
Tkanki merystematyczne pierwotne

Wprowadzenie

Przeczytaj

Wirtualne laboratorium (WL-I)

Sprawdź się

Dla nauczyciela

Merystem to tkanka twórcza, składająca się z komórek zdolnych do regularnych
podziałów komórkowych. Tkanki merystematyczne zbudowane są z żywych komórek
o niewielkich rozmiarach, które ściśle do siebie przylegają. Ich ściany komórkowe są
cienkie, wyłącznie pierwotne. We wnętrzu protoplastu znajdują się: centralnie
położone duże jądro komórkowe, nieliczne wakuole oraz proplastydy. Podziały
komórek merystematycznych prowadzą do powstania nowych pokoleń komórek
roślinnych, które różnicują się i przekształcają w komórki tkanek stałych, pełniących
określone funkcje. Zatem aktywność merystemu sprawia, że możliwe jest
powstawanie i wzrost organów roślinnych.

Komórki merystemu wierzchołkowego korzenia u wyki bób (Vicia faba) z widocznymi dwiema
fazami podziału mitotycznego – profazą i anafazą.
Źródło: Doc. RNDr. Josef Reischig, CSc., Wikimedia Commons, licencja: CC BY-SA 3.0.

Twoje cele

Określisz pochodzenie tkanek merystematycznych pierwotnych.

Podasz nazwy i lokalizację merystemów pierwotnych.

Scharakteryzujesz budowę stożka wzrostu pędu, stożka wzrostu korzenia
i merystemu interkalarnego.

Tkanki merystematyczne pierwotne

Wykażesz związek między zdolnością komórek merystematycznych do
podziałów komórkowych a przyrostem organów osiowych na długość.

Wyjaśnisz znaczenie merystemu interkalarnego dla roślin o ograniczonym
wzroście wierzchołkowym.

Przeczytaj

Tkanki merystematyczne pierwotne (merystemy pierwotne) stanowią grupę komórek
o charakterze embrionalnym, które funkcjonują w roślinie od stadium zarodkowego.
Merystemy pierwotne wywodzą się z komórek zarodkowych tworzących zawiązek
pędu i korzenia. Aktywność tkanek merystematycznych pierwotnych sprawia, że
u roślin możliwy jest wzrost korzenia i łodygi na długość – w efekcie czego rośliny
uzyskują pierwotną budowę anatomiczną.

Podział tkanek merystematycznych pierwotnych

Do tkanek merystematycznych pierwotnych należą m.in. merystem wierzchołkowy
i merystem interkalarny (wstawowy) oraz niektóre merystemy archesporialne
(zarodnikotwórcze). Merystem wierzchołkowy znajduje się w szczytowej części
organów osiowych, tworząc stożek wzrostu pędu i stożek wzrostu korzenia.
Merystem interkalarny znajduje się ponad nasadami liści, tworząc partie komórek
merystematycznych oddzielone tkankami stałymi.

javascript:void(0);

Podział tkanek merystematycznych pierwotnych.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

Tkanki merystematyczne pierwotne

Merystemy …

Stożek …

Stożek …

Merystemy interkalarne

Niektóre merystemy …

Merystemy pierwotne cechuje różnorodność budowy i aktywności podziałowej.
W niniejszym e‐materiale dokonano charakterystyki tkanek merystematycznych
pierwotnych u najbardziej zaawansowanych ewolucyjnie roślin okrytonasiennych
(okrytozalążkowych).

Stożek wzrostu pędu

Stożek wzrostu pędu znajduje się na szczycie pędu i odpowiada za jego wzrost na
długość oraz powstawanie zawiązków liści, pąków bocznych i kwiatów. Merystem
wierzchołkowy pędu ma kopulasty kształt i składa się z trzech części:
protomerystemu, strefy organogennej i pratkanek.

W protomerystemie znajdują się komórki inicjalne, tworzące dwa obszary
o niejednakowej strukturze. Obszar zewnętrzny, tzw. tunika, tworzony jest przez co
najmniej jedną warstwę komórek. Cechą charakterystyczną komórek tuniki jest
zdolność do antyklinalnych podziałów komórkowych. Obszar wewnętrzny, czyli
korpus, tworzą komórki inicjalne o mniej regularnym układzie. Cechą
charakterystyczną komórek korpusu jest zdolność do podziałów antyklinalnych
i peryklinalnych. Poniżej protomerystemu znajduje się strefa organogenna, w której
zewnętrznych częściach pojawiają się brodawkowate uwypuklenia, będące
zawiązkami liści i pąków bocznych. Rosnące zawiązki liści zaginają się do środka,
tworząc rodzaj osłony dla protomerystemu. W najniżej położonej części stożka
wzrostu pędu, w rejonie pratkanek, komórki zaczynają się różnicować, choć nadal
zachowują charakter embrionalny. Powstają tutaj trzy pokłady komórek określane jako:
praskórka – dająca początek epidermie, pramiękisz – dający początek tkankom
miękiszowym i pozostałym tkankom stałym, tworzącym korę pierwotną, oraz
pramiazga – dająca początek tkankom przewodzącym, tworzącym walec osiowy.

