
 319

PARTICULARITĂŢI HISTOLOGICE ALE UNOR
SPECII DE LILIACEAE

HISTOLOGICAL PECULARITIES OF SOME LILIACEAE SPECIES

C. TOMA, Irina TOMA

Universitatea “Al. I. Cuza” Iaşi, Facultatea de Biologie

Abstract: The authors made investigations on anatomical structure of
vegetative and reproductive organs of five species from Liliaceae specie: three of
them are from Lilium genus and two of them are from Hemerocallis genus. The
organs were been investigated at different levels for the evidencing of anatomical
longitudinal symmetry phenomenon. Through these investigations were been noticed
some moments of histogenesis process. For both genus were been evidenced either
common structure features, or especially the different features, which had a
taxonomical value, as following: the presence (on Lilium) or absence (on
Hemerocallis) of tector hairs; the presence (on Hemerocallis) or absence (on Lilium)
of cortical conducting bundles; the presence (on Hemerocallis) or absence (on
Lilium) of papiliform cells from epidermis; the presence or absence of suprastomatic
chambers; mesophyll differentiating in two kind of tissues (palisadic and lacunose)
only at Lilium candidum specie; either low number (on Lilium) or high number (on
Hemerocallis) of vascular fascicles inside of root plants. In the same time, were been
noticed the histological particularities which could be used for identification of
different species from one genus. These particularities are very useful when we do
not have fragments or plants sectors for ours investigations.

Key words: histology, Lilium, Hemerocallis

În continuarea cercetărilor noastre referitoare la structura unor specii din
ordinul Liliales, aparţinând genurilor Iris (Toma, Rugină, Seniatinschi, 1972),
Alstromeria (Toniuc, Toma, Vidraşcu, 1986), Gladiolus (Toma, Gostin, Tincu,
Oroianu, 2002), Allium (Toma, Rugină, Baba, Dorin, 1994), în contribuţia de faţă
prezentăm, comparativ, trăsăturile histologice ale unor specii din familia
Liliaceae, subfamiliile Lilioideae (Lilium candidum L., L. martagon L., L. regale
Wils.) şi Asphodeloideae (Hemerocallis fulva, H. lilioasphodelus L.). Din cele 5
specii, doar L. martagon este spontan, celelate fiind cultivate ca ornamentale,
majoritatea fiind originare din Vestul Chinei (doar H. lilioasphodelus este
eurasiatic, mediteraneean) (Ciocârlan, 2000).

Caracteristicile morfologice ale speciilor luate în studiu sunt rezumate în
diferite determinatoare (Ciocârlan, 2000), manualele de floricultură (Preda, 1979)
şi în monumentala operă Flora României (11, 1976).

Trăsăturile generale de structură privind diferite ţesuturi din alcătuirea
limbului foliar au fost prezentate în tratatul de sinteză referitor la anatomia frunzei
de la angiosperme (Napp-Zinn, 1973, 1974). Celelalte lucrări inserate în
bibliografie se referă la anumite particularităţi de structură, comune
monocotiledonatelor în general (Arber, 1925, Clos, 1875, Ferrary, 1963, Guillaud,
1878, Lindinger, 1906) sau liliaceelor ori lilialelor în special (Golin, 1920,
Rasmussen, 1983, Szynal, 1963, Trécul, 1880); în aceste lucrări, ca şi în sinteza

 320

referitoare la anatomia sistematică a monocotiledonatelor (Solereder şi Meyer,
1928) este prezentată structura tuturor organelor vegetative, dar şi cea a
pedunculului floral şi a florii, o atenţie specială fiind acordată dezvoltării
stomatelor (Rasmussen, 19383), traheogenezei (Ferrary, 1963, Guillaud, 1878) şi
morfogenezei foliare (Trécul, 1880).

În literatura de specialitate pe care am putut să o consultăm, nu am găsit o
lucrare specială referitoare la structura tuturor organelor vegetative şi de
reproducere la mai multe specii de Lilium şi Hemerocallis, iar în literatura
botanică românească lipsesc informaţii privind histo-anatomia lilialelor,
exceptând cele comunicate de noi pentru specii de Allium, Iris, Gladiolus,
Alstromeria (Toma şi colab., 1994, 1972, 2002, 1986).

