

Contents

Part I. Functional Anatomy

1 Introduction

1.1 The Subject	3
1.2 Hierarchy: A Concept of Ordered Relations	5
1.3 Geometry and Dimensions of Cells	6
1.4 Cell Walls	7
1.4.1 General Aspects	7
1.4.2 Pits	8
1.4.3 Cell-Wall Polymers	10
1.4.4 Water in Cell Walls	11
1.4.5 Genesis and Ultrastructure of Cell Walls	12
1.4.6 Incrustation of Cell Walls	16
1.4.7 Adcrustation of Cell Walls	16
1.5 The Duality of Spatial Systems Within Plants	17
1.5.1 The Symplasm	18
1.5.2 The Apoplasm	19
1.5.3 Transfer Between Apoplasm and Symplasm	20
1.6 The Morphological Classification of Tissues	20

2 Protective Systems — Boundaries

2.1 Introduction	23
2.2 Dermal Tissues	23
2.2.1 Shoot Epidermis	24
2.2.1.1 Cuticle and Epicuticular Waxes	25
2.2.1.2 Cuticle and Water Relations	27
2.2.2 Rhizodermis	28
2.3 Exodermis, Endodermis, and Metacutis	29
2.4 Periderm: Phellogen, Phellem, Phelloderm	30
2.5 Rhytidome, or Outer Bark	31

3 Absorbing Systems

3.1 General Perspectives	33
--------------------------	----

3.2	Structural Aspects of Absorption from Outside the Plant	34
3.2.1	Embryonal and Cotyledonary Adaptations	34
3.2.2	Shoot Tissues and Adaptations: Transcuticular Absorption	35
3.2.3	Root Tissues and Adaptations	36
3.2.3.1	Rhizodermis and Root Hairs	36
3.2.3.2	Exodermis and Cortex	38
3.2.3.3	Mycorrhizal and Cluster (Proteoid) Roots	38
3.2.3.4	Other Adaptations	41
3.3	Structural Aspects of Internal Absorption and Transfer	42
3.3.1	Wall Ingrowths and Transfer Cells	42
3.3.2	Plasmatabules	44
4	Supportive Systems	
4.1	Introduction	45
4.2	Organs, Tissues, and Cells as Mechanical Components	45
4.3	Mechanics of Complex Beams: General Consideration	47
4.3.1	Normal Stresses, Normal Strains, and the Modulus of Elasticity	47
4.3.2	Bending and Stiffness	48
4.3.3	Shear Stresses and Strains	50
4.3.4	Buckling and the Slenderness Ratio	51
4.4	Applications of Mechanics to Parenchyma Cells and Tissues	53
4.4.1	Cell-Wall Tensions and Parenchyma-Tissue Strength	53
4.4.2	Arrangement of Reinforcing in Cell Walls	55
4.5	Dynamic Loading and Organ Resilience	57
4.5.1	Strain Energy	57
4.5.2	Torsions	59
4.6	Growth-Induced Tissue Stresses	60
4.7	Design and Construction Strategies	62
4.7.1	Cantilever Beams and Stem Taper	62
4.7.2	Design for Resistance to Buckling	63
4.7.3	Design for Simultaneous Resistance to Static and Dynamic Loads	64
5	Photosynthetic System	
5.1	Structural Aspects of Photosynthetic Function	67
5.2	Alternate Pathways of Carbon Fixation	68
5.3	Structural Implications of Photosynthetic Pathways	71
5.3.1	Leaf Structure in C3 Plants	72
5.3.2	Leaf Structure in C4 Plants	74
5.4	CAM and Other Variations	76
5.5	Leaf Structure in Relation to Optical Properties	77
6	Storage Systems	
6.1	Storage and Survival	79
6.2	General Characteristics of Storage Organs and Tissues	80

