

Leaves: Form and structure

The Plant Body: Leaves

- FUNCTION OF LEAVES
 - Leaves are the solar energy and CO₂ collectors of plants.
 - In some plants, leaves have become adapted for specialized functions.

And so, on to leaves

- Leaves are the principle structure, produced on stems, where photosynthesis takes place.
- Cacti are an exception. The leaves are reduced to spines, and the thick green, fleshy stems are where photosynthesis takes place.

General leaf form

- Leaves are the main photosynthetic organs of most plants
 - but green stems are also photosynthetic.
 - While leaves vary extensively in form, they generally consist of a flattened **blade** and a stalk, the **petiole**, which joins the leaf to a stem node.
 - In the absence of petioles in grasses and many other monocots, the base of the leaf forms a sheath that envelops the stem.
- Most monocots have parallel major veins that run the length of the blade, while dicot leaves have a multi branched network of major veins.

Copyright © 2002 Pearson Education, Inc., publishing as Benjamin Cummings

Leaf Arrangement on the Stem

LEAF ARRANGEMENT

Opposite: 2 leaves at a node, on opposite sides of the stem

Spiral: 1 leaf per node, with the second leaf being above the first but attached on the opposite side of the stem

Whorled: 3 or more leaves at a node

STUDENTS-HUB.com

Leaf Arrangement on the Stem

- Plant taxonomists use leaf shape, spatial arrangement of leaves, and the pattern of veins to help identify and classify plants.
 - A Simple leaves have a single, undivided blade, while compound leaves have several leaflets attached to the petiole.
 - A Compound leaf has a bud where its petiole attaches to the stem, not at the base of the leaflets.

Venation = arrangement of veins in a leaf

- Netted-venation = one or a few prominent midveins from which smaller minor veins branch into a meshed network;
- common to dicots and some nonflowering plants.
 - Pinnately-veined leaves = main vein called midrib with secondary veins branching from it (e.g., elm).
 - Palmately-veined leaves = veins radiate out of base of blade (e.g., maple).

Pinnately Veined

Palmately Veined

Venation = arrangement of veins in a leaf

- Parallel venation = characteristics of many monocots (e.g., grasses, cereal grains); veins are parallel to one another.
- Dichotomous venation = no midrib or large veins; rather individual veins have a tendency to fork evenly from the base of the blade to the opposite margin, creating a fan-shaped leaf

Parallel

Dichotomous

Leaves - Comparisons

Monocots and dicots differ in the arrangement of veins, the vascular tissue of leaves

Most dicots have branch-like veins and palmate leaf shape

Monocots have parallel leaf veins and longer, slender blades

INTERNAL STRUCTURE OF LEAVES

· Each part of the leaf has an important job.

Copyright © 2002 Pearson Education, Inc., publishing as Benjamin Cummings

Structures of the Leaf

Cuticle - the outermost layer of both the upper and lower surfaces of the leaf. It is clear and waxy to prevent against water loss.

Epidermis - a layer of cells one cell thick that provides protection for the inner tissues. These cells are clear to allow light to reach the photosynthetic tissues.

Mesophyll - between the epidermal layers. It contains palisade cells that are tall, <u>tightly packed</u>, and filled with chloroplasts for photosynthesis.

It also has **spongy cells** which are irregularly shaped, have large air spaces between them, and fewer chloroplasts.

Structures of the Leaf

Stomates - openings in the surface of the leaf and stems for gas exchange. The lower surface of a leaf usually has more. Water vapor also passes out through these holes.

Guard cells - two of these special cells surround each stomate and regulate the opening and closing of the stomate.

Veins - contain the vascular tissue that is continuous with that in the stem.

Xylem carries water and minerals upward. Phloem carries dissolved food throughout the plant.

Typical Dicot Leaf Cross-Section

Typical Monocot Leaf Cross-Section

Function of the Leaf

- Photosynthesis
- Gaseous exchange
 - take in O_2 and release CO_2 during respiration
 - take in CO_2 and release O_2 during photosynthesis

Water Vapour can be lost from the surface of the leaf in a process known as Transpiration.

TRANSPIRATION

- Plants must supply water to all their tissues. It moves from the roots up the stem to the leaves by capillary action.
- Most of the water plants take up is lost to the atmosphere by evaporation.
- The evaporation of water vapor from plant surfaces is called transpiration.
- Most takes place through stomates.

- The rate of transpiration is regulated by the size of the opening of the stomates.
- They are usually closed when there is too little water available, temperature is low, or there is little light.

Most plants open their stomates during

the day and close tl

 This is controlled by the guard cells.

Specialized Leaves

- Some plants obtain nitrogen from digesting animals (mostly insects).
- The Pitcher plant has digestive enzymes at the bottom of the trap
- This is a "passive trap" Insects fall in and can not get out
- Pitcher plants have specialized vascular network to tame the amino acids from the digested insects to the rest of the plant

Pitcher plant (Sarracenia oreophila), showing a passive trap (pitfall type), with slippery inside surfaces and fluid pool at bottom containing digestive enzymes

Specialized Leaves

- The Venus fly trap has an "active trap"
- Good control over turgor pressure in each plant cell.
- When the trap is sprung, ion channels open and water moves rapidly out of the cells.
- Turgor drops and the leaves slam shut

When an insect touches the sensitive hairs of this Venus fly trap, the leaf halves snap together in less than half a second, trapping the insect.

***Digestive enzymes take over

Figure 11-12 (2) Biology Today, 3/e (© 2004 Garland Science)