1

Protomerystem
Rejon stożka wzrostu pędu, w którym zachodzą częste podziały komórkowe.

2

1
2

3

javascript:void(0);
javascript:void(0);
javascript:void(0);
javascript:void(0);
javascript:void(0);
javascript:void(0);
javascript:void(0);

Przekrój podłużny przez merystem wierzchołkowy pędu koleusa (Coleus sp.).
Źródło: Jon Houseman, Wikimedia Commons, licencja: CC BY-SA 4.0.

Strefa organogenna
Rejon stożka wzrostu pędu, w którym pojawiają się zawiązki liści i pąków bocznych.

3

Pratkanki
Rejon stożka wzrostu pędu, w którym zachodzą częste podziały komórkowe. Zawiera

trzy pokłady: praskórkę, pramiękisz i pramiazgę.

1

Mniejsze zawiązki liści

2

Włosek

3

Większy zawiązek liścia

1

2

3

4

5

Przekrój podłużny przez merystem wierzchołkowy pędu.
Źródło: Englishsquare Sp. z o o., licencja: CC BY-SA 3.0.

4

Protomerystem

5

Zawiązek pąka bocznego

Schemat przekroju podłużnego przez protomerystem w stożku wzrostu pędu.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

1

Tunika

2

Korpus

1 2

Stożek wzrostu korzenia

Stożek wzrostu korzenia znajduje się na szczycie korzenia i odpowiada za jego wzrost
na długość. Merystem wierzchołkowy korzenia ma stożkowaty kształt i składa się
z dwóch części: protomerystemu i pratkanek.

Protomerystem składa się z komórek ułożonych w dwie, trzy lub więcej warstw,
zbiegających się na szczycie ku kilku komórkom inicjalnym. W protomerystemie
zachodzą częste podziały komórkowe. Wyjątek stanowi bezpośredni rejon komórek
inicjalnych, tzw. rejon spoczynkowy, w którym podziały są stosunkowo rzadkie. Nad
protomerystemem znajduje się rejon pratkanek, będący jednocześnie strefą
wydłużania korzenia. W tej części merystemu wierzchołkowego korzenia zachodzą
intensywne podziały komórkowe, a nowopowstające komórki rosną, zwiększając swoje
wymiary. W obrębie pratkanek powstają trzy pokłady komórek: praskórka – dająca
początek ryzodermie, pramiękisz – dający początek tkankom miękiszowym
i pozostałym tkankom stałym, tworzącym korę pierwotną oraz pramiazga – dająca
początek tkankom przewodzącym, tworzącym walec osiowy.

Na szczycie stożka wzrostu korzenia znajduje się czapeczka (kalyptra), zbudowana
z komórek miękiszowych. Struktura ta chroni znajdujące się pod nią komórki
merystemu wierzchołkowego przed uszkodzeniami mechanicznymi, gdyż podczas
wzrostu korzeń przeciska się pomiędzy cząstkami gleby. Komórki zewnętrzne
czapeczki ulegają ścieraniu i niszczeniu. Na ich miejsce pojawiają się nowe komórki
miękiszowe, powstające w wyniku różnicowania się komórek wytworzonych przez
merystem wierzchołkowy korzenia.

javascript:void(0);

Przekrój podłużny przez merystem wierzchołkowy – stożek wzrostu korzenia.
Źródło: Englishsquare Sp. z o o., licencja: CC BY-SA 3.0.

1

Protomerystem
Rejon stożka wzrostu korzenia, w którym zachodzą częste podziały komórkowe.

2

Pratkanki
Rejon stożka wzrostu korzenia, w którym zachodzą częste podziały komórkowe oraz

intensywny wzrost nowopowstałych komórek. Zawiera trzy pokłady: praskórkę,
pramiękisz i pramiazgę.

3

Czapeczka
Czapeczka chroni stożek wzrostu korzenia przed urazami mechanicznymi podczas

przeciskania się korzenia między ostrokanciastymi cząstkami gleby. Zbudowana jest
z komórek tkanki miękiszowej, z których część zawiera ziarna skrobi, pełniące funkcje
statolitów. Pod wpływem siły grawitacji ziarna skrobi statolitycznej przemieszczają się

zgodnie z kierunkiem jej działania, uciskając dolne rejony komórek czapeczki. Dzięki
dodatniemu geotropizmowi korzeń rośnie w głąb gleby.

