	
	Magnoliopsida sys. str.
	Liliopsida
	Rosopsida

	Koreňová sústava
	alorízia
	sekundárna homorízia
	alorízia

	Stéla
	eustéla
	ataktostéla
	eustéla

	Cievne zväzky
	otvorené
	uzavreté
	otvorené

	Postavenie pazušných púčikov
	seriálne
	kolaterálne
	seriálne

	Počet klíčnych listov
	2
	1
	2

	Listy (čepeľ)
	jednoduché (väčšinou celistvé)
	väčšinou jednoduché, celistvé a celokrajové (často čiarkovité niekedy eliptické)
	celistvé, delené niekedy zložené

	Žilnatina listov
	perovitá, vzácne dlaňovitá
	rovnobežná
	perovitá, niekedy dlaňovitá (často sieťovitá)

	Báza listov
	stopkatá, bez pošvy, bez prílistkov niekedy so zrastenými
	široká (pošva) niekedy listy sediace, bez prílistkov
	nezrastené párové prílistky

	Prvé listy na bočných konároch (a listence)
	1 v mediáne (adosovaný fylóm)
	1 v mediáne (adosovaný fylóm)
	2 v transverzále

	Kvety
	polymérické, acyklické n. spirocyklické (niekedy cyklické, 

3-početné)
	väčšinou cyklické, sprav. 3-početné, niekedy redukované
	cyklické, 5- vzácne 4-početné, niekedy redukované

	Kvetné obaly
	P 

(niekedy chýba)
	P niekedy K, C 

(niekedy chýba)
	K, C 

(niekedy chýba)

	Andréceum
	polymérické (primárna polyandria); tyčinky sčasti nerozčlenené na nitku a peľnicu
	často v 2 kruhoch niekedy redukované
	v 2 – 1 kruhu, príp. sekundárna polyandria 

niekedy redukované

	Peľové zrno (základné, pôvodné) 
	monosulkátne
	väčšinou monosulkátne
	trikolpátne

	Gynéceum
	apokarpné
	apokarpné, častejšie cenokarpné
	apokarpné, častejšie cenokarpné

	Počet integumentov
	2
	2 – 1 
	2 – 1 

	Vajíčko
	krasinucelátne
	častejšie tenuinucelátne
	krasinucelátne, niekedy tenuinucelátne

	Endosperm
	jadrový; bohatý
	jadrový, niekedy helobiálny; pomerne bohatý
	jadrový, niekedy bunkový; málo

	Embryo
	malé
	malé
	spravidla veľké

	Nektáriá
	väčšinou nediferencované
	diferencované (niekedy septálne)
	diferencované (na obale, vale, terči apod.)

	Životné formy
	dreviny, trváce byliny
	prevažne byliny, trváce (bahenné, vodné, kryptofyty, geofyty)
	dreviny, byliny trváce aj jednoročné

	Diverzita (približný počet čeľadí a druhov)
	30 č., 

8 000 dr. (3%)
	cez 100 č., 

52 000 dr. (22 %)
	300 č., 

viac ako180 000 dr. 

(75 %)

	Najstaršie fosílne doklady
	spodná krieda
	spodná krieda
	prelom kriedy a treťohôr


	Nahosemenné (“Gymnospermae”)
	Krytosemenné (“Angiospermae”)

	dreviny
	dreviny, byliny

	homoxylické drevo (iba tracheidy), sitkovice bez sprievodných buniek
	heteroxylické drevo (tracheidy, trachey), sitkovice majú sprievodné bunky

	generatívne orgány v jednopohlavných útvaroch, väčšinou v strobiloch
	generatívne orgány v kvete, primárne obojpohlavnom

	mikrosporofyl (tyčinka) nediferencovaná na nitku a peľnicu
	mikrosporofyl (tyčinka) diferencovaná na nitku a peľnicu

	mikrosporofyl s mnohými alebo len 2 mikrosporangiami (peľnicovými komôrkami)
	mikrosporofyl so 4 mikrosporangiami (peľnicovými komôrkami), po 2 spojených do 2 mikrosynangií (peľnicových váčkov)

	dospelý mikrogametofyt viacbunkový: tvorí ho 1 alebo viac buniek protáliových, bunka, vegetatívna (vrecúšková), nástenná a 2 spermatické (príp. 2 spermatozoidy)
	dospelý mikrogametofyt 3-bunkový: 

tvorí ho bunka vegetatívna (vrecúšková), 

a 2 spermatické

	vajíčka nahé (neuzavreté v megasporofyle)
	vajíčka uzavreté v megasporofyle

	megagametofyt mnohobunkový (mnohojadrový) s 1 alebo viacerými archegóniami
	zrelý zárodočný miešok (megagametofyt) 8 (4, 16) jadrový

	anemogamia
	primárne entomogamia

	peľové zrno priamo na vajíčko (na polinačnú kvapku, mikropylu)
	peľové zrno na bliznu

	oplodnenie jednoduché
	oplodnenie dvojité

	endosperm haploidný, primárny
	endosperm triploidný, sekundárny

	netvoria plody
	semená v plodu

	rec. asi 740 druhov
	rec. asi 240 000 druhov


Prehľad a príklady metamorfóz vegetatívnych orgánov 
	Funkcia 
	Koreň 
	Stonka
	List

	ochranná
	koreňové tŕne 

Acanthorhiza (Arecaceae) 
	tŕne 

Crataegus, 

Prunus spinosa, Pyrus, Gleditsia 
	listové tŕne 

Cactaceae, Berberis 

  

prílistkové tŕne 

Robinia, Euphorbia 

	asimilačná
	stužkovité asimilačné korene 
Taeniophyllum (Orchidaceae), Podostemonaceae 
	platykládiá

