

Növénytan

Biológia 10.

Készítette: Nagy-Kálóziné Paska Andrea

Lektorálta: Varga Judit

Kiskunhalas, 2014. december 31.

2

Balesetvédelem

Minden munkahelyen, így a természettudományos kísérletek végzésekor is be kell tartani

azokat a szabályokat, amelyek garantálják a biztonságos munkavégzést a gimnáziumunkban.

Az előírásokat komolyan kell venni, és aláírással igazolni, hogy tűz és balesetvédelmi oktatá-

son részt vettél.

Általános szabályok

− A tanulók a laboratóriumi gyakorlat megkezdése előtt a folyosón várakoznak, s csak tanári

kísérettel léphetnek be a laboratóriumba.

− A laboratóriumba csak az ott szükséges füzetet, könyvet, íróeszközt viheted be. Táskát, ka-

bátot csak külön engedély alapján szabad bevinni.

− A laboratóriumban étel nem tárolható; ott enni, inni tilos!

− A laboratóriumban az iskolától kapott köpenyt kell viselni, a hosszú hajat hajgumival össze

kell kötni!

− A munkahelyedet a feladat végzése közben tartsd rendben és tisztán!

− A munkavédelmi, tűzrendészeti előírásokat pontosan tartsd be!

− A laboratóriumot csak a kijelölt szünetben hagyhatod el. Más időpontban a távozáshoz a

tanártól engedélyt kell kérni.

− A laboratóriumban csak a kijelölt munkával foglalkozhatsz. A gyakorlati munkát csak az

elméleti anyag elsajátítása után kezdheted meg.

− Az anyag-és eszközkiadást, a füzetvezetést az órát tartó tanár szabályozza.

− A laboratórium vezetőjének, munkatársainak, tanárod utasításait maradéktalanul be kell

tartanod!

Néhány fontos munkaszabály

– Törött vagy repedt üvegedényt ne használj!

– Folyadékot tartalmazó kémcső a folyadékfelszíntől lefelé haladva melegítendő. Nyílását ne

tartsd magad vagy társad felé!

– A vegyszeres üvegek dugóit ne cserélgesd össze! Szilárd vegyszert tiszta vegyszeres kanál-

lal vedd ki, a kanalat használat után töröl el! Megmaradt vegyszert a vegyszeres edénybe visz-

szaönteni nem szabad!

– A laboratóriumi lefolyóba ne dobj olyan anyagot (pl. szűrőpapírt, gyufaszálat, parafadugót,

üvegcserepet stb.), amely dugulást okozhat!

– Az eszközöket csak rendeltetésszerűen, tanári engedéllyel szabad használni!

– Az eszközöket, berendezéseket csak rendeltetésszerűen és csak az adott paraméterekre beál-

lítva használhatod!

– Vegyszerekhez kézzel nyúlni szigorúan tilos!

– Soha ne szagolj meg közvetlenül vegyszereket, ne kóstolj meg anyagokat kémia órán!

– Ha bőrödre sav vagy lúg kerül, először mindig töröld szárazra, majd bő vízzel öblítsd le!

– A legkisebb balesetet vagy az eszközök meghibásodását azonnal jelentsd a szaktanárnak!

– Munka közben mind a saját, mind társaid testi épségére vigyáznod kell!

– Tanóra végén rakj rendet az asztalodon tanárod és a laboráns irányításával!

Biológia 10. – 3 Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

1. óra

Csírázás

Emlékeztető

Mag részei

Egyszikű illetve kétszikű mag felépítése

Csírázás feltételei

Csírázás típusai

Eszköz és anyaglista

1. kísérlet 2. kísérlet

2 Petri csésze 8 csíráztató tál

szűrőpapír, olló babszemek

almamag (friss illetve szárított) vatta

mustármag sós víz

 cukros víz

 ecet

 étolaj

 mosószer

Munkavédelem

Nincs különösebb munkavédelmi előírás. Az eszközöket a tanár felhívása alapján, rendelte-

tésszerűn kell használni. Esetleges sérülés esetén azonnal szólni kell a gyakorlatot vezető pe-

dagógusnak.