MATERIAL ŞI METODĂ
Materialul de studiu a fost colectat în lunile mai şi iunie 2002, fiind fixat, conservat şi

prelucrat după metodele utilizate în mod curent în cercetările de anatomie vegetală şi
prezentate de noi în lucrările anterioare (Toma şi colab., 1972, 1986, 1994, 2002).

După preparatele permanente, rezultatele în urma secţionării şi colorării (cu verde
iod şi carmin alaunat), s-au efectuat fotografii la microscopul Novex, cu aparatul Minolta.

Cele 5 specii luate în studiu aparţin la două subfamilii (Ciocârlan, 2000): Lilioideae
(Lilium candidum L. – crin alb, L. martagon L. – crin de pădure, L. regale Wils. – crin regal)
şi Asphodeloideae (Hemerocallis fulva L. – crin roşiatic, H. lilioasphodelus L. – crin
galben). Plantele ornamentale, cultivate provin din colecţia Grădinii Botanice din Iaşi, iar
cele spontane (Lilium martagon), din masivul păduros Bârnova-Iaşi.

Toate speciile investigate sunt perene, cu bulbi tunicaţi (Lilium) sau cu rizom scurt
(Hemerocallis), de pe care se formează rădăcini adventive subţiri la Lilium şi uniform
îngroşaţi la Hemerocallis. La toate speciile au fost investigate: rădăcina, tulpina subterană,
tulpina aeriană şi frunza.

REZULTATE ŞI DISCUŢII
R ă d ă c i n a (fig. 1 A, B, fig. 2 A – C)
Structura este şi rămâne primară toată viaţa plantei, distingându-se cele 3

zone anatomice: rizoderma cu peri absorbanţi, scoarţa diferenţială în cele 3
subzone (exodermă, parenchim cortical, endoderma) şi cilindrul central de tip
poliarh. Parenchimul cortical este subţire (4 straturi) la speciile de Lilium şi gros
(peste 30 de straturi) la cele de Hemerocallis; la H. fulva se observă şi celule ce
conţin mucilagii sau nisip oxalifer. Endoderma trece de la stadiul primar (cu
îngroşările Caspary în pereţii radiari ai celulelor componente) la cel terţiar (celule
îngroşate în formă de potcoavă), cu excepţia lui H. fulva la care rămâne doar în
stadiul primar. Numărul fasciculelor conducătoare variază la cele 2 genuri, fiind
mai puţine la Lilium (6-8 de floem şi 6-8 de xilem) şi mai multe la Hemerocallis
(20-24 de floem şi 20-24 de xilem), la H. fulva rădăcinile puternic îngroşate
prezintă un inel de celule sclerenchimatice între rizodermă şi exodermă.

B u l b u l
Structura solzilor ce compun bulbul de Lilium, este simplă, omogenă,

reprezentată de cele 2 epiderme şi un mezofil parenchimatic, cu celule

 321

izodiametrice bogate în granule de amidon. La unii solzi am observat începutul
edificării unui meristem secundar (felogenul), din care va rezulta o zonă subţire
de suber, care conferă bulbului o culoare închisă, adesea maronie.

R i z o m u l
Deşi în cazul rizomului de Hemerocallis vorbim de o structură primară, la

periferia organului se observă 1 (H. lilioasphodelus) sau 2-4 (H. fulva) periderme,
în ultimul caz alcătuind o veritabilă ritidiomă. Scoarţa primară este groasă, cu
numeroase celule cristalifere (rafide de oxalat de calciu); în grosimea scoarţei se
observă rădăcini adventive secţionate transversal. În cilindrul central sunt
numeroase fascicule conducătoare, predominând cea concentric-leptocentrice,
dispersate neregulat în parenchimul fundamental bogat în celule cu rafide de
oxalat de calciu.