6.3	Systems that Store Water	81
6.3.1	Water Storage in Vacuoles	81
6.3.2	Water Storage in Living or Dead Cells	82
6.3.3	Water-Storage Systems Based on Mucilage	83
6.4	Systems that Store Elaborated Reserves	83
6.4.1	Storage in Vegetative Organs	83
6.4.2	Storage for a Later Generation	85
6.5	Storage in Geophytes	87
6.6	Storage Organs of Some Lesser Known Crop Plants	87
7	Transporting Systems	
7.1	Introduction	89
7.2	The Phloem: Long-Distance Rapid Transport in the Symplasm	90
7.2.1	Phloem as a Tissue	90
7.2.2	Sieve Elements and Other Phloem Constituents	90
7.2.3	Transport Rates and Capacities	93
7.2.4	Phloem as a Link Between Sources and Sinks	94
7.2.5	Probable Mechanisms of Transport Within Sieve Elements	94
7.3	Non-Phloic Symplasmic Transport	96
7.4	The Xylem: Long-Distance Rapid Transport in the Super Apoplasm	99
7.4.1	Tracheary Elements	99
7.4.1.1	General Aspects	99
7.4.1.2	Types of Tracheary Elements; Vessels	99
7.4.2	Primary and Secondary Xylem	101
7.4.2.1	Protoxylem and Metaxylem	103
7.4.2.2	Secondary Xylem Systems: Functional Types	103
7.4.3	Hydrodynamics of Transport in the Xylem	105
7.4.3.1	Hydraulic Conductivity and Resistance in Tracheary Elements	105
7.4.3.2	Motive Forces Driving Flow Through the Xylem	107
7.4.3.3	Structural Adaptations of Tracheary Elements to Negative Pressures	110
7.4.3.4	Embolism: Efficiency Versus Safety in Water Transport	111
7.4.4	Water Movement Through the Stem: Distribution in the Crown	114
7.5	Primary Vascular Bundles and Rapid Long-Distance Transport Routes	115
7.6	Structure in Relation to Transport Within Leaves	116
7.6.1	General Perspectives	116
7.6.2	Vascular Pathways in Leaves of Dicots	116
7.6.3	Vascular Pathways in Leaves of Gymnosperms	119
7.6.4	Nonvascular Routes of Translocation in Leaves	120
8	Secretory and Excretory Systems	
8.1	Distinguishing Secretion from Excretion in Plants	123
8.2	Deposition in Dead Cells, Tissues, and Organs	124
8.3	General Aspects of Secretion	124

8.4	Structures of Exosecretion	125
8.4.1	Hydathodes and Glands Secreting Aqueous Solutions	125
8.4.2	Salt Glands	127
8.4.3	Nectaries	128
8.4.4	Stinging Emergences	129
8.4.5	Glandular Epidermis	129
8.4.6	The Root Cap as a Secreting Organ	131
8.5	Structures of Endosecretion	131
8.5.1	Diversity of Structures	131
8.5.2	Ducts and Cavities with Merocrine Secretions	131
8.5.3	Ducts and Cavities with Holocrine Endosecretions	133
8.5.4	Lithocysts	134
8.5.5	Oil Cells	134
8.5.6	Laticiferous Systems	134
9	Aerating Systems	
9.1	Introduction	137
9.2	Basic Features	137
9.3	Stomata and Stomatal Function	138
9.4	Stomata, Water Economy, and Photosynthetic Efficiency	140
9.5	Intercellular Space and Respiratory Gas Exchange	141
9.5.1	General Perspectives	141
9.5.2	The Special Significance of Gas Space in Roots and Rhizomes	142
9.5.3	Lenticels	144
10	Movement Systems and Positional Perception	
10.1	The Phenomenology of Movements in Higher Plants	145
10.2	Movements Involving Direct Participation of Protoplasts	147
10.2.1	Turgor Movements	147
10.2.1.1	Seismonastic and Related Movements	147
10.2.1.2	Movements of Stomatal Guard Cells	148
10.2.2	Growth Movements	149
10.2.2.1	Gravitropism	150
10.2.2.2	Phototropism	151
10.2.2.3	Thigmotropism	152
10.2.2.4	Nastic Movements	152
10.3	Movements with No Direct Participation of Living Protoplasts	153
10.3.1	Cohesion Movements	154
10.3.2	Movements Based on Reaction Wood	155
11	Intra-Organismal Communication Systems	
11.1	Some Fundamentals	157
11.2	Translocation of Substantive Signals	157
11.3	Rapid Transmission of Nonsubstantive Signals	159
11.3.1	Action Potentials and Their Structural Basis	159
11.3.2	Unidentified Rapidly Transmitted Signals	161

