

Structure of:

LEAVES

1. Leaves represent a large surface area that is exposed to _____ for photosynthesis
2. The layers of cells from upper to lower surface of a leaf are as follows: _____ → upper → _____ → _____ → lower _____ → _____
 - a. The cuticle helps to _____.
 - b. Mesophyll is _____ specialized for _____.
 - i. The _____ is exposed to direct sunlight.
 - ii. Cells in the lower part of the leaf are loosely arranged in the _____ (air sacs participate in _____)
 - c. _____ (vascular bundles of xylem and phloem) form a network for movement of water, solutes and photosynthetic products throughout the mesophyll
 - d. _____ are located mostly on the lower epidermis
 - i. Stomata are surrounded by two _____ which open and close to regulate _____.
 - ii. Stomata are typically more abundant on the _____, and sometimes only found there (except for floating aquatic plants like water lilies)

Copyright © Pearson Education, Inc., publishing as Benjamin Cummings.