	[image: image2.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

	[image: image1.jpg]bielmo

ik

B [}

	[image: image2.jpg]

BUDOWA I RODZAJE NASION ROŚLIN NASIENNYCH,
SPOSOBY ICH ROZPRZESTRZENIANIA
Nasiono powstałe z zalążka w wyniku podwójnego zapłodnienia składa się z zarodka, tkanki zapasowej: bielma (endosperm) i obielma (perysperm), oraz łupiny nasiennej. Jest to twór przetrwalnikowy.

Dojrzałe nasiona dzielimy na:

· bielmowe – tkankę odżywczą stanowi silnie rozbudowane bielmo wtórne, a u nagozalążkowych bielmo pierwotne; zarodek jest niewielki, np. nasiona maku, tytoniu, lnu, zbóż;

· bezbielmowe – bielmo zostaje zużyte podczas rozwoju nasienia, a substancje zapasowe gromadzone są bezpośrednio w silnie rozwiniętych liścieniach, np. motylkowate, kasztanowiec, orzech włoski, fasola, groch, ogórek, dynia;

· obielmowe – tkankę odżywczą stanowi obielmo (perysperm) powstające z ośrodka zalążka, np. goździkowate.

W tkance odżywczej mogą gromadzić się węglowodany: skrobia, tłuszcze i białka. Ze względu na rodzaj gromadzonych substancji wyróżnia się nasiona: skrobiowe (pszenica, ryż), oleiste (len, mak, słonecznik, rzepak) oraz białkowe (groch, fasola, soja).

[image: image4.emf]
Rys. A – nasienie bielmowe, B – obielmowe, C – bezbielmowe
W nasionach określanych jako tłuszczowe lub białkowe zazwyczaj większość masy stanowią węglowodany.
W toku ewolucji rośliny nasienne wykształciły różne mechanizmy zwiększające prawdopodobieństwo przenoszenia nasion na inne tereny, ułatwienia im kontaktu z glebą, wodą, przystosowania do określonych warunków klimatycznych.
Źródło - http://sciaga.onet.pl
„Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego”

[image: image3.jpg]WARSZAWSKA
Wyzsza Szxora
INFORMATYKI