11.3.3 Mechanical Stresses as Rapidly Transmitted Signals	161
11.4 The Significance of Plasmodesmata in Communication and Integration	163

Part II Developmental Anatomy

12 Basic Concepts from an Organismal Perspective	
12.1 Introduction	167
12.2 Cellular Aspects of Development	169
12.2.1 Cell Division and the Cell Cycle	169
12.2.2 Cytodifferentiation	172
12.2.2.1 Cytodifferentiation and the Cell Cycle	173
12.2.2.2 Unequal Cell Divisions in Differentiation	174
12.2.3 Cell Growth	175
12.2.3.1 General Perspectives	175
12.2.3.2 Symplastic Growth and Intrusive Growth	177
12.3 Patterns of Symplastic Growth at Supracellular Levels	178
12.3.1 Symplastic Growth and Cell Patterns	178
12.3.2 A Description of Symplastic Growth in Terms of a Growth Tensor; Periclinal, and Anticlinal	180
12.4 Positional Information and Regulatory Factors in Differentiation and Pattern Formation	183
12.4.1 Axiality, Polarity, and Differentiation	185
12.4.2 Morphogens, Phytohormones: Their Possible Modes of Action	186
12.4.2.1 Auxin Flow and Differentiation	187
12.4.2.2 Gradients of Morphogens	189
12.4.3 Wave Phenomena in Differentiation	189
12.4.4 Cell Lineages, Polyclonal Compartments, and Histogens	193
12.4.5 Differentiation in Relation to Existing Patterns	195
12.4.6 The Role of Stresses and Strains in Growth and Develop- ment	196
13 The Embryo	
13.1 General Developmental Concepts	201
13.1.1 The Scope of the Subject	201
13.1.2 The Milieu of Embryogeny: Megagametophytes, Egg Cells	201
13.1.2.1 Megagametophytes, Archegonia, and Eggs in Gym- nosperms	202
13.1.2.2 Megagametophytes (Embryo Sacs) and Eggs in Angiosperms	203
13.1.3 Syngamy, Fusion Nuclei, and Zygotes	204
13.1.3.1 In Gymnosperms	204
13.1.3.2 In Angiosperms	205
13.1.4 Polarities and Symmetries	205
13.2 Proembryogeny in Gymnosperms	206
13.2.1 The Conifer Type: A "Basal Plan"	207

