
Zadanie 3

Wpływ temperatury na szybkość pęcznienia, kiełkowanie nasion i początkowy wzrost

siewek

Na podstawie zadań: „ Wpływ stężenia roztworu NaCl i temperatury na pęcznienie nasion” i

„Wpływ zasolenia na kiełkowanie i wzrost siewek pszenicy” z „Przewodnika do ćwiczeń”

pod red. Z. Starck, opracowała dr Anna Dzierżyńska

Wstęp
Temperatury minimalne, inicjujące proces kiełkowania, są zależne od gatunku roślin a nawet

odmiany. Wpływ temperatury na proces kiełkowania zależy też od strefy klimatycznej, z

której pochodzi dany gatunek, od stopnia jego udomowienia i wieku nasion. Wpływ

temperatury na kiełkowanie, podobnie jak na każdy inny proces fizjologiczny, wyznaczają 3

termiczne punkty kardynalne: temperatura minimalna, optymalna i maksymalna. Najszybciej

kiełkowanie przebiega w temperaturze optymalnej. Poznanie minimalnej temperatury

kiełkowania danego gatunku umożliwia wykonanie siewów we właściwym terminie.

Cel

Część A

Poznanie wpływu temperatury na szybkość procesu pęcznienia nasion grochu.

Część B

Poznanie wpływu temperatury na kiełkowanie nasion i wzrost siewek różnych gatunków

roślin.

 Materiał i metody

Część A

Badanie wpływu temperatury na szybkość procesu pęcznienia

Materiał:

Nasiona grochu

Sprzęt:

3 zlewki (na tydzień), lodówka, łaźnia wodną lub cieplarka o temperaturze 35˚C

Wykonanie

 Odważyć 3 porcje nasion grochu po 10g –masa początkowa

 Wsypać naważki do opisanych zlewek (temperatura traktowania) i zalać wodą

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

nasiona w zlewce.

 Pozostawić zlewki na 1.5 godziny, w różnych temperaturach: w lodówce o

temperaturze około 5˚C, w temperaturze pokojowej około 20˚C i w cieplarce/łaźni

wodnej o temperaturze 35˚C.

 Po pęcznieniu osuszyć nasiona na ręczniku jednorazowym i zważyć masę końcową,

po 1.5 godzinie.

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

masy [g] i % pęcznienia. Obliczyć szybkość pęcznienia [gH2O/godz], wpisać do

tabelki.

 Porównać % pęcznienia nasion grochu w różnych temperaturach po 1.5 godzinie.

 Nasiona ponownie wsypać do zlewek i zalać wodą destylowaną jak poprzednio a

następnie umieścić je wszystkie w lodówce.

 Po tygodniu osuszyć ponownie nasiona i kolejny raz zważyć. Obliczyć końcowy %

przyrost masy we wszystkich kombinacjach, wpisać do tabeli wyników i

zinterpretować rezultaty pomiarów.



Część B

Badanie wpływu temperatury na kiełkowanie nasion i początkowy wzrost siewek

Materiał roślinny :

Nasiona ogórka, pomidora, rzodkiewki, pszenicy i kukurydzy

Sprzęt:

Szalki Petriego wyłożone bibułą 10 szt, lodówka

Wykonanie

 Wybrać 2 porcje po 10 jednakowych nasion każdego z gatunków: grochu, rzodkiewki,

ogórka i ziarniaków pszenicy oraz kukurydzy.

 Umieścić nasiona w podpisanych (kierunek, wykonawca zadania, data, gatunek,

temperatura) szalkach Petriego, wyłożonych bibułą, po 2 szalki każdego gatunku.

Duże nasiona wysiewać na dużych szalkach.

 Zwilżyć szalki wodą destlowaną (5cm
3
 dH2O na dużą szalkę).

 Jedną partię szalek poszczególnych gatunków wstawić do lodówki o temperaturze 3-

5°C, a drugą do pozostawić w temperaturze pokojowej 20°C.

 Uzupełniać wodę w szalkach tak, aby nasiona miały dostateczny dostęp do wody, ale

nie były zalane.

 Po 7 dniach kiełkowania i wzrostu oznaczyć liczbę skiełkowanych nasion, zmierzyć

długość pędu i korzenia i zważyć ich świeżą masę.

 Wyniki zestawić w tabeli i wyciągnąć wnioski o wpływie temperatury na liczbę

skiełkowanych nasion i tempo wzrost siewek różnych gatunków w badanych

temperaturach.

 Opróżnić i dokładnie wymyć szalki.