1

2

3

Schemat przekroju podłużnego przez stożek wzrostu korzenia.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

1

Pramiazga

2

Pramiękisz

3

Praskórka

4

Komórki inicjalne

5

Czapeczka

1 2

3

4

5

Merystem interkalarny

Merystem interkalarny (merystem wstawowy) znajduje się nad nasadami liści
u podstawy międzywęźli i odpowiada za wzrost pędu na długość. Składa się on z grupy
komórek merystematycznych, stanowiących część merystemu wierzchołkowego,
która została oddzielona od stożka wzrostu pędu partiami tkanek stałych. Merystem
interkalarny charakteryzuje ograniczona aktywność podziałowa, która ustaje przed
osiągnięciem dojrzałości przez roślinę.

Merystem interkalarny występuje u roślin, które na szczytach łodyg stosunkowo szybko wytwarzają
kwiaty lub kwiatostany. Obecność organów generatywnych sprawia, że wzrost wierzchołkowy pędu

1

Węzeł – zgrubiałe miejsce pędu, z którego wyrastają liście.

2

Międzywęźle – odcinek pędu pomiędzy dwoma węzłami, który u niektórych roślin zawiera
merystem interkalarny.

1

2

javascript:void(0);

ustaje. Przykładem takiej rośliny jest żyto zwyczajne (Secale cereale).
Źródło: Agronom, Wikimedia Commons, licencja: CC BY-SA 3.0.

Słownik
epiderma

pierwotna tkanka okrywająca obecna na powierzchni nadziemnych,
niezdrewniałych części rośliny

komórki inicjalne

komórki roślinne obecne w merystemach; mają charakter embrionalny, dzięki
czemu są stale zdolne do podziałów komórkowych

kora pierwotna

tkanki położone pomiędzy skórką a walcem osiowym w młodych korzeniach
i łodygach; składa się głównie z komórek miękiszu zasadniczego lub spichrzowego

merystem pierwotny

rodzaj tkanki twórczej obecnej w roślinie od stadium zarodkowego, zdolnej do
podziałów komórkowych; zapewnia roślinie możliwość wzrostu na
długość; przykłady: merystemy wierzchołkowe pędu i korzenia, merystemy
interkalarne, niektóre merystemy archesporialne

międzywęźle

odcinek łodygi znajdujący się między dwoma węzłami

podział antyklinalny

podział komórki w płaszczyźnie prostopadłej do powierzchni narządu

podział peryklinalny

podział komórki w płaszczyźnie równoległej do powierzchni narządu

ryzoderma

pierwotna tkanka okrywająca obecna na powierzchni podziemnych,
niezdrewniałych części rośliny

tkanka stała

rodzaj dojrzałej tkanki roślinnej powstałej w wyniku działania merystemu
pierwotnego lub wtórnego; zbudowana z komórek zróżnicowanych
i przystosowanych do pełnienia określonej funkcji

walec osiowy (stela)

centralna część korzenia i łodygi zawierająca tkanki przewodzące wraz
z towarzyszącymi tkankami miękiszowymi i wzmacniającymi, charakterystyczna
dla pierwotnej budowy anatomicznej organów osiowych

Wirtualne laboratorium (WL-I)

Laboratorium 1
Przeprowadź doświadczenie w wirtualnym laboratorium. Zapisz obserwacje oraz
wnioski.

Temat: Cechy budowy merystemów wierzchołkowych w stożku wzrostu łodygi
i korzenia

Problem badawczy:

Jaka jest różnica w budowie merystemu wierzchołkowego w stożku wzrostu łodygi
i korzenia?

Hipoteza 1:

Merystemy wierzchołkowe stożka wzrostu łodygi i korzenia różnią się budową.

Hipoteza 2:

Merystemy wierzchołkowe stożka wzrostu łodygi i korzenia nie różnią się budową.

Materiał biologiczny:

korzeń cebuli

pęd koleusa

Sprzęt laboratoryjny:

skalpel

pęseta

igła preparacyjna

szkiełko podstawowe

szkiełko nakrywkowe

mikroskop świetlny

stoper

Odczynniki:

kwas octowy

safranina

zieleń trwała

woda

Źródło: Englishsquare.pl Sp. z o.o., zdjęcia: Berkshire Community College Bioscience Image Library, Plant Image
Library, Flickr, licencja: CC BY-SA 3.0.