13.2.2	Suspensor Systems	209
13.2.3	Polyembryony	210
13.2.4	The Embryonal Mass	210
13.3	Proembryogeny in Angiosperms	211
13.3.1	Orientations and Patterns of Early Cell Divisions	211
13.3.1.1	Segmentation Types and Classification Systems	212
13.3.1.2	Proembryogeny to the Globular Stage	212
13.3.2	Suspensor Systems	214
13.3.3	Polyembryony	215
13.4	Late Embryogeny in Gymnosperms	215
13.4.1	Embryonic Meristems, Cytohistological Zonation, and Histogenesis	216
13.4.2	Organogenesis: Cotyledons and Root Cap	219
13.5	Late Embryogeny in Angiosperms	219
13.5.1	Monocot-Dicot Divergence	220
13.5.2	Embryonic Meristems, Cytohistological Zonation, and Histogenesis	220
13.5.3	Organogenesis: Cotyledons and Root Cap	222
13.6	Developmental Controls During Embryogeny	223
14	The Primary Shoot: Apex and Caulis	
14.1	The Primary Shoot Meristem	225
14.1.1	General Characteristics	225
14.1.2	Initial Cells: Their Location and Slow Growth	228
14.1.3	Concepts and Terminologies of Shoot Apical Structure and Function	232
14.1.3.1	Established Perspectives, Based on Origin, Histogenic Function, and Cytohistological Zonation	232
14.1.3.2	A Newer Perspective: Structured Versus Stochastic Apices	236
14.1.4	The Functional Germ Line and Its Protection by Low Mitotic Rates	236
14.1.5	Shoot Apical Chimeras and Development	238
14.1.5.1	Attributes, Definitions, Origins	238
14.1.5.2	What Studies of Chimeras Have Revealed About Ontogeny	241
14.1.6	Theoretical Considerations of Growth Rates and Orientation of Cell Division in the Shoot Apex	243
14.1.7	Deductions About Apical Structure Based on Surgical and Excision Experiments	246
14.2	Development of the Primary Shoot Axis	246
14.2.1	Formation of Internodes	246
14.2.2	Primary Thickening of the Stem	248
14.2.3	Monopodial Versus Sympodial Growth	250
14.2.4	Formation of Buds	251
14.2.4.1	Terminal Buds	251

14.2.4.2	Lateral, or Axillary, Buds	251
14.2.4.3	Adventitious Buds	253
14.2.5	Abortion and Senescence of the Shoot Tip	253
14.3	Vascularization of the Primary Shoot	255
14.3.1	Development of Provascular Strands, Leaf Traces, and Vascular Sympodia	255
14.3.2	Differentiation and Maturation of Primary Phloem and Primary Xylem	258
14.3.2.1	Protoxylem and Protophloem	259
14.3.2.2	Metaphloem and Metaxylem	260
14.3.3	Vascularization of Axillary Buds	261
14.3.4	Hormonal Regulation of Shoot Vascularization	262
15	The Primary Shoot: Phyllotaxy	
15.1	An Approach to Phyllotaxy	263
15.2	Some Attributes of Phyllotactic Patterns	265
15.2.1	Decussate, Distichous, and Spiral Patterns; Generative Spirals	265
15.2.2	Parastichies: Contact and Noncontact	267
15.2.3	Fibonacci and Other Series: Divergence Angles	270
15.3	Developmental Dynamics of Phyllotactic Patterns: Situational Similarity	272
15.3.1	Which Parastichies Can Occur?	274
15.3.2	Divergence Angles and Control of the Phyllotactic Pattern	276
15.3.3	Changes in Order and Changes in Type	277
15.4	Advances Toward a Theory of Phyllotaxy	278
15.5	Hierarchical Control of Phyllotaxy?	280
16	The Primary Shoot: Leaf Development	
16.1	Introduction: The Leaf Concept	283
16.2	Initiation and Early Development of Leaf Primordia	283
16.3	General Aspects of Development of Leaf Primordia into Leaves	286
16.3.1	Regional Meristems — Marginal, Submarginal, Plate, Abaxial, Adaxial, and Intercalary	286
16.3.1.1	Marginal and Submarginal Meristems	286
16.3.1.2	Plate Meristems	288
16.3.1.3	Abaxial and Adaxial Meristems	288
16.3.1.4	Intercalary Meristems	289
16.3.2	Insight from Chimeras and Clonal Analysis	289
16.3.3	Protodermal, Epidermal, and Hypodermal Tissues	290
16.3.4	Stomata	292
16.3.5	Mesophyll	295
16.3.6	Foliar Venation: Developmental Controls	299
16.3.6.1	Vascular and Associated Tissues in Gymnosperm Leaves	301
16.3.6.2	Vascular and Associated Tissues in Angiosperm Leaves	303