T u l p i n a a e r i a n ă (fig. 1, C – F)
În tot lungul tulpinii structura este şi rămâne primară, toate cele 5 specii

prezentând: scoarţă omogenă, parenchimatic-asimilatoare, fascicule conducătoare
numeroase, de tip colateral închis, dispersate neregulat în parenchimul
fundamental.

L i l i u m
La nivelul epidermei (cu unele celule groase având peretele extern foarte

gros) şi laşi, unicelulari, cu peretele gros. Spre mijlocul tulpinii perii devin mai
numeroşi şi mai lungi; la L. regale perii lipsesc.

Scoarţa este subţire, parenchimatic asimilatoare, de tip meatic. Limita dintre
scoarţă şi cilindrul central, nu este marcată de o endodermă de tip special.

Cilindrul central începe cu un inel gros de sclerenchim, în care sunt înfipte
parţial fasciculele conducătoare foarte mici, externe, înconjurate de câte o teacă
de elemente sclerenchimatice. Fasciculele conducătoare, numeroase şi e
dimensiuni diferite, sunt dispersate dezordonat în parenchimul fundamental, cele
mai mici (formate adesea numai din tuburi ciuruite şi celule anexe) fiind înfipte
cu floemul în zona internă a inelului de sclerenchim. Grosimea pereţilor şi gradul
de lignificare a sclerenchimului şi vaselor de lemn cresc de la vârful spre baza
tulpinii. La periferia şi la faţa internă a fasciculelor conducătoare mari se află câte
un cordon de elemente sclerenchimatice; la L. regale, sclerenchimul
perifasciculare este slab dezvoltat ori absent.

Partea centrală a parenchimului fundamental de dezorganizează parţial,
schiţându-se astfel o cavitate aeriferă largă, de contur neregulat, la L. regale sau
câteva cavităţi aerifere mai mici la L. candidum.

Aa B.

C. D.

E.

F. G.

Fig. 1 – A – D - Lilium martagon A - Secţiune transversală prin rădăcină (nivel
terminal – x20), B - Secţiune transversală prin rădăcină (nivel mijlociu – x20),

C - Secţiune transversală prin tulpină (nivel bazal – x10), D - Secţiune transversală
prin tulpină (nivel bazal – x20), E – G – Lilium regale, E - Secţiune transversală prin

tulpină (nivel terminal – x20), F - Secţiune transversală prin tulpină (nivel
mijlociu – x10), G - Secţiune transversală prin tulpină

(nivel bazal – x20) (orig.)

 322

A.
B.

C.

D.

E.

F.

G.

Fig. 2 – A – E – Hemerocalis fulva – A - Secţiune transversală prin rădăcină de ordin 2

(x20), B - Secţiune transversală prin rădăcină de ordin 1 (x10), C - Secţiune transversală
prin rădăcină de ordin 1 (x20), D - Secţiune transversală prin limbul foliar (x20), E -
Secţiune transversală prin tulpină (nivel mijlociu x10), F, G – Hemerocalis flava , F -

Secţiune transversală prin tulpină (nivel bazal x10), G - Secţiune transversală prin limbul
foliar (x10) (orig.)

 323

 324

H e m e r o c a l l i s
Structura diferă faţă de Lilium prin următoarele trăsături: peri tectori

absenţi, inel de sclerenchim mai gros, şi mai intens lignificat; la periferia acestui
inel sunt vizibile fascicule conducătoare corticale mici, cu câte un cordon
perifloemic de elemente sclerenchimatice; toate fasciculele din cilindrul central
sunt înconjurate de câte o teacă de elemente sclerenchimatice. La H. fulve,
parenchimul fundamental central se dezorganizează, rezultând o cavitate aeriferă
largă; epidermă acoperită de o cuticulă groasă, care la H. lilioasphodelus pătrunde
şi între celule.

F r u n z a (fig. 2 E, F)
Limbul. Epiderma văzută de faţă prezintă celule lungi sau de contur

neregulat (L. martagon), cu pereţii laterali puternic ondulaţi. Stomatele sunt foarte
mici (L. candidum) sau foarte mari, cu ostiolă fusiformă (L. regale), localizate în
ambele epiderme (L. candidum) sau numai în epiderma inferioară (L. martagon,
L. regale). Stomatele sunt de tip anomocitic (L. martagon) sau aperigen (L.
candidum, L. regale). Celulele marginale sunt papiliforme îndeosebi la L.
candidum.