(sukulentné)
Opuntia 
  
fylokládiá
Asparagus, Ruscus 
	fylódiá 
Acacia, Dionaea, Nepenthes (?) 

	zvláštny príjem živín 

	dýchacie (pneumatofory)
Taxodium, dreviny 
mangrovových porastov (Avicenia, Jussienia, Souneraria)
  
vzdušné (s velámenom)
epifyty (Araceae, Orchidaceae)
 
haustóriá holoparazitov 
Orobanche, Cuscuta 
haustóriá hemiparazitov 
Viscum, Melampyrum, Euphrasia 
	
	listové ružice 
Bromeliaceae 
  
strihané listy vodných rastlín 
Salvinia (rhizofylum), Ceratophyllum, Utricularia, Batrachium 
  
listy mäsožravých 
rastlín 
Drosera, Dionaea, Nepenthes, Sarracenia, Utricularia 


	zvláštny príjem živín 


	mykoritické korene 
- ektotrofná mykoríza 
Pinales, Salicales, Fagales, Betulales, 
- endotrofná mykoríza 
Ericaceae, Pyrolaceae, Ulmaceae,  Orchidaceae 
hľúzky so symbiotickými baktériami (Rhizobium)
Fabaceae 
	
	

	zásobná, príp. reprodukčná 


	koreňová sukulentnosť 
Pachypodium, Asparagus 
  
dužinaté korene 
Daucus, Petroselinum, Armoracia 
  
hľuzy a buľvy 
Raphanus sativus, Apium, Beta 
  
koreňové hľuzy 
Dahlia, Ficaria, 
terestrické Orchidaceae 
	chylokauly (stonková sukulentnosť)
Cactaceae, Euphorbiaceae, Asteraceae, Asclepiadaceae 
  stonkové hľuzy 
- viacčlánkové 
epifitické Orchidaceae, kaleráb
- hypokotylárne 
Cyclamen, reďkovka 

- bočné výbežky 
Solanum tuberosum, Helianthus tuberosus 
	chylofyly (listová sukulentnosť)
Sedum, Sempervivum, Agave 
  
cibuľa 
- sukňovitá 
Allium cepa, Tulipa, Hyacinthus 
- šupinovitá 
Lilium 
- plná 
Gagea, Allium ursinum, Fritillaria 
rozmnožovacie pacibuľky 
Dentaria bubifera, Lilium bulbiferum, Ficaria bulbifera, Saxifraga granulata 

	mechanická (prichytávanie, podporná)
	koreňové úponky 

Vanilla planifolia 

priliepavé korene 

Hedera, epifyty

  

podporné korene 

- barlovité 

Zea, Rhizophora 

- stĺpovité 

Ficus bengalensis 

- doskovité (tabuľovité)

stromy tropických dažďových lesov zaťahovacie 
(kontraktilné) korene 

cibuľoviny, Arum 
	úponky 

Vitaceae, Passiflora 

  

ovíjavé stonky
- ľavotočivé 

Phaseolus coccineus, Convolvolus 
- pravotočivé

Humulus 
	listové úponky 

- celý list 

Fabaceae (Lathyrus aphaca), Cucurbitaceae (Cucurbita, Bryonia)

- stopka 

Tropaeolum, Nepenthes (?)

- vrchol čepele 

Gloriosa 


	Pletivo
	 
	Typ bunky
	Charakteristika
	Umiestnenie
	Funkcia

	Krycie

 
	Epiderma
	 
	nešpecializované bunky; vedľajšie bunky a bunky tvoriace trichómy; sklerenchymatické bunky
	najkrajnejšia vrstva buniek v primárnom rastlinnom tele
	mechanická ochrana; minimalizácia straty vody (kutikula); prevzdušňovanie vnútorných pletív (cez prieduchy)

	
	Periderma
	
	zahŕňa 

korkové pletivo /felém,  korkové kambium /felogén 

a zelenú kôru /feloderma
	vo všeobecnosti pôvodne pod epidermou, neskôr prípadne sa tvorí periderma aj hlbšie v kôre
	nahrádza epidermu ako ochranné pletivo v koreňoch a stonkách; prevzdušňovanie vnútorných pletív (cez lenticely)

	Základné 

 

 

 

 

