinella — fossil fra Canada.

● Studer fossilene og relater det du ser til figuren av Rhynia. Er det sporofytten eller gametofytten du ser på? Indiker plasseringen av sporangiene på tegningen.
...
	[image: image4.png]

Rhynia fra flint i Skottland (silur).

● Forklar hvorfor urbregnene var en parafyletisk gruppe.

...

...

...

...

4. Rekke kråkefotplanter – Lycophyta (”clubmosses”)
Bladene hos kråkefotplantene er mikrofylline, mens alle andre karplanter har megafylline blad. Sporangiene sitter i bladhjørnene av spesialiserte blad (sporofyller). Sporofyllene kan være samlet i endestilte strobili (entall strobilus; preparat 4a), eller arrangert i spesielle soner langs stengelen (preparat 4b).
	Preparat 4a: Polypodiaceae – kråkefotfamilien (figur)
Lycopodium clavatum – myk kråkefot

● Lycopodium er homospor og har sporangiene samlet i strobili. Angi med pil hvor strobili sitter hos Lycopodium.

	[image: image5.png]

	Preparat 4b: Selaginellaceae – jamnefamilien
Selaginella sp. – jamne sp.

Hos denne arten er ikke sporangiene samlet i endestilte strobili som hos Lycopodium. Sporangiene sitter i stedet spredt langs hovedskuddet.

De lyse adventivrøttene på skuddene kalles rhizoforer.

	[image: image6.png]

● Lycopodium er homospor, mens Selaginella er heterospor. Hva innebærer det?
Homospori: ……………………………………………………………………………………

…………………………………………………………………………………………………

Heterospori: ……………………………………………………………………………………

…………………………………………………………………………………………………

	
	megasporangium
	mikrosporangium
	

● Forsøk å finne både megasporangier og mikrosporangier (de er lysegule og ca 1 mm store). Lag skisse. Hvor mange sporer er det i hvert av dem – og hvorfor?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

● Er det gametofytten eller sporofytten av Lycopodium og Selaginella som du ser her?
…………………………………………………………………………………………………

● Kråkefotplantene har mikrofyller. Hva er det, og hva skiller et mikrofyll evolusjonært fra et megafyll?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

● Skuddsystemet hos kråkefotplantene likner tilsynelatende svært på skuddsystemet hos bladmosene (preparat 2). Forklar hvorfor dette likevel ikke er homologe dannelser.

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

5. Rekke bregner – Pteridophyta (”ferns”)

Bregnene utgjør den andre monofyletiske gruppa av karsporeplanter. Mens bladene hos kråkefotplantene er mikrofyller, er bregnebladet et flernervet megafyll – dette er en synapomorfi for bregnene og frøplantene (jf. Fig. 29.13, s. 586 i læreboka).
Det overjordiske skuddsystemet er organisert på ulike måter hos de ulike bregnegruppene. Hos mange bregnegrupper det et blad, men i andre kan det ha en stengelliknende tredimensjonal struktur (som f.eks. hos Psilotum og Equisetum). Sporangiene sitter som regel flere sammen på spesialiserte sporofyller. De aller fleste gruppene er homospore men Salviniaceae er heterospor. Livssyklus hos bregner er framstilt i læreboka (Fig. 29.12, s. 585).
Vi skal se på representanter for fire svært ulike bregnegrupper.

	[image: image8.png]

	

	Preparat 5b: Psilotaceae
Psilotum nudum
● Hos Psilotum, som hos snellene, er bladene sekundært redusert, og det er stengelen som har overtatt bladenes assimilerende funksjon. Hvor finner du bladene hos Psilotum?

..

..

● Studér et sporangium (NB! vi har lite materiale!). Sporangiene hos Psilotum likner overflatisk på sporangiene hos Selaginella. Hva er fundamentalt forskjellig hos Psilotum?

1. ..

..

2. ..

..
Preparat 5c: Salviniaceae – vannbregnefamilien
Salvinia natans – vannbregne
	[image: image9.png]

Salviniaceae er den eneste heterospore bregnegruppa. Flyteplante med blad i tretallige kranser, med to flyteblad og et flikete undervannsblad spesialisert til næringsopptak (planten mangler egentlige røtter).

[image: image10.png].
S
L

EE L

Rsiizes
2L

W

● Mega- og mikrospoangiene hos Salvinia er samlet i lukkete, separate sporehoper, sori (entall: sorus). Hvor finner du sori hos Salvinia?

...

…...

Preparat 5d: Polypodiaceae (s.lat.) – sisselrotfamilien
Adiantum speculum-veneris – venushår

	● Som hos Salvinia er sporangiene hos Adiantum samlet i sori, men denne gruppa er homospor. Hvor sitter soriene hos
Adiantum?

...

...

● Hva skiller plasseringen av sporangiene hos Adiantum fra plasseringen hos de andre bregnene?

...

...

...

[image: image11.png]

Småblad av Adiantum
	[image: image12.png]

● Studer et småblad. Sammenlign med skuddsystemet hos urbregnen Rhynia (s. 5), og beskriv likheter og forskjeller. Hvordan vil du karakterisere bladnervaturen hos Adiantum?
...
...
...
...
...
...
● Er det gametofytten eller sporofytten av bregne du har sett på i preparat 5a-d?

..

● Forklar hvorfor bregnebladet er et megafyll og ikke et mikrofyll, og hvordan man regner med at det har oppstått evolusjonært. Tegn gjerne.

..

..

..

● Blad og bladlike strukturer har oppstått flere ganger hos landplantene – hvor mange? Hvilke monofyletiske grupper avgrenses?

..

..

● Hos karsporeplantene forekommer heterospori både hos noen kråkefotplanter (f.eks. Selaginella) og hos enkelte bregner (f.eks. Salvinia). Skyldes dette synplesiomorfi (homologi) eller at heterospori har oppstått mer enn én gang (analogi)?

..

..

● Hvorfor kan man si at heterospori var en forutsetning for evolusjonen av frøet?

..

..

..

..

..

..

PAGE
10