În secţiune transversală, limbul are o structură bifacială izofacială, cu
mezofil omogen, format din celule rotunjite sau alungite tangenţial; doar la L.
candidum, celulele stratului hipodermic de la faţa superioară sunt uşor înalte, dar
largi, cu pereţii laterali ondulaţi; amintind de forma palisadică.

Teaca are mezofil omogen, cloroplastele fiind prezente doar în straturile
hipodermice. La L. martagon teaca este aripată.

H e m e r o c a l l i s
Limbul. Epiderma văzută de faţă prezintă celule poligonal-alungite, cu

pereţii laterali drepţi. Stomatele, de tip aperigen, sunt localizate în ambele
epiderme (H. lilioasphodelus) sau numai în epiderma inferioară (L. fulve).

În secţiune transversală, limbul ne apare vălurat, cu coaste în dreptul
fasciculelor conducătoare. Multe din celulele epidermei inferioare sunt
papiliforme, iar stomatele prezintă camere suprastomatice la L. fulve. Mezofilul
este omogen, deci structura este bifacială, izofacială, unele celule conţinând rafide
de oxalat de calciu; celulele din mijlocul mezofilului sunt foarte mari, lipsite de
cloroplaste.

Teaca are conturul literei „V” în secţiune transversală, cu braţele uşor
divergente, din ce în ce mai subţiri spre margini, unde mezofilul se reduce la 1-2
straturi de celule mici. Epiderma externă are celule papiliforme. Mezofilul de la
faţa internă este incolor. Numărul fasciculelor conducătoare este mare (25), cu
cordoane de sclerenchim la ambii lobi. Între fascicule, celulele mezofilului central
se dezorganizează, rezultând cavităţi aerifere mari, de contur neregulat.

 325

CONCLUZII

Rădăcinile adventive sunt subţiri (scoarţa are aproximativ 4 straturi) la

speciile de Lilium şi groase (scoarţa are peste 30 straturi) la cele de Hemerocallis
(la H. fulva) conţinând şi celule cu mucilagii sau cu nisip oxalifer). În strânsă
legătură cu grosimea lor, rădăcinile au puţine (6-8 de fiecare tip) şi numeroase
(20-24 de fiecare tip) fascicule conducătoare. La H. fulva, cele mai groase
rădăcini prezintă un inel de elemente, sclerenchimatice între rizodermă şi
exodermă.

Rizomul de Hemerocallis prezintă 1 (H. lilioasphodelus) sau 2-4 (H. fulva)
periderme, iar scoarţa primară are numeroase celule cu radife de oxalat de calciu.

Bulbul de Lilium are solzi cu parenchim amilifer, la unii dintre ei
edificându-se, pe seama felogenului, o zonă subţire de suber.

Tulpina aeriană are peri tectori scurţi, groşi, unicelulari, doar la L.
candidum şi L. martagon din cele 5 specii investigate. Cilindrul central începe cu
un inel gros de sclerenchim, iar fasciculele conducătoare sunt dispersate
dezordonat în parenchimul fundamental. Doar la speciile de Hemerocallis au fost
observate fascicule conducătoare şi în scoarţă.

Frunza are limb amfistomatic la L. cnadidum şi H. lilioasphodelus şi
hipostomatic la celelalte 3 specii, cu structură bifacială izofacială (mezofil
omogen); multe celule epidermice inferioare sunt papiliforme, iar mezofilul
frunzelor de Hemerocallis conţine multe celule cu rafide de oxalat de calciu.

Celulele epidermice sunt dreptunghiular-alungite, cu pereţii laterali puternic
ondulaţi la specii de Lilium şi drepţi la speciile de Hemerocallis; doar la L.
martagon epiderma are celule izodiametrice, de contur neregulat, iar stomatele
sunt de tip anomocitic (la celelalte specii analizate, aparatul stomatic este de tip
aperigen).

