

Biologie des Organismes Végétaux

SCIENCES DE LA
VIE ET DE LA TERRE

Shop

- Cahiers de Biologie + Lexique
- Accessoires de Biologie

Etudier

Visiter [Biologie Maroc](http://www.biologie-maroc.com) pour étudier et passer des QUIZ et QCM en ligne et Télécharger TD, TP et Examens résolus.

Emploi

- CV • Lettres de motivation • Demandes...
- Offres d'emploi
- Offres de stage & PFE

Le règne végétal: une longue histoire...

François Munoz (francois.munoz@cirad.fr)

Le règne végétal: une longue histoire...

1. La lignée verte
2. Des embryophytes aux plantes à graines
3. Plantes à graines
4. Portrait-robot des angiospermes

1. La lignée verte

Recherche des **synapomorphies** (caractères partagés par des descendants)

Sortie des eaux

Apparition progressive de nouvelles adaptations au milieu terrestre et aérien

Structures de soutènement : *Lignine*

Système circulatoire : *Système vasculaire*

Respiration aérienne : *Stomates*

Reproduction : *Spores à coque*
(*sporopollénine résistante*)

Limitation pertes en eau :
Cuticules

1. La lignée verte

Thallophytes

Embryophytes = cormophytes,
archégoniates, plantes terrestres

Plantes aquatiques et
milieux humides

Plantes terrestres
Cormos = rameau dressé

Faible différenciation cellulaire

Différenciations anatomiques
(apparition tiges, feuilles, racines)

Diversité de cycle de développement et
de modalités de reproduction

Alternance constante de génération
haploïde et diploïde

Gamètes inclus dans gamétocystes
(pas de couche de protection)

Gamètes protégés
(gamétanges = archégone et anthéridie)

Apparition embryon (structure dormante)

Cycle biologique: sporophyte et gamétophyte

Haplo-diplophase = alternance entre une phase haploïde (gamétophyte) et une phase diploïde (sporophyte).

Le gamète est produit par **mitose**

Le gamétophyte produit les gamètes et le sporophytes les spores

Evolution de l'alternance de génération

Gamétophyte: haploïde, produit des gamètes

Sporophytes: diploïdes, produit des spores

■ Gamétophyte (n)
■ Sporophyte ($2n$)

Voir cycle de la mousse

Voir cycle de la fougère

Voir cycle de l'angiosperme

Evolution de l'alternance de génération

Caractères ancestraux:

- sporophytes nutritionnellement dépendants des gamétophytes autotrophes
- phase gamétophytique dominante

Caractères dérivés:

- gamétophyte dépendant de sporophyte autotrophe
- réduction extrême de la phase gamétophytique

Evolution de l'alternance de génération

Niklas, 1997

Réduction de la phase haploïde en relation avec les fonctions spécifiques du sporophyte (2n) et du gamétophyte (n)

2. Des embryophytes aux plantes à graines

2. Des embryophytes aux plantes à graines

Evolution du système de conduction

Végétaux non vasculaires: conduction par capillarité, dépendance forte à humidité du milieu et petite taille seulement (« bryophytes » < 7 cm)

Végétaux vasculaires: différenciation xylème-phloème, xylème spécialisé (cellules renforcées par lignine)

Evolution du système de conduction

Hydroïdes et **leptoïdes**, tissus conducteurs présents chez les mousses sont considérés comme homologues et à l'origine du système conducteur xylème/phloème

Moss vascular tissues from Ligrone *et al.* (2000) showing range of specializations. (b) undifferentiated parenchyma in *Neckera* (d) hydroids and leptoids in *Pogonatum*, and (e) complex association of hydroids in *Polytrichum*.

