
GENERALITA’ DELLA RIPRODUZIONE NELLE PIANTE

LA RIPRODUZIONE E’ QUEL PROCESSO MEDIANTE IL QUALE UN INDIVIDUO DA

ORIGINE AD UNO O PIU’ DISCENDENTI A LUI SIMILI ED ESSI STESSI IN GRADO

DI RIPRODURSI

LA RIPRODUZIONE E’ IMPORTANTE SOPRATTUTTO PER LA CONSERVAZIONE E

LA DIFFUSIONE DELLA SPECIE

RIP. VEGETATIVA

RIP. SESSUALE

assenza di ricombinazione genica Mitosi

Meiosi Formazione di nuovi corredi cromosomici

Ricombinazione, segregazione

Fecondazione

La meiosi è quindi il processo che origina la diversità genetica che

rappresenta la base per l’evoluzione degli esseri viventi.

IN BASE ALLA MODALITA’ DEL

PROCESSO RIPRODUTTIVO

RIP. VEGETATIVA

RIP. SESSUALE

RIPRODUZIONE VEGETATIVA

La riproduzione vegetativa da origine a individui con uguale patrimonio genetico

I PROCARIOTI HANNO SOLO RIPRODUZIONE VEGETATIVA

CONIUGAZIONE: TEMPORANEE UNIONI TRA 2 INDIVIDUI CON PASSAGGIO DI

PARTE DEL MATERIALE GENETICO DALL’UNO ALL’ALTRO

SCISSIONE

procarioti, lieviti, diatomee

GEMMAZIONE (lieviti)

 FRAMMENTAZIONE

Distacco di una porzione del corpo della pianta (propagulo) in

grado di rigenerare l’intero individuo

I propaguli possono essere porzioni casuali del corpo della pianta,

oppure porzioni specializzate nella riproduzione vegetativa

Piante superiori:

Bulbilli

Bulbi

Tuberi

Rizomi

Stoloni

SPORULAZIONE

Formazione per mitosi di spore unicellulari

capaci ognuna di dare origine ad un nuovo individuo

(mitospore)

Endospore (aplanosore o zoospore) contenute in Sporocisti o Sporangi

(funghi, alghe)

Esospore (aplanospore, funghi)

Le mitospore, oltre a rappresentare la forma di dispersione

Della specie, possono anche rappresentare una forma

di resistenza

I vantaggi della riproduzione vegetativa

•Ciascun individuo è autonomo

•Minore investimento energetico

•Maggiore velocità

•più vantaggiosa in ambienti “estremi” (piante pioniere)

RIPRODUZIONE SESSUALE

Processo chiave nella riproduzione sessuale è la FECONDAZIONE

Consiste nell’unione (gamia) di due cellule (gameti) con fusione del loro

contenuto sia citoplasmatico (plasmogamia) che nucleare (cariogamia).

La nuova cellula così formata viene detta ZIGOTE

La cariogamia segue subito la plasmogamia: SINGAMIA

La cariogamia può essere ritardata rispetto alla plasmogamia: DICARION

(in alcuni funghi)

La gamia avviene in genere tra cellule con uguale numero cromosimico (n)

ma talvolta avviene tra cellule che mostrano un differente numero cromosomico

(es 2n + n, doppia fecondazione nelle Angiosperme)

Fertilization

ALTERNANZA DI GENERAZIONI

(Alghe, Piante terrestri, e alcuni animali

Tunicati e Cnidari)

Funghi primitivi (Ficomiceti)

Alghe verdi primitive

Diatomee

Alcune Alghe Brune (es. Fucus)

CICLO APLOIDE

Meiosi iniziale

CICLO DIPLOIDE

Meiosi terminale

CICLO APLODIPLONTE

meiosi intermedia
Alternanza di generazioni vera e propria

Alghe più evolute

piante terrestri

GENERAZIONI

ISOMORFICHE

ETEROMORFICHE

MODALITA’ DELLA RIPRODUZIONE SESSUALE

AMFIMISSIA
unione di due cellule

specializzate

per la riproduzione

Gametogamia

I gameti, prodotti all’interno dei gametangi,

hanno perso la capacità di dividersi

Gametangiogamia

Si fondono i gametangi

Ologamia

Tutto l’individuo si trasforma in gametangio

ISOGAMIA

ANISOGAMIA

ETEROGAMIA

OOGAMIA

I gameti possono assumere nomi differenti nei differenti taxa.

(anterozoidi, spermatozoidi, nuclei spermatici, oosfere, ovocellule)

La gametogamia isogama è più diffusa in ambiente acquatico.

L’evoluzione delle piante è di solito accompagnata dal passaggio

Dalla gametogamia isogama a quella con gameti sempre più

differenti fino alla oogamia

GAMETOFITI UNISESSAULI O ETEROTALLICI

GAMETOFITI BISESSAULI O OMOTALLICI

Gametogenesi, Sporogenesi, Sporogonia

DETERMINAZIONE DEL SESSO NELLE PIANTE

DETERMINAZIONE GENOTIPICA

ESPRESSIONE SESSUALE

DETERMINAZIONE AMBIENTALE

Così come negli animali anche nelle

piante sono noti dei cromosomi sessuali.

Tuttavia nelle piante anche gli autosomi

possono portare geni detrminanti

il sesso.

DETERMINAZIONE FISIOLOGICA
Raggiungimento di una massa critica

Ormoni (sirenine, anteridiolo) noti soprattuto nelle alghe e nei funghi

Luce, Temperatura, disponibilità

idrica, disponibilità di nutrienti