Analiza structurii tulpinii la diferite niveluri ne-a permis evidenţierea
fenomenului de simetrie longitudinală şi la speciile de Lilium şi Hemerocallis.

În urma cercetării întreprinse am subliniat deosebirile de structură atât
dintre cele 2 genuri, cât şi dintre speciile acestora, deosebii de ordin calitativ în
cele mai multe cazuri.

BILIOGRAFIE

1. Arber A., 1925 – Monocotyledons (a morphological study). Cambridge University Press.
2. Ciocârlan V., 2000 – Flora ilustrată a României, Ed. Ceres, Bucureşti.
3. Clos D., 1875 – Des éléments morphologiques de la feuille chez les Monocotyles. Mèm.

De l’Acad. Sci. Tolouse, sér. VII, 7 : 305-324.
4. Ferrary H., 1963 – Étude de l’ontogenèse vasculaire dans les racines et radicelles de

Monocotylédones. Thèse, Marseille.
5. Gotin V.C., 1920 – Recherches anatomiques sur le pédoncule et la fleur des Liliacées.

Rev. gén. Bot., 32 : 369-437, 460-528.
6. Guillaud A., 1878 – Recherches sur l’anatomie comparée et le developpement des

tissus de la tige chez les Monocotylédones. Ann. Sci. Nat., Bot., sér. VI, 5 : 1-176.

 326

7. Laboire E., 1888 – Recherches sur la structure des axes floraux. Thèse, Tolouse.
8. Lindinger L., 1906 – Zur Anatomie und Biologie der Monokotylen-wurzel. Beih. Z. Bot.

Ctbl., 19, 1 : 321-358.
9. Napp-Zinn Kl., 1973, 1974 – Anatomie des Blattes. II. Blatt-anatomie der Angiospermen

– In Handubuch der Pflanzenanatomie, Bd. VIII, A 1-2, Gebrüder Borntraeger,
Berlin, Stuttgart.

10. Preda M., 1979 – Floricultură (ed. a 2-a). Ed. ceres, Bucureşti.
11. Rasmunssen H., 1983 – Stomatal development in families of Liliales. Bot. Jahrb. Syst.

Pflanzengesch und Pflanzengeogr., 108, 2 : 261-287.
12. Solereder H., Meyer J.F., 1928 – Systematische Anatomie der Monocotyledonen.

Heft. V, Gebrüder Borntraeger, Berlin.
13. Szynal T., 1963 – Dalsze badania morfologiczne i anatomiczne nad systemen

korzeniowyn róslin jednolisciennych. Ann de l’Univ. Mariae curie-Sklşodovska
(Pologne), 18 : 165-195.

14. Toma C., Gostin I., Tincu L., Oroianu S., 2002 – Particularităţi de structură ale unor
soiuri de gladiole (Gladiolus hybridus Hort.). Acta Horti Botanici Bucurestiensis, 30 :
4-15.

15. Toma C., Rugină R., Buba M., Dorin D., 1994 – Recherches histo-anatomiques
concernant quelques espèces d’ Allium. An. Şt. Univ. „Al.I.Cuza” Iaşi, s. II-a
(Biol.veget.), 40 : 19-32.

16. Toma C., Rugină R., Seniatinschi V., 1972 – Contribuţii la diferenţierea anatomică a
speciilor de Iris din flora României. Lucr. Şt. Inst. Pedag. Constanţa, ser. Şt.nat.,
Bot. : 63-94.

17. Toniuc A., Toma C., Vidraşcu P., 1986 – Date morfologice şi histo-anatomice
referitoare la Alstromeria hibrida Hort. An. Şt. Univ. „Al.I.Cuza” Iaşi, s. II-a (Biol.), 32
: 19-20.

18. Trécul A.I., 1880 – Formation des feuilles et apparition de leurs premiers vaisseaux
chez les Iris, Allium, Funkia et Hemerocallis. C.R. Acad. Sci. Paris, 90 : 1047-1053.

19. * * * , 1976 – Liliaceae. În Flora R.S.R., Ed. Acad. Rom., 11 : 148-155, 269-280.