A kísérlet leírása, jelenség, tapasztalat

1. kísérlet: Almamag csírázásgátló hatásának vizsgálata

Tegyünk két réteg nedves szűrőpapírt mindkét Petri csészébe. Az egyik Petri csésze köze-

pébe tegyünk 8-9 friss almamagot (1), a másikba pedig megmosott majd megszárított al-

mamagot (2). Mindkettő köré helyezzünk 3 körben (almamagok közelében, almamagoktól

1illetve 2 cm-re) mustármagokat a képen látható elrendezésben.

saját fotó

Biológia 10. – 4 Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Néhány nap múlva figyeljük meg a mustármagok csírázását és töltsük ki az alábbi tábláza-

tot, használva a következő jelöléseket:

-: nem csírázott ki

+: kevés csírázott ki

++: sok csírázott ki

Magtól való távolság Friss almamag Szárított almamag

Közel

1 cm

2 cm

2. kísérlet: Csírázást befolyásoló tényezők:

Béleljük ki a csíráztató tálakat vattával. Mindegyikbe tegyünk 3-4 szem babot. Az elsőt

nedvesítsük be vízzel és szobahőmérsékleten hagyjuk. A másodikkal ugyanígy járjunk el,

de ezt tegyük be hűtőszekrénybe, a harmadikat pedig tegyük sötét helyre. A negyedik vat-

tát sós vízzel, az ötödiket cukros vízzel, a hatodikat ecettel, a hetediket pedig mosószeres

vízzel, a nyolcadikat olajos vízzel nedvesítsük be. Néhány nap múlva figyeljük meg, ho-

gyan csíráztak ki a növények.

1. tál:

2. tál:

3. tál:

4. tál:

5. tál:

6. tál:

7. tál:

8. tál:

Érdekességek, kiegészítések, gondolkodtató kérdések

Indiai lótusz (Nelumbo nucifera)

Lótuszvirág

Az indiai lótusz (Nelumbo nucifera) egy elbűvölő misztikus vízinövény, melynek hamvas-

zöld vízlepergető levelei és rózsaszín virágai vannak. A buddhisták vallási szertartások alkal-

mával használják, a növény minden része használható étkezési célokra (mindenekelőtt a mag-

ját és a rizómáit fogyasztják), Délkelet-Ázsiában különféle ételeket készítenek belőle. E nö-

vény a mocsári növények közé tartozik, és hasonló gondozást igényel, mint a tavirózsa. Ná-

lunk is lehet minden nehézség nélkül lótuszt telepíteni, csak szükséges utánajárni, milyen a

helyes eljárás.

A magvetés előtt szükséges lecsiszolni a magot, mivel a felülete nagyon jól impregnált és

teljesen vízhatlan. Így a magok nem tudnak elkezdeni csírázni, mert nem hatol át rajtuk a víz.

Lecsiszolatlan állapotban a magok több ezer éven át megőrzik a csíraképességüket, és ha le-

csiszolás nélkül helyeznénk vízbe a magokat, néhány évbe telne, míg a magok kicsíráznának.

http://www.botanix.kpr.eu/hu/index.php?text=22-indiai-lotusz-nelumbo-nucifera

Biológia 10. – 5 Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

A lótusz csírázó magjai

Hogyan lehet megállapítani, hogy a mag kellőképpen van lecsiszolva? Abban az esetben, ha

kellőképpen van lecsiszolva, 24 órán belül megkétszereződik a mag térfogata. Ha ez nem kö-

vetkezik be, még egy keveset le kell csiszolni a magból. És újból, ha 24 órán belül nem nö-

vekszik meg a térfogata, az említett eljárást alkalmazzuk, amíg ez nem következik be.

Csak vizet igényel… A lecsiszolt magokat helyezzük egy edénybe, melybe vizet engedtünk.

A magok 24 órán belül megkétszerezik a térfogatukat, 20 C-os hőmérsékletnél is. Az elején

az ideális hőmérséklet 17–28 °C. Ennél a hőmérsékletnél gyorsan végbemegy a csírázás és

egy hét elteltével kifejlődnek a növény levelei.