Analiza doświadczenia: Cechy budowy merystemów wierzchołkowych w stożku wzrostu

łodygi i korzenia.

Problem badawczy: Jaka jest różnica w budowie merystemu wierzchołkowego w stożku

wzrostu łodygi i korzenia?

Hipoteza 1: Merystemy wierzchołkowe stożka wzrostu łodygi i korzenia różnią się budową.

Hipoteza 2: Merystemy wierzchołkowe stożka wzrostu łodygi i korzenia nie różnią się

budową.

Obserwacje

Wnioski

Polecenie 1

Wymień trzy cechy budowy komórek charakterystyczne dla tkanek merystematycznych.

Polecenie 2

Wykaż związek między aktywnością podziałową komórek merystematycznych a wzrostem

wierzchołkowym organów szczytowych.

Polecenie 3

Określ funkcje pratkanek w stożkach wzrostu pędu i korzenia.

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Przyporządkuj opisy miejsc występowania do prawidłowych nazw merystemów
pierwotnych.

Merystem wierzchołkowy

Merystem interkalarny

Podstawa międzywęźla

Szczytowe części organów
osiowych

輸

Ćwiczenie 2

Zaznacz merystemy pierwotne.

Kallus

Fellogen

Miazga

Stożek wzrostu pędu

Stożek wzrostu korzenia

Merystemy wstawowe

Ćwiczenie 3

Uzupełnij tekst prawidłowymi określeniami.

Cechą charakterystyczną komórek tworzących merystemy pierwotne jest ściana

komórkowa i rozmiary. W cytoplazmie obecne są relatywnie jądro

komórkowe (zwykle położone) oraz wakuole.

niewielkie małe gruba drobne znaczne centralnie spore peryferyjnie

duże cienka

輸













輸

Ćwiczenie 4

Przyporządkuj nazwom merystemów pierwotnych opisy ich funkcji, tak aby powstały
prawidłowe zdania.

Merystem interkalarny
tworzy zawiązki liści i pąków

bocznych.

Stożek wzrostu pędu odpowiada za wzrost na długość.

Stożek wzrostu korzenia powoduje wydłużanie się międzywęźli.

輸

Ćwiczenie 5

Źródło: Scholaris.pl, licencja: CC BY-SA 3.0.

Zaznacz zdjęcie przedstawiające komórki merystematyczne.

 

 

醙

Ćwiczenie 6

Zaznacz na zdjęciu położenie protomerystemu w stożku wzrostu pędu.













醙

Ćwiczenie 7
Barwienie preparatów mikroskopowych pozwala uwidocznić struktury komórkowe lub
tkankowe, które bez użycia barwników są słabo widoczne.

Zaznacz barwnik, który w preparacie mikroskopowym uwidoczni obecność komórek tkanki
merystematycznej.

Barwnik Efekt barwny Związek chemiczny

Karmin ałunowy czerwony celuloza

Zieleń jodowa zielony lignina

Płyn Lugola niebieski, fioletowy, granatowy skrobia

Sudan III i IV czerwony tłuszcz

Odpowiedź uzasadnij jednym argumentem, odnoszącym się do budowy komórek

merystematycznych.









難

Ćwiczenie 8

Wyjaśnij, dlaczego rośliny z rodziny traw (wiechlinowate, Poaceae) wytwarzają merystemy

interkalarne. W odpowiedzi uwzględnij istnienie wzrostu wierzchołkowego pędu u tej grupy

roślin.

難

Dla nauczyciela

Autor: Anna Juwan

Przedmiot: Biologia

Temat: Tkanki merystematyczne pierwotne

Grupa docelowa: uczniowie III etapu edukacyjnego – kształcenie w zakresie
rozszerzonym

Podstawa programowa:

Zakres rozszerzony

Treści nauczania – wymagania szczegółowe

IX. Różnorodność roślin.

2. Rośliny lądowe i wtórnie wodne. Uczeń:

3) rozpoznaje tkanki roślinne na preparacie mikroskopowym (w tym
wykonanym samodzielnie), na schemacie, mikrofotografii, na podstawie opisu
i wykazuje związek ich budowy z pełnioną funkcją;

Kształtowane kompetencje kluczowe:

kompetencje cyfrowe;

kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;

kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii.

Cele operacyjne (językiem ucznia):

Określisz pochodzenie tkanek merystematycznych pierwotnych.

Podasz nazwy i lokalizację merystemów pierwotnych.

Scharakteryzujesz budowę stożka wzrostu pędu, stożka wzrostu korzenia
i merystemu interkalarnego.

Wykażesz związek między zdolnością komórek merystematycznych do
podziałów komórkowych a przyrostem organów osiowych na długość.

