
Zadanie 2

Wpływ tlenu na kiełkowanie i początkowy wzrost siewek

Przygotowała dr Anna Dzierżyńska

Wstęp

Tlen jest jednym z czynników koniecznych do kiełkowania nasion. Intensywność oddychania

nasion w stanie spoczynku jest bardzo mała, ale w trakcie kiełkowania tlen jest potrzebny w

dużych ilościach. Szczególnie narażone na niedobór tlenu podczas kiełkowania są nasiona

duże i stare. Niskie stężenie tlenu (hypoksja), występuje w glebach zbitych i zalanych wodą.

W warunkach hypoksji i anoksji (braku tlenu) w nasionach może być uruchamiane

oddychanie beztlenowe - fermentacja alkoholowa. Niektóre gatunki roślin wodnych są

zdolne do kiełkowania bez dostępu tlenu, ale większość gatunków słabo kiełkuje w

atmosferze ubogiej w tlen a bogatej w dwutlenek węgla.

Cel

Zbadanie wpływu dostępności tlenu ma kiełkowanie i początkowy wzrost siewek.

 Materiał i metody

Odczynniki:

3% roztwór nadtlenku wodoru (woda utleniona)

Materiał:

Nasiona grochu lub fasoli, bibuła filtracyjna

Wyprażony, suchy piasek

Sprzęt:

4 małe, jednakowej wielkości, wysterylizowane słoiki typu twist, 1 zlewka, przeźroczysta

folia gospodarcza, waga elektroniczna

Wykonanie:

 Przygotować 4 porcje po 20 sztuk nasion fasoli mung

 Suche nasiona poddać procesowi pęcznienia w wodzie destylowanej w zlewce przez

około 2 godziny i wysterylizować.

 Przygotowano cztery jednakowe słoiki, dwa z zaznaczonym poziomem 1/3objetości -

podpisać na słoiku numer kombinacji 1 i 2 i nr swojej grupy ćwiczeniowej i dwa z

zaznaczonym poziomem 2/3 objętości - podpisać na słoiku numer kombinacji 3 i 4 i nr

swojej grupy ćwiczeniowej.

 Dwa słoiki (nr 1 i 2), po wytarowaniu wypełnić do 1/3 objętości piaskiem, piasek zważyć

i zapisać jego masę w tabeli (wzór poniżęj), dwa pozostałe (nr 3 i 4) po wytarowaniu

wypełnić do 2/3 objętości piaskiem, piasek zważyć i zapisać jego masę w tabeli, zgodnie

z numerem kombinacji. W ten sposób objętość powietrza pozostawionego w słoikach nr

3 i 4 będzie dwukrotnie mniejsza niż w słoikach 1 i 2.

 Przykryć piasek w każdym słoiku krążkiem bibuły i wysiać na niej po 20 sztuk

napęczniałych nasion.

 Przygotować roztwór wody utlenionej o stężeniu 0,15%, rozcieńczając odpowiednio

roztwór 3% wodą destylowaną. Roztwór ten będzie stanowił dodatkowe źródło tlenu,

uwalnianego z H2O2 w środowisku wodnym.

 Obliczyć ilość wody jaką trzeba dolać do każdego słoika wiedząc, że na 100 g piasku

dodać trzeba 16 g wody destylowanej (dH2O) lub wody utlenionej (H2O2) wg tabeli.

Sposób wyliczenia ilości X dolewanej wody z proporcji:

100 g piasku - 16g wody

Przygotowana naważka piasku A g - Xg wody

X = A ·16/ 100 [g]

Ponieważ ciężar właściwy wody w warunkach normalnych temperatury i ciśnienia wynosi 1

g/cm
3

, Xg wody odpowiada X cm
3
 wody i można ją odmierzyć cylindrem miarowym.

Numer

kombin

acji

Zawartość słoika A - naważka piasku [g] dH2O [cm
3
] H2O2 [cm

3
]

1 1/3piasku + dH2O X 0

2 1/3 piasku + H2O2 0 X

3 2/3 piasku + dH2O X 0

4 2/3 piasku + H2O2 0 X

W ten sposób ilość dodatkowo wydzielonego z H2O2 tlenu do dużej i małej objętości

powietrza nad nasionami będzie porównywalna.

 Zwilżyć piasek w każdym słoiku odpowiednią ilością cm
3
 wody lub wody destylowanej,

obliczoną wg. schematu.

UWAGA! Po dolaniu wody natychmiast zakrywać słoiki przygotowanym wcześniej

kawałkiem przeźroczystej folii gospodarczej i zakręcać szczelnie przykrywką, aby

wydzielający się tlen nie ulatniał się do otoczenia. Przygotować tabelkę wyników.

 Po tygodniu oznaczyć liczbę skiełkowanych nasion w każdej kombinacji, zmierzyć

siewki i zważyć ich świeżą masę. Zinterpretować otrzymane wyniki i wyciągnąć wnioski.

 Opróżnić i dokładnie wymyć słoiki.