Házi feladat

 1.

 2.

 3.

 4.

 5.

 6.

 7.

8.

 9.

Meghatározás:

1. Fotoszintézis helye a sejtben.

2. Ebben a növénytörzsben jelenik meg a termés.

3. Kölcsönös előnnyel járó együttélés.

4. Kapaszkodásra módosult szár.

5. Növényi sejtfal alkotója.

6. Gyümölcsök érését serkentő hormon.

7. Szaporodás szerve.

8. Szervetlen anyagot szállít a növényekben.

9. Egynemű takarólevél.

Megfejtés:

Mi a különbség az egy-illetve kétszikű növények esetében a szerepe között?

Milyen anyagokat tartalmaz?

Felhasznált irodalom

Perendy Mária: Biológiai gyakorlatok kézikönyve (Gondolat Könyvkiadó, Budapest, 1980)

http://www.botanix.kpr.eu/hu/index.php?text=22-indiai-lotusz-nelumbo-nucifera

Biológia 10. – 6 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

2. óra

Vízszállítás

Emlékeztető

Szállítószövet felépítése, típusai

Vízszállítás hajtóerői

Eszköz és anyaglista

1. kísérlet 2. kísérlet

egyszikű növény 3 kémcső

kétszikű növény tintás víz

tintás víz muskátli leveles szár

mikroton hajszárító

mikroszkóp kés

 vonalzó

 számológép

Munkavédelem

Nincs különösebb munkavédelmi előírás. Az eszközöket a tanár felhívása alapján, rendelte-

tésszerűn kell használni. Esetleges sérülés esetén azonnal szólni kell a gyakorlatot vezető pe-

dagógusnak.

A kísérlet leírása, jelenség, tapasztalat

1. kísérlet:

Tegyünk egyszikű (pld: tulipán, nőszirom) és kétszikű (pld: muskátli, rózsa) növényi szá-

rat tintás vízbe. Körülbelül 5 perc múlva mikroton segítségével készítsünk metszetet és

vizsgáljuk meg mikroszkóppal. Rajzold le a látottakat!

Egyszikű Kétszikű

Nevezd meg a rajzon látható szöveteket!

Biológia 10. – 7 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Miben van különbség a 2 metszet között?

2. kísérlet: Vízszállítás sebessége:

Három kémcsőbe tegyünk tintás vizet, majd helyezzünk bele muskátli leveles szárat. Az

első kémcsőben lévő száron legyen legalább 3 levél, a második esetben egy levél, a har-

madikban lévőn három levél, de ebben az esetben hajszárító segítségével fokozzuk a leve-

gő áramlását.

saját fotó

Körülbelül 15 perc múlva vágjuk el hosszában a növények szárát, mérjük le, hogy hány

cm-t emelkedett meg a tintás víz a szárban, majd számoljuk ki a vízszállítás sebességét!

Válaszolj a következő kérdésekre!

- Melyik esetben volt a leggyorsabb a vízszállítást? Mi a magyarázata?

- Melyik erő befolyásolta a vízszállítást? Mitől függ ennek a nagysága?

Biológia 10. – 8 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Érdekességek, kiegészítések, gondolkodtató kérdések

A Föld legmagasabb élőlényei a mamutfenyők: közülük is a jelenlegi rekorder egy 112,7 mé-

teres tengerparti mamutfenyő (Sequoia sempervirens), amely a kaliforniai Humboldt

Redwoods Parkban él, és olyan magas, mint egy 35 emeletes ház.

Az óriás valószínűleg növekszik még, akár a világon föllelhető további nyolcvannyolc, 106

méternél magasabb példány, amely szintén Kaliforniában él (ebből 18 ugyancsak a Humboldt

Nemzeti Parkban).