2. Des embryophytes aux plantes à graines

Evolution du système de conduction

Différenciation xylème-phloème et apparition des trachéides (trachéophytes)

Trachéides = cellules spécialisées allongées servant au transport de la sève brute

Paroi cellulaire épaisse lignifiée, disparition du protoplasme

Evolution de la structure de conduction: trachéides → vaisseaux vrais

2. Des embryophytes aux plantes à graines

Evolution du système de conduction

Végétaux non vasculaires: conduction par capillarité, dépendance forte à humidité du milieu et petite taille seulement (« bryophytes » < 7 cm)

Végétaux vasculaires: différenciation xylème-phloème, xylème spécialisé (cellules mortes renforcées)

Processus de conduction:

→ *Capillarité*

→ *Poussée racinaire:* montée engendrée par le gradient osmotique dans la racine

2. Des embryophytes aux plantes à graines

Evolution du système de conduction

Apparition des racines (Rhizophytes)

Les faisceaux vasculaires de la racine sont entourés par un manchon de cellules, l'**endoderme** empêchant la perte par osmose de l'eau dans le sol.

Rhizoïde de mousse = succession de cellules

Modèle anatomique de racine

Evolution du système de conduction

Végétaux non vasculaires: conduction par capillarité, dépendance forte à humidité du milieu et petite taille seulement (« bryophytes » < 7 cm)

Végétaux vasculaires: différenciation xylème-phloème, xylème spécialisé (cellules mortes renforcées)

Processus de conduction:

→ *Capillarité*

→ *Poussée racinaire:* montée engendrée par le gradient osmotique dans la racine

→ *Transpiration:* perte eau au niveau des feuilles favorisant ascension de sève (pression négative, théorie de la cohésion)

- Importance des échanges gazeux au niveau de la feuille (stomates)
- Vascularisation de la feuille

2. Des embryophytes aux plantes à graines

Evolution du système de conduction

Apparition des stomates (Stomatophytes)

pore dorsal

Pore des hépatiques

Pas de régulation de la fermeture

Stomate des stomatophytes

Régulation de la fermeture
Important en milieu aérien

2. Des embryophytes aux plantes à graines

Evolution du système de conduction

Apparition des feuilles

Feuilles = Expansions aplaties parcourues par appareil conducteur et munie d'une surface cuticulée parsemée de stomates

Chez une mousse: structure aplatie et épaissie
Mais non vascularisée (fausse nervure)

Feuille composée

2. Des embryophytes aux plantes à graines

2. Des embryophytes aux plantes à graines

Tracheophytes (vascular plants)

2. Des embryophytes aux plantes à graines

Euphyllphytes = tige + feuille + racine

2. Des embryophytes aux plantes à graines

Tracheophytes (vascular plants)

Acquisition de l'endoprothallie

Exemple de la sélaginelle (Ptéridophyte)

2. Des embryophytes aux plantes à graines

Evolution vers un ovule primitif (fougères fossiles)

Lepidocarpus lanceolatus

Lepidocarpus semialata

3. Plantes à graines

Apparition de l'ovule

Exemple de *Lepidocarpus lomaxi* (ptéridophyte)

Cloisonnement
(non disemination)
de la mégaspore

= **Ovule primitif**

Ovule de
Ginkgo biloba
(préspermaphyte)

Voir image Gingko

3. Plantes à graines

Apparition de l'ovule

Ovule de *Ginkgo biloba* (préspermaphyte)

Cône femelle et ovule de pin

Cône femelle

Ecaille
= macrosporophylle

Bractée

Ovule

Apparition de la graine

Structure protégeant l'embryon, résultant transformation de l'ovule fécondé, avec:

→ parties provenant du **sporophyte maternel** (les enveloppes de la graine),

→ du **gamétophyte** (les tissus de réserve de la graine)

→ du **sporophyte de la génération suivante** : l'embryon.

(retiré pour la photo)

Macrosporophylle modifiée =
Tégument protecteur
= sporophyte (2n)

Nucelle = macrosporangie =
Sporophyte (2n) 1

Endosperme =
Gamétophyte (n) 2

Embryon =
Sporophyte (2n) 3

18-22 Pinus seed, longitudinal section
The hard protective seed coat (here removed) and embryo represent successive sporophyte (2n) generations, with a gametophyte generation intervening. A remnant of the nucellus (megasporeangium) forms a papery shell around the gametophyte.

Voir cycle du pin

Apparition des étamines

Apparition des étamines

Individu mâle
de Gingko

Strobile ♂
avec microsporanges

Microspores avec
microgamétophyte = pollen

3. Plantes à graines

Cône mâle et pollen de pin

Cônes mâles

Coupe longitudinale
d'un cône mâle

Ecailles
= microsporophylles

Pollen de *Pinus* sp.

