
 1

Zadanie 1

Wpływ potencjału wody na pęcznienie, kiełkowanie i początkowy wzrost siewek

pszenicy i/ lub kukurydzy

Na bazie zadania „Wpływ zasolenia na kiełkowanie i wzrost siewek pszenicy” z

„Przewodnika do ćwiczeń” pod red. Z. Starck, uzupełnione przez dr Annę Dzierżyńską

Wstęp

Nadmierne stężenie soli w roztworze wpływa hamująco na proces pęcznienia nasion oraz na

możliwość osmotycznego pobrania wody przez nasiona lub korzenie roślin. Dodatkowo jony

soli mogą działać toksycznie, jako zanieczyszczenie środowiska. Wielkocząsteczkowy glikol

polietylenowy (PEG) tworzy z wodą roztwory o niskim potencjale osmotycznym, zależnym

od stężenia PEG i temperatury i jest używany do symulacji warunków deficytu wody w

środowisku (Blum A., Use of PEG to induce and control plant water deficit in experimental

hydroponics’ culture. http://www.plantstress.com/methods/peg.htm).

Cel

Część A Celem zadania jest porównanie wpływu potencjału wody na stopień pęcznienia

nasion, badany metodą wagową.

Część B Celem zadania jest porównanie wpływu zasolenia spowodowanego obecnością w

roztworze soli dysocjującej NaCl (w dwóch stężeniach) i 6-cio krotnie zagęszczonej pożywki

Hoaglanda, zawierającej składniki pokarmowe oraz roztworu PEG na kiełkowanie i

początkowy wzrost siewek pszenicy w porównaniu do kombinacji kontrolnej.

 Materiał i metody

Część A

Oznaczenie stopnia pęcznienia nasion grochu w środowisku o różnym potencjale wody

Odczynniki:

Roztwory soli NaCl o stężeniu 1%,10%,30%

Materiał:

Nasiona grochu

Ręcznik jednorazowy

Sprzęt:

4 zlewki, waga elektroniczna

Wykonanie:

 Odważyć 4 porcje nasion grochu po 10g

 Zalać nasiona w podpisanych zlewkach kolejno wodą destylowaną i przygotowanymi

roztworami soli tak, aby płyn zajmował co najmniej dwa razy większą objętość niż

nasiona w zlewce.

 Pozostawić zlewki na 1.5 godziny, najlepiej w cieplarce o temperaturze 35˚C.

 Po tym czasie osuszyć nasiona na ręczniku jednorazowym i zważyć ponownie.

 Z różnicy mas przed i po pęcznieniu nasion obliczyć w każdej kombinacji procentowy

przyrost masy jako efekt procesu pęcznienia hydrofilowych związków koloidalnych

zawartych nasionach i wpisać do tabelki wyników.

 Obliczyć potencjał osmotyczny w roztworach soli, przeliczając stężenie soli % na

molowe i korzystając z wzoru Van`t Hoffa (patrz część B)

 Porównać stopień pęcznienia nasion w wodzie czystej z roztworami soli o

zwiększającym się stężeniu (zmniejszającym się potencjale osmotycznym) i

sformułować wnioski.

Część B

Oznaczenie kiełkowania i początkowego wzrostu siewek pszenicy środowisku o różnym

potencjale wody

http://www.plantstress.com/methods/peg.htm

 2

Odczynniki:

Roztwory soli NaCl o stężeniu 60mM i 120mM

6 krotnie zagęszczona pożywka Hoaglanda

Roztwór PEG8000 o stężeniu 20% w/w (0,2g PEG8000/1gdH2O o Ψo= -0,5MPa wg. Plant

Physiol. (1983) 72, 66-70).

Materiał roślinny:

Ziarniaki pszenicy

Sprzęt:

Sterylne szalki Petriego wyłożone bibułą, 5 szt

Wykonanie

 Ziarniaki pszenicy wysterylizować (licząc po 20 sztuk x 5 szalek).

 Opisać szalki Petriego (kierunek studiów, grupa, nazwisko wykonawcy, kombinacja) i

wlać odpowiednio po 5 cm
3
: W kontroli użyć wody destylowanej, w traktowanych: 60

mmol dm
-3

 NaCI, 120 mmol dm
-3

 NaCI i 6-krotnie zagęszczonej pożywki Hoaglanda

oraz 20% roztworu w/w PEG.

 Ziarniaki wysiać do sterylnych szalek, po 20 sztuk w każdej z 6 kombinacji

doświadczalnych.

 Obliczyć potencjał osmotyczny poszczególnych roztworów, korzystając ze wzoru

Van`t Hoffa na obliczanie potencjału osmotycznego roztworu.

- Ψo = icRT [hPa]

gdzie:

T - temperatura [
o
K

.
] (273 + t

o
C),

R - stała gazowa 83,138 [hPa mol
-1

 K
-1

],

i - współczynnik izotoniczny dysocjacji i = [1 + (k-1) α] gdzie k – liczba jonów na którą

dysocjuje dana sól, α – współczynnik dysocjacji danej soli, dla NaCl = 0,8

Korzystając z tego wzoru obliczyć także przybliżony Ψo zagęszczonej pożywki Hoaglanada

wg stężeń makroskładników podanych w tabeli skryptu w zadaniu z mineralnego odżywiania,

zakładając, że współczynnik dysocjacji tych soli wynosi średnio 0,8.

Szalki pozostawić w temperaturze pokojowej, utrzymując wilgotność podłoża. Przygotować

tabelę do wpisania wyników.

 Po tygodniu policzyć skiełkowane nasiona i zmierzyć długość korzeni oraz części

nadziemnej siewek oraz zważyć ich świeżą masę.

 Porównać wpływ różnego typu zasolenia na kiełkowanie i wzrost siewek z

kombinacją kontrolną, uwzględniając Ψo stosowanych roztworów i sformułować

wnioski.

 Opróżnić i dokładnie wymyć szalki.