A legújabb kutatások szerint ezek a 2000 évet is megérő fák 130 méternél nem nőhetnek ma-

gasabbra. A Northern Arizona University kutatói jutottak erre a következtetésre, miután gon-

dosan megvizsgálták a fák lombkoronáját. A növekedést meghatározó négy alapvető tényezőt

- a víz áramlását a gyökerektől a törzs egész hosszában, a levelek szerkezetét és sűrűségét, a

fotoszintézis hatékonyságát és a szén-dioxid-koncentrációt - vették figyelembe. Kiderült,

hogy mindezek a paraméterek a lombkorona csúcsán csak a hatékonyság minimális szintjét

érik el.

"Bizonyos mennyiségű energiát képesek előteremteni szöveteik felépítésére, de tekintettel

arra, hogy a fotoszintézis hatékonysága csökken - a víz ugyanis nehezen jut fel a fa koronájá-

nak csúcsára -, nem növekedhetnek megfelelő mértékben. A fák még átlag 25 centimétert

nőnek évente, de a megfigyelésükön alapuló statisztikai modell azt sugallja: a végleges határ

122-130 méternél van. Ebben a magasságban a vízhiány akkora, mintha a fák a sivatagban

élnének" - magyarázta George Koch, a kutatócsoport vezetője.

A kutatók kiszámították, hogy a víz körülbelül 24 nap alatt ér a gyökerektől a mamutfenyők

csúcsáig. A "pumpának" le kell győznie a gravitációs erőt és a súrlódást a vízszállító csövek

falain. Ezt az állandó áramlást nem szakíthatja meg légbuborék-képződés, mert akkor leáll. A

mamutfenyők ugyan igen hatékony rendszert "dolgoztak ki" a vízszállításra, de 130 méteren

túl csődöt mondanak. Ez a törvény valószínűleg érvényes a Föld többi magas fájára is, például

a Douglas-fenyőre vagy a tasmaniai eukaliptuszra is, amely 90 méterre is megnő.

A mamutfenyők naponta több ezer liter vizet vesz fel, és felhasználják a ködöt is. Európában a

kedvezőtlenebb klíma miatt a tengeri mamutfenyő nem nő magasabbra 20 méternél. A hegyi

mamutfenyő (Sequoiadendron giganteum), a világ legnagyobb tömegű fája. Kiterjedt erdők-

ben él a Sierra Nevada nyugati lejtőin és Kaliforniában. A kínai mamutfenyő (Metasequoia

glyptostroboides) - amely általában nem nő 35 méternél magasabbra -, igazi "élő kövület". A

Jangce folyó partján él belőle mintegy ezer őspéldány, de magról már a világ legkülönbözőbb

parkjaiban termesztik.

http://www.termeszetbuvar.hu/kepek/keptar200203/42-3-17.html
http://www.parks.ca.gov/default.asp?page_id=425
http://www.parks.ca.gov/default.asp?page_id=425
http://www.nau.edu/text/

Biológia 10. – 9 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Házi feladat

50 méter magas pálma törzsében 20 millió vízszállító cső van. Ezek átlagos átmérője 10-5 mé-

ter, keresztmetszetük körnek vehető. Hány liter víz fér el ezekben a csövekben? Mekkora a

víz átlagos áramlási sebessége cm/percben, ha tudjuk, hogy a fa óránként 12 liter vizet páro-

logtat?

Felhasznált irodalom

Szívóerő és párologtatás B-033

http://www.origo.hu/tudomany/fold/20040628130meterig.html

http://www.sulinet.hu/tovabbtan/felveteli/ttkuj/6het/biosz/biosz6.html

http://www.origo.hu/tudomany/fold/20040628130meterig.html

Biológia 10. – 10 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

3. óra

Növényi színanyagok

Emlékeztető

Adszorpció

Kromatográfia:

Eszköz és anyaglista

1. kísérlet 2. kísérlet

 moha, páfrány levél, kétszikű növény (spe-

nót, muskátli) levele

lila hagyma

dörzsmozsár tárgylemez

forró víz fedőlemez

homok mikroszkópi bonckészlet

hurkapálca mikroszkóp

szűrőpapírcsík, olló 0,4%-os NaOH

alkohol 0,3%-os HCl

tölcsér főzőpohár cseppentő

 szűrőpapírcsík

Munkavédelem

alkohol NaOH

HCl

Az eszközöket a tanár felhívása alapján, ren-

deltetésszerűn kell használni.

