Vegetative Vermehrung

Kennzeichen der vegetativen Vermehrung ist, dass Jungpflanzen aus Pflanzenteilen der Mutterpflanze vermehrt werden. Die Vermehrung findet ohne Befruchtung statt.

Es werden vorjährige Triebe (meist bei Laubhölzern) in ganzer Länge waagerecht in die Erde gelegt. Beispiele: Blutjohannisbeere, Heckenkirsche

Triebe der Mutterpflanze werden eingeschnitten und zur Bewurzelung mit Torf umgeben. Beispiel: Gummibaum

Triebe der Mutterpflanze werden bogenförmig in den Boden gesenkt. Beispiele: Lambertusnuss, Zwergmispel, Hortensie, Efeu und andere Kletterpflanzen

Die Mutterpflanze entwickelt Ausläufer, an deren Ende Jungpflanzen entstehen. Beispiele: Judenbart, Grünlilie, Erdbeere

Auf den Blättern entwickeln sich junge, selbständige Pflanzen mit Wurzeln und Blättern. Beispiel: Brutblatt

Sie bilden sich an der Basis der Mutterknolle. (Bei Kartoffeln entstehen die Brutknollen am Ende der unterirdischen Ausläufer.) Beispiele: Gladiolen, Krokus

Sie entstehen aus Knospen, die am Zwiebelboden zwischen den Zwiebelschalen der Mutterpflanze sitzen. Beispiele: Tulpe, Narzisse, Hyazinthe

Es sind brutähnliche Organe, die oberirdisch an Blattachseln oder Blütenständen sitzen.

Beispiele: Feuerlilie, Tigerlilie

Es entstehen unmittelbar an der Mutterpflanze so genannte Kindel- bzw. Tochterpflanzen.

Beispiele: Bromelie, Agave, einige Kakteen

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


[image: image1.png]


[image: image2.png]Abmoosen


[image: image3.png]Absenker


[image: image4.png]Auslaufer


[image: image5.png]Brutblatter


[image: image6.png]Brutknollen


[image: image7.png]Brutzwiebeln


[image: image8.png]Bulbillen


[image: image9.png]Kindel


_1096650625.bin

_1096650661.bin

_1096650703.bin

_1096650722.bin

_1096650684.bin

_1096650645.bin

_1096650586.bin

_1096650609.bin

_1096650554.bin