 
	Parenchým

 

 
	parenchymatická

 
	tvar: bežne polyedrický /mnohosten; premenlivý                                 
	v celom rastlinnom tele, ako parenchým v primárnej kôre, stržni, stržňových lúčoch, mezofyle ako j v dreve alebo lyku
	metabolické procesy ako respirácia, výživa a fotosyntéza; ukladanie zásob a vedenie látok; regenerácia a liečenie poranení

	
	
	
	bunková stena: primárna alebo primárna aj sekundárna; môže byť lignifikovaná, sklerifikovaná alebo kutinizovaná;          
	
	

	
	
	
	v stave zrelosti živé bunky
	
	

	
	Kolenchým

 

 
	kolenchymatická

 
	tvar: podlhovastý
	na periférii (pod epidermou) v mladých predlžujúcich sa stonkách; často v podobe valca ako súvislé pletivo alebo len v skupinách; v rebrách okolo žíl v niektorých listoch
	podpora v primárnom rastlinnom tele

 

 

	
	
	
	bunková stena: nerovnomerne zhrubnutá, primárna stena - nelignifikovaná
	
	

	
	
	
	v stave zrelosti živé bunky        
	
	

	Vodivé 

 

 

 

 

 

 

 

 

 

 
	Sklerenchým

 

 

 
	vlákno
	tvar: všeobecne veľmi dlhé bunky
	niekedy v kôre stonky, veľmi často v spojení s drevom a lykom; v listoch jednoklíčnolistových
	mechanická; ochranná

	
	
	
	bunková stena: primárna a hrubá sekundárna - často silno lignifikovaná
	
	

	
	
	
	v stave zrelosti bežne odumreté bunky
	
	

	
	
	sklereida
	tvar: variabilný, všeobecne kratšie ako vlákna bunková stena: primárna a hrubá sekundárna - často silno lignifikovaná v zrelosti živé aj odumreté bunky
	v celom rastlinnom tele
	 

	
	Drevo/Xylém

 

 

 

 

 
	cievice 

/tracheidy

cievne elementy

 

 
	tvar: predĺžené bunky, zašpicatené
	v dreve

 

 
	hlavný vodu-transportujúci element pri nahosemenných rastlinách a bezsemenných rastlinách; vyskytuje sa aj pri krytosemenných rastlinách

	
	
	
	bunková stena: primárna aj sekundárna, lignifikované; obsahujú stenčeniny ale nie perforácie
	
	

	
	
	
	v zrelosti odumreté bunky
	
	

	
	
	
	tvar: predĺžené bunky (kratšie ako tracheidy), niekoľko cievnych elementov spojených za sebou v radoch (stĺpcoch) tvorí cievy         
	v dreve

 

 
	hlavný vodu-transportujúci element pri krytosemenných rastlinách 

 

 

	
	
	
	bunková stena: primárna aj sekundárna, lignifikované; obsahujú stenčeniny aj perforácie
	
	

	
	
	
	v zrelosti odumreté bunky
	
	

	
	Lyko /Floém

 

 

 

 

 

 

 

 

 

 

 

 

 
	sitková bunka

 
	tvar: predĺžené bunky, zašpicatené  bunková stena: primárna pri väčšine druhov, so sitkami; kalóza je často prítomná na stenách a sitkových póroch
	v lyku

 

 


	hlavný transportér asimilátov nahosemenných rastlín

 

	
	
	
	v stave zrelosti živé bunky, hoci obsahujú alebo aj neobsahujú zvyšky jadra v zrelosti; nerozoznateľná hranica medzi vakuolou a cytosolom; obsahujú veľké množstvo tubulárneho ER; chýba im proteínový materiál (P-proteín)
	
	

	
	
	Strasburgerova bunka
	tvar: vo všeobecnosti predĺžené bunky    bunková stena: primárna                           v stave zrelosti živé bunky v spojení so sitkovými bunkami, ale netvoria sa zo spoločnej materskej bunky;   majú veľa plazmodezmových spojení so sitkovými bunkami
	v lyku
	úloha v transporte látok do sitkových buniek, vrátane informačných molekúl a ATP

	
	
	sitkový element /článok sitkovice
	tvar: predĺžené bunky                               bunková stena: primárna so sitkami (na koncových častiach buniek oveľa väčšie póry ako na bočných stenách – sitkových platničkách) kalóza často v spojení so stenou aj pórmi   v stave zrelosti živé bunky, hoci obsahujú alebo aj neobsahujú zvyšky jadra v zrelosti; nerozoznateľná hranica medzi vakuolou a cytosolom, okrem niektorých jednoklíčnolistových druhov, obsahujúcich P-proteín; niekoľko článkov sitkovíc vo vertikálnom spojení tvorí sitkovicu
	v lyku
	hlavný transportér asimilátov krytosemenných rastlín

	
	
	sprievodná bunka
	tvar: premenlivý, vo všeobecnosti predĺžený bunková stena: primárna v stave zrelosti živé bunky v tesnom spojení s článkami sitkovíc; tvoria sa zo spoločnej materskej bunky ako sitkovice;                   majú veľa plazmodezmových spojení s článkami sitkovíc
	v lyku
	úloha v transporte látok do sitkovíc, vrátane informačných molekúl a ATP