A kísérlet leírása, jelenség, tapasztalat

1. Színanyagok kioldása

Különböző levelekkel végezzük el a következő kísérletet. Daraboljuk fel a leveleket, majd

dörzsmozsárban dörzsöljük minél jobban szét. Tegyünk hozzá egy kis homokot is. Ezt

oldjuk fel alkoholban és folytassuk tovább a dörzsölést. A végén szűrjük le egy főzőpo-

hárba.

Erősítsük a szűrőpapírcsíkot a hurkapálcára és tegyük a színanyagokat tartalmazó főzőpo-

hárba úgy, hogy a szűrőpapírcsík ne érintkezzen a főzőpohár falával.

Biológia 10. – 11 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

saját fotó

A kísérlet végén vegyük ki a szűrőpapírcsíkot, és ha megszáradt, ragasszuk be a munkafü-

zetbe. Azonosítsd az egyes színanyagokat az alábbiak alapján:

Klorofill-B: sárgászöld

Klorofill-A: kékeszöld

Karotin: sárga

Hasonlítsátok össze a különböző növények esetében a szűrőpapír csíkokat! Milyen kü-

lönbséget tapasztaltok?

2. kísérlet: Antocián vizsgálata

Lila hagyma bőrszövetéből készítsünk nyúzatot, és egy darabot tegyünk tárgylemezre és

nézzük meg mikroszkóppal! Rajzold le a látottakat!

Biológia 10. – 12 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Tegyünk a fedőlemez mellé egy csepp 0,4%-os NaOH oldatot és szűrőpapír segítségével szí-

vassuk át a cseppet. Egy másik allevél fedőlemeze mellé tegyünk egy csepp 0,3%-os HCl

oldatot és ezt is szívassuk át a metszeten. Mit tapasztaltál

- NaOH esetében:

- HCl esetében:

- Mire következtetsz a kísérlet eredményéből?

Érdekességek, kiegészítések, gondolkodtató kérdések

Az antociánok (E163) egy vízoldékony színanyagcsoport. Színüket a pH-tól függően változ-

tatják, a pirostól kezdve a kékig. A flavén (2-fenil-kromén) hidroxi-származékai glikozidok

formájában elterjedtek az élővilágban, összefoglaló nevük flavílium vagy antocián

(antocianin-) színezékek. A természetben a baktériumokban és a növényekben is megtalálha-

tók. A növények nagy részében ezek a vegyületek elsősorban a levelekben, a gyökerekben, a

virágokban és a gyümölcsökben fordulnak elő.

Az antocián pigmentek nagy segítséget jelentenek azoknak a növényeknek a számára, melyek

a rovarok segítségét használják beporzáshoz, valamint az antociánt tartalmazó gyümölcsöket

az állatok nagyobb valószínűséggel találják meg, ezáltal a magok jobb szétszórását biztosítva.

A fotoszintézist ellátó szövetek esetében az antocián pigmentek védelmet nyújtanak a napsu-

gárzás káros hatásai ellen ezáltal védve a létfontosságú szöveteket. Ennek eredményeként a

növények fiatal hajtásai pirosak, vagy rozsdaszínűek, a lombhullatók őszi levelei sárgásbar-

nák lesznek, valamint a széleslevelű örökzöldeknél a téli időszak alatt a levelek pirosas árnya-

latúvá válnak. Egy elmélet szerint azért kapnak piros árnyalatot a levelek, mert így elkerülik a

piros fény hullámhosszában vak növényevőket.

Az antocián egyúttal egy erős antioxidáns is, ezzel is segítve a káros UV sugarak által létre-

hozott szabad gyökök elleni védekezést. Az antioxidáns tulajdonságot elfogyasztás után is

megtartja, többek között ezért is nagyon egészségesek a piros héjú vagy húsú gyümölcsök.