16.4	Development of Compound, Dissected, and Other Multilaminar Leaves	305
16.5	Leaf Development from an Organ-Level Perspective	307
16.5.1	Time, Cell Number, Cell Size, and Organ Size	307
16.5.2	The "Plastochron Index" and "Leaf Plastochron Index"	308
16.5.3	Leaf Development and the Plastochron Index	309
16.6	Development of Scale Leaves Versus Foliage Leaves	310
16.7	Sequential Formation of Different Foliar Types by a Shoot Apex	311
17	The Root	
17.1	The Root Apex	315
17.1.1	Terminology	315
17.1.2	The Quiescent Center (QC)	317
17.1.3	Functional Initial Cells	319
17.1.4	Körper and Kappe	319
17.1.5	The Root Cap	322
17.2	Differentiation of Primary Root Tissues	323
17.2.1	Development of the Central Cylinder	324
17.2.2	Development of the Rhizodermis	327
17.2.3	Early Differentiation of the Cortex and Endodermis	328
17.2.4	Later Development in the Cortex and Endodermis	329
17.3	Genesis and Development of Lateral-Root Apices	331
17.4	Structural Aspects of Indeterminate (Episodic) and Determinate Apical Growth	333
17.4.1	Long Roots Versus Fine Roots	333
17.4.2	Metacutization	333
17.5	Quantitative Aspects of Root Apical Growth	334
17.6	Initiation of Shoot Buds in Roots	335
17.7	Initiation of Roots in Shoots	336
17.8	Symbiotic Relationships in Roots	338
17.8.1	Root Nodules and Dinitrogen Fixation	338
17.8.1.1	In Legumes	339
17.8.1.2	In Nonlegumes	341
17.8.2	Mycorrhizal Associations	343
17.8.2.1	Ectomycorrhizae	344
17.8.2.2	Endomycorrhizae	347
17.9	Vascular Cambium and Secondary Tissues in Roots	349
18	The Vascular Cambium	
18.1	Cambium: Terminology, Time, and Behavior	353
18.2	Cambial Cells	354
18.2.1	Size and Shape	354
18.2.2	Cell Walls and Cytological Structure	357
18.2.3	Fusiform-Initial-Cell Arrangement: Storied and Nonstoried Cambium	358
18.2.4	Ray-Initial-Cell Arrangement	359
18.3	Production of Cambial Derivatives	360

18.3.1	Periclinal Divisions in Fusiform Cells	360
18.3.2	Thickness of the Cambial Zone and Rate of Cell Production	361
18.4	Population Dynamics Among Cambial Initial Cells	363
18.4.1	A Long-Term Record of Cambial-Initial Dynamics: Wood as an Archive	363
18.4.2	Anticlinal Divisions in Fusiform Initials	364
18.4.3	Intrusive Growth of Fusiform Initial Cells	365
18.4.4	Elimination of Fusiform Initials	368
18.4.5	Changes in Length of Fusiform Cells During Development	369
18.4.6	Transformation of Fusiform Initials into Ray Initials, and Vice Versa	370
18.4.7	Ray Development	371
18.5	Dynamics Within the Cambial-Initial Layer	373
18.5.1	Chiral Events in the Cambium	373
18.5.2	Chiral Domain Dynamics and Fusiform Cell Inclination	373
18.5.3	Domain Dynamics in Cambia Producing Wood with Wavy or Interlocked Grain	374
18.5.4	Chiral Events in Cambia Producing Wood with Straight or Spiral Grain	380
18.5.5	An Hypothesis About Wave Dynamics and Chiral Events	380
18.5.6	Noncyclic Chiral Events	381
18.6	The Origin of Vascular Cambium, with Its Ray Pattern	382
18.7	Control of Cambial Activity; Spatial and Temporal Variation	383
18.8	Cambium and Regeneration Phenomena	384
19	Secondary Xylem	
19.1	Introduction	387
19.2	Axially Oriented Xylem Elements	389
19.2.1	Tracheary Elements	391
19.2.1.1	Cytodifferentiation	391
19.2.1.2	Tracheids in Coniferous Wood	392
19.2.1.3	Tracheary Elements in Wood of Dicots	393
19.2.2	Fibers and Axial Xylem Parenchyma	396
19.3	Radially Oriented Xylem Elements: Rays	398
19.3.1	General Features of Xylem Rays	398
19.3.2	Rays in Coniferous Wood	400
19.3.3	Rays in Wood of Dicots	400
19.4	Resin Ducts and Gum Ducts	402
19.5	Development of Secondary Xylem as a Tissue	405
19.5.1	Cyclic Aspects of Xylem Formation	405
19.5.2	Long-Term Changes and Other-Than-Annual Variations in the Secondary Xylem	406
19.5.2.1	Juvenile and Adult Wood	406
19.5.2.2	Reaction Wood	407
19.5.2.3	Heartwood	408

