
Zasada działania komory ciśnieniowej

Komora ciśnieniowa, nazywana także bombą ciśnieniową, służy do pomiaru potencjału wody

roślin wyższych. Aparat nie wymaga kontroli temperatury, jak psychrometry i umożliwia

pomiar w odciętych od rośliny całych liściach lub pędach. Schemat aparatu na rysunku.

Świeżo ścięty pęd rośliny lub liść umieszcza się w komorze ciśnieniowej aparatu łodygą lub

ogonkiem liściowym do góry, osadzając szczelnie w gumowej uszczelce przykrywy komory.

Komorę zamyka się dokładnie przykrywą tak, że roślina lub liść znajduje się w jej wnętrzu a

fragment łodygi lub ogonka liściowego na zewnątrz.

Podciśnienie panujące w naczyniach przewodzących rośliny powoduje, że po ścięciu w

warunkach ciśnienia atmosferycznego menisk cieczy w naczyniach cofa się w głąb łodygi lub

ogonka i powierzchnia odcięcia wygląda jak sucha. Nie należy badanego organu rośliny

ponownie podcinać. Jeżeli od odcięcia do pomiaru upływa dłuższy czas, liść lub roślinę

należy zabezpieczyć przed intensywną transpiracją umieszczając w torebce polietylenowej,

zawiązanej wokół łodygi czy ogonka dosyć blisko nasady, pozostawiając jednak koniec

ogonka lub pędu do umocowania w uszczelce komory ciśnieniowej. Na krótko można też

pozostawić próbki w wilgotnym, ciemnym i chłodnym pojemniku.

Do komory ciśnieniowej aparatu, w której znajduje się szczelnie zamknięty badany liść lub

część pędu, podawany jest w sposób kontrolowany (10-30 kPa s
-1

)

gaz z butli. Jednocześnie

prowadzi się obserwację wystającego na zewnątrz z komory fragmentu łodygi lub ogonka. W

celu zwiększenia dokładności obserwacji można dodatkowo oświetlić powierzchnię odcięcia i

użyć lupy, zawsze prowadząc obserwację z boku a nie od góry. W momencie pojawienia się

w miejscu odcięcia organu kropli roztworu wodnego z naczyń przewodzących, gdy

powierzchnia odcięcia stanie się mokra i błyszcząca, należy szybko odczytać wartość ciśnienia

wskazywaną na ciśnieniomierzu. Ciśnienie to nazywa się ciśnieniem równowagi i jest równe

co do wartości a przeciwne co do znaku podciśnieniu panującemu w ksylemie przed

odcięciem liścia lub pędu i odpowiada Ψp naczyń ksylemu. Jeżeli założyć, że ze względu na

duże rozcieńczenie roztworu w naczyniach Ψo jest bliski zeru, to oznaczona wartość ciśnienia

reprezentuje Ψ liścia lub pędu rośliny. Jeżeli Ψo soku ksylemowego jest oznaczony, Ψ liścia

lub pędu rośliny oblicza się sumując go z ciśnieniem równowagi.

Potencjał wody w liściach jest w dużym stopniu zależny do intensywności transpiracji liści.

W ciągu dnia liście z pełnego słońca będą wykazywały niższy potencjał wody niż z

zacienienia. Pozycja liścia na roślinie ma mniejszy wpływ na pomiar jego potencjału wody.

Liście położone dalej od korzeni wykazują jedynie nieznacznie niższy potencjał. Z tego

względu zaleca się wybór do pomiaru liści z niżej położonych gałęzi i rosnących bliżej pnia

lub grubych konarów.

W celu oznaczenia potencjału wody łodygi zaleca się zakrycie liści na minimum 10 min w

celu zahamowania transpiracji i doprowadzenia do równowagi wodnej liścia i łodygi. W ten

sposób potencjał wody w liściu będzie równy potencjałowi wody w łodydze do której jest

przytwierdzony. Zaletą pomiaru potencjału łodygi drzew lub krzewów jest większa

powtarzalność niż pomiaru potencjału wody transpirujących liści.

Oznaczone wartości potencjału wody w liściach i łodygach będą zależały od stanu

uwodnienia roślin. W warunkach ograniczonej dostępności wody, zaburzonego procesu jej

pobierania przez korzenie i warunków stymulujących transpirację w momencie pomiaru

wartości te będą niższe niż w roślinach w pełnym turgorze.

Rys.

„Bomba” ciśnieniowa

1- wnętrze komory

2- łodyga po odcięciu od korzenia

3- śruby mocujące zamknięcie komory

4- uszczelka komory

5- ciśnieniomierz

6- butla z gazem

1
2

3

4

5
6

7
8