Réduction des gamétophytes

Poursuite de la réduction de taille et de la simplification du gamétophyte

Gamétophyte mâle (microgamétophyte): disparition gamétange mâle (anthéridie)

Gymnospermes

Angiospermes

Jusqu'à une 10aine

3 cellules (2 spermatisques
+ 1 végétative)

Gamétophyte femelle (macrogamétophyte):

Gymnospermes

Angiospermes

>100-1000 cellules

Archégonies

Endosperme n

~10 cellules

Pas d'archégonie

Endosperme 2n ou 3n

Modes de fécondation

GYMNOSPERMES natrices

Cycle du Ginkyo (= Ginkgo) ou du Cycas

Zoïdogamie = gamètes mâles mobiles possédant des flagelles

Modes de fécondation

GYMNOSPERMES vectrices

Cycle du Pin

Siphonogamie = les gamètes mâles, immobiles, sont conduits par un canal cytoplasmique jusqu'au voisinage des gamètes femelles (oosphères)

3. Plantes à graines

3. Plantes à graines

Gnétophytes: transition vers la fleur

Enveloppes bractéennes (chamydospermes)
+ double fécondation mais pas de tissu $3n$

4. Portrait-robot des angiospermes

Détails

ANGIOSPERMES

4. Portrait-robot des angiospermes

Apparition de l'ovaire

Gymnospermes (ovules nus),
du grec "gumnos", nu et "sperma", semence, graine

Angiospermes (ovules enfermés dans cavité close: ovaire)
du grec "aggeion", récipient, enveloppe

a, *Glossopteris*

b, *Caytonia* male (above) and female (below) reproductive units.

c, *Caytonia cupule*

4. Portrait-robot des angiospermes

Structure du carpelle

4. Portrait-robot des angiospermes

Structure d'une fleur

1: pétale, 2: sépale, 3: anthère, 4: stigmat, 5: ovaire, 6: fruit, 7: graine.

That's all folks!

Diapositives complémentaires

HÉPATIQUES

Cycle de vie de l'hépatique

Evolution de l'alternance de génération

La cas de la mousse: sporophyte hétérotrophe, gamétophyte dominant

Evolution de l'alternance de génération

La cas de la fougère: gamétophyte libre autotrophe (prothalle)

Evolution de l'alternance de génération

La cas de l'angiosperme: réduction considérable de la phase gamétophytique

Zoïdogamie chez le Cycas et le Gingko

Espèces dioïques, dispersion du pollen par le vent.

Les gamètes mâles multiciliés sont déversés dans le liquide de la fossette nuellaire et sont mobiles pour atteindre l'oosphère.

→ Cela évoque la dépendance au milieu aquatique chez les végétaux primitifs, bien que le mouvement des gamètes soit ici confiné dans l'ovule.

Fécondation chez le Ginkgo

Sous le micropyle, le nucelle est creusé d'une cavité, la chambre pollinique, où germent les grains de pollen.

Deux spermatozoïdes flagellés libérés nagent dans le liquide de la chambre pollinique.

L'un d'eux pénètre le col archégonial et féconde l'oosphère.

Cycle du gingko

Gingko biloba

Retour

Cycas revoluta

macrosporophylle

Cône mâle

Cycle du pin

Formation du grain de pollen

Développement sac embryonnaire

--Des quatre cellules haploïdes, une seule survit et devient la mégaspore.

Double fécondation

Bon courage

LIENS UTILES 🙌

Visiter :

1. <https://biologie-maroc.com>

- Télécharger des cours, TD, TP et examens résolus (PDF Gratuit)

2. <https://biologie-maroc.com/shop/>

- Acheter des cahiers personnalisés + Lexiques et notions.
- Trouver des cadeaux et accessoires pour biologistes et géologues.
- Trouver des bourses et des écoles privées

3. <https://biologie-maroc.com/emploi/>

- Télécharger des exemples des CV, lettres de motivation, demandes de ...
- Trouver des offres d'emploi et de stage