19.5.3	Developmental Correlations in Cellular Differentiation in the Xylem	409
20	Secondary Phloem	
20.1	Secondary Phloem: Origin and Organization	413
20.2	Terminology of Phloem, Bast, "Bark", Periderm, etc.	414
20.3	Cellular Constituents of the Phloem	415
20.3.1	Sieve Elements	416
20.3.1.1	General Features	416
20.3.1.2	Ultrastructure and Cytodifferentiation	417
20.3.2	Companion Cells and Strasburger Cells	421
20.3.3	Parenchyma Cells: Axial and Ray	424
20.3.4	Sclerenchyma Cells: Fibers, Fiber-Sclereids, Sclereids	425
20.4	Cellular Patterns in Functional Phloem and Their Possible Developmental Controls	427
20.4.1	Evidence of Endogenous Cycles in Patterns of Cytodifferentiation	427
20.4.2	Effects of Radial Growth Rate; Relative Amounts of Xylem and Phloem	428
20.5	Phloem as a Dynamic Tissue	429
20.5.1	Overview of Long-Term Ontogenic Changes	429
20.5.2	Changing Proportions of Cytotypes During Ontogeny	430
20.5.3	Decline, Senescence, and Collapse of Sieve Elements and Associated Cells	431
20.5.4	Dilatation Growth and Dilatation Tissues	432
20.6	Phenology of Phloem Development and Duration of Transport Function	433
21	Periderm	
21.1	Periderm, Surrounding Tissue, and "Bark"	437
21.2	Constituents of Periderm	438
21.2.1	Phellogen	438
21.2.2	Phellogerm	439
21.2.3	Phellem	442
21.3	Development of Normal Periderm	443
21.3.1	Initiation of a First Periderm	443
21.3.2	Persistent First Periderms	445
21.3.3	Sequent Periderms	445
21.3.4	Periderms and the Origin of Rhytidome	446
21.3.5	The Influence of Light and Phytohormones on Phellogen Initiation and Activity	447
21.3.6	Tissue Functioning as Periderm in Monocots	447
21.4	Wound-Induced Periderms: Developmental Relations	448
21.5	Lenticels	449
21.5.1	Structure and Development	449
21.5.2	Distribution	451

21.6	Dynamics of Meristematic Activity and Differentiation in Lenticular and Nonlenticular Periderm	452
21.7	Dynamics of Periderm and Bark	453
21.7.1	Tangential Strain	453
21.7.2	Bark Thickness: Accumulation Versus Shedding	454
21.7.3	Developmental Bases of Bark Types	455
21.7.4	Annual Rings in Phloem and Rhytidome	456
21.8	Anomalous Periderm	457
21.8.1	Aliform Periderm	457
21.8.2	Interxylary Periderm	457
	References	459
	Subject Index	509