Wyjaśnisz znaczenie merystemu interkalarnego dla roślin o ograniczonym
wzroście wierzchołkowym.

Strategie nauczania:

konstruktywizm;

konektywizm.

Metody i techniki nauczania:

z użyciem komputera;

ćwiczenia interaktywne;

ćwiczenia laboratoryjne.

Formy pracy:

praca indywidualna;

praca w parach;

praca w grupach;

praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;

zasoby multimedialne zawarte w e‐materiale;

tablica interaktywna/tablica, pisak/kreda;

telefony z dostępem do internetu;

preparaty trwałe tkanek merystematycznych korzenia i łodygi (po 3 na parę),
oznaczone symbolami;

żywe (lub zasuszone) okazy traw z kwiatostanami.

Przed lekcją:

1. Uczniowie zapoznają się z treścią w sekcji „Przeczytaj”.

Przebieg lekcji

Faza wstępna:

1. Nauczyciel wyświetla na tablicy temat lekcji oraz cele zajęć, omawiając lub
ustalając razem z uczniami kryteria sukcesu.

2. Wprowadzenie do tematu. Nauczyciel pyta uczniów, czy wiedzą, po czym można
rozpoznać tkanki merystematyczne.
Uczniowie udzielają swobodnych odpowiedzi.

Faza realizacyjna:

1. Praca w parach. Nauczyciel rozdaje uczniom preparaty trwałe tkanek
merystematycznych korzenia i łodygi (po 3 na parę), oznaczone jedynie
symbolami. Uczniowie, pracując w parach, identyfikują tkanki i dokonują ich
klasyfikacji na tkanki merystematyczne korzenia i łodygi. Nauczyciel wyświetla
na tablicy znaczenie symboli, a uczniowie weryfikują swoją klasyfikację poprzez
ponowne obserwacje preparatów. Następnie nauczyciel rozdaje uczniom żywe
(lub zasuszone) okazy traw z kwiatostanami. Wybrany uczeń wskazuje miejsce
występowania tkanek merystematycznych pierwotnych (w korzeniu i łodydze)
i wyjaśnia ich znaczenie.

2. Praca z multimedium („Wirtualne laboratorium (WL‐I)”). Uczniowie
przeprowadzają doświadczenie w wirtualnym laboratorium dotyczące cech

budowy merystemów wierzchołkowych w stożku wzrostu pędu i korzenia.
Zapisują obserwacje oraz wnioski. Następnie wykonują polecenia od 1 do 3.
Wybrane osoby przedstawiają swoje rozwiązania na forum klasy.

3. Utrwalenie wiedzy i umiejętności. Uczniowie samodzielnie wykonują ćwiczenie
nr 8 (w którym mają za zadanie wyjaśnić, dlaczego rośliny z rodziny traw
wytwarzają merystemy interkalarne, uwzględniając istnienie wzrostu
wierzchołkowego pędu w tej grupie roślin) z sekcji „Sprawdź się”. Następnie
w 4‐osobowych grupach omawiają prawidłowe rozwiązanie. Po upływie
wyznaczonego czasu wskazany przez nauczyciela przedstawiciel grupy
prezentuje odpowiedź wraz z jej uzasadnieniem. Klasa ustosunkowuje się do niej.
Nauczyciel udziela uczniom informacji zwrotnej.

Faza podsumowująca:

1. Nauczyciel prosi uczniów o rozwinięcie zdań: „Dziś nauczyłem/nauczyłam się…”,
„Zrozumiałem/zrozumiałam, że…”, „Zaskoczyło mnie…”,
„Dowiedziałem/dowiedziałam się...”.

2. Nauczyciel wyświetla treści zawarte w sekcji „Wprowadzenie” i na ich podstawie
dokonuje podsumowania najważniejszych informacji przedstawionych na lekcji.
Wyjaśnia także wątpliwości uczniów.

Praca domowa:

1. Wykonaj ćwiczenia od 1 do 7 z sekcji „Sprawdź się”.

Materiały pomocnicze:

Jane B. Reece i in., „Biologia Campbella”, tłum. K. Stobrawa i in., Dom Wydawniczy
REBIS, Poznań 2021.

„Encyklopedia szkolna. Biologia”, red. Marta Stęplewska, Robert Mitoraj,
Wydawnictwo Zielona Sowa, Kraków 2006.

Dodatkowe wskazówki metodyczne:

Multimedium zamieszczone w sekcji „Wirtualne laboratorium (WL‐I)” można
wykorzystać w fazie wstępnej zajęć, w celu wzbudzenia zaciekawienia uczniów.

