
Zadanie

Oznaczanie względnej zawartości wody (RWC) oraz deficytu wodnego (WSD) w

liściach różnych gatunków

Wstęp

Niedobór wody w środowisku jest przyczyną pojawienia się ujemnego bilansu wodnego
rośliny, na skutek utraty przez nią wody w procesie transpiracji. Stopień uwodnienia roślin
oceniany jest za pomocą różnych wskaźników: % zawartość wody w świeżej masie organu
lub rośliny, potencjał wody i potencjał osmotyczny organu lub względnej zawartości wody
(RWC - ang. Relative Water Content).

Najlepszą miarą niedoboru wody w tkankach wydaje się być wskaźnik względnego
niedoboru wody (WSD - ang. Water Saturation Deficit). Dehydratacja powodująca deficyt
wody w tkance odniesiona jest bowiem do maksymalnego uwodnienia tkanki w pełnym
turgorze. Wskaźnik WSD definiowany jest jako stosunek aktualnego niedoboru wody do
maksymalnej ilości wody w tkance, wyrażony w % i obliczony ze wzoru:

 W1 – W2

WSD = ----------- ∙ 100%

 W1

gdzie:
W1- całkowita ilość wody przy pełnym turgorze [g]
W2 - aktualna ilość wody [g]

Wskaźnikiem określającym aktualny stan uwodnienia tkanek, w stosunku do uwodnienia
maksymalnego przy pełnym turgorze, jest wskaźnik RWC, względnej zawartości wody,
wyrażony wzorem:

 W2
RWC = ---------------- ∙ 100%
 W1

Wynika z tego, że
RWC + WSD = 100%

Cel zadania
Oznaczenie wskaźników stanu uwodnienia liści kilku gatunków roślin

Materiał i metody
Materiał roślinny:

Odcięte liście roślin różnych gatunków (np. pelargonia, aloes, tuja lub inne iglaki, zielne:

kukurydza C4, fasola C3, sklerofit np. hoja, gruboszowate np. grubosz, kalanchoe),

uprzednio poddane suszy atmosferycznej.
Sprzęt:

Waga laboratoryjna, koperty, zlewka, szalka i korkobor *, suszarka laboratoryjna

Wykonanie:

Część A

 Oznaczyć aktualną świeżą masę liści (lub ich wycinków o masie 0,5 g*)
 Doprowadzić liście (lub ich wycinki) do stanu pełnego turgoru. Liście wstawić

ogonkami do zlewki z wodą i pod klosz z wilgotnym powietrzem. Wycinki liści*
umieścić w szalkach Petriego częściowo wypełnionych wodą (w 100cm

3
 dH20).

Zapewnić ciemność i chłód przez około 24 godziny
 Zważyć świeżą masę liści (lub ich wycinków masie 0,5 g*) w pełnym turgorze
 Wysuszyć próbki najpierw w temperaturze 105°C i następnie w 65°C, do stałej wagi.

(wycinki liści 48 godzin*).

Część B
 Oznaczyć suchą masę liści (lub ich wycinków)
 Sporządzić tabelę do zestawienia wyników
 Obliczyć całkowitą W1 i aktualną W2 ilość wody w świeżej masie badanych liści (lub

ich wycinków*)
W1 = świeża masa liści przy pełnym turgorze – sucha masa liści [g]
W2 = aktualna świeża masa liści– sucha masa liści [g]
 Obliczyć wskaźniki WSD i RWC według podanych wzorów i porównać badane

gatunki.

*Źródło: Castillo FJ, 1996. Antioxidative protection in the inducible CAM plant Sedum album

L. following the imposition of severe water stress and recovery. Oecologia 107:469–477