 Házi feladat

Nézz utána, mely természetes színezékeket jelentik az alábbi E számok! A táblázat kitöltésé-

vel válaszolj!

E-szám

Előfordulás Felhasználás

E-163

E-100

E-101

http://hu.wikipedia.org/wiki/V%C3%ADz
http://hu.wikipedia.org/wiki/PH
http://hu.wikipedia.org/wiki/Bakt%C3%A9riumok
http://hu.wikipedia.org/wiki/N%C3%B6v%C3%A9nyek
http://hu.wikipedia.org/wiki/Vegy%C3%BClet
http://hu.wikipedia.org/wiki/N%C3%B6v%C3%A9nyek
http://hu.wikipedia.org/wiki/Rovarok
http://hu.wikipedia.org/wiki/Gy%C3%BCm%C3%B6lcs
http://hu.wikipedia.org/wiki/%C3%81llatok
http://hu.wikipedia.org/wiki/Mag
http://hu.wikipedia.org/wiki/Fotoszint%C3%A9zis
http://hu.wikipedia.org/wiki/Sz%C3%B6vet_%28biol%C3%B3gia%29
http://hu.wikipedia.org/wiki/Nap
http://hu.wikipedia.org/wiki/Nap
http://hu.wikipedia.org/wiki/Lombhullat%C3%B3
http://hu.wikipedia.org/wiki/Lev%C3%A9l_%28botanika%29
http://hu.wikipedia.org/wiki/%C3%96r%C3%B6kz%C3%B6ld
http://hu.wikipedia.org/wiki/T%C3%A9l
http://hu.wikipedia.org/wiki/Hull%C3%A1mhossz
http://hu.wikipedia.org/wiki/Antioxid%C3%A1ns
http://hu.wikipedia.org/wiki/Ultraibolya_sug%C3%A1rz%C3%A1s
http://hu.wikipedia.org/wiki/Szabad_gy%C3%B6k%C3%B6k

Biológia 10. – 13 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

E-162

E-120

E-153

E-140

E-141

E-160a

E-160d

Felhasznált irodalom

Perendy Mária: Biológiai gyakorlatok kézikönyve (Gondolat Könyvkiadó, Budapest, 1980)

http://hu.wikipedia.org/wiki/Antocianok

Biológia 10. – 14 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

4. óra

Tropizmusok

Emlékeztető

Tropizmus

Nasztia

Turgormozgások

Eszköz és anyaglista

1. kísérlet 2. kísérlet 3. kísérlet

csíráztató doboz többfunkciós tartály 2 tárgylemez

vatta csíráztató kamra-betét 2 főzőpohár

bab gyökérzet elválasztó osztólap szűrőpapír

 cellafedél óraüveg

 borsómagvak mustármag

Munkavédelem

Nincs különösebb munkavédelmi előírás. Az eszközöket a tanár felhívása alapján, rendelte-

tésszerűn kell használni. Esetleges sérülés esetén azonnal szólni kell a gyakorlatot vezető pe-

dagógusnak.

A kísérlet leírása, jelenség, tapasztalat

1. kísérlet: Fototropizmus vizsgálata

Sötétkamra csíráztató doboz fedelét levesszük, az egyik elválasztó fal mögött lévő nyílás-

tól távol eső sarkába beteszünk egy kis vattapárnát. Benedvesítjük a vattát, majd bele-

nyomunk egy szem babot. Lezárjuk a dobozt és meleg helyre tesszük. Napfénynek kell

érnie a doboz nyílással ellátott előlapját. Helyezzük el a dobozt állítva, majd állítsunk ösz-

sze még egy ilyen kísérletet, de most fektessük le a dobozt.

Egy héten keresztül minden nap nedvesítsük meg a vattát és figyeljük meg a jelenséget!

Álló doboz:

Fekvő doboz:

2. kísérlet: Geotropizmus vizsgálata

Néhány csíráztató kamra-cellába borsót teszünk. Néhány nap múlva a gyengébben fejlődő

példányokat kivesszük.

Figyeld meg, milyen irányba növekednek a gyökerek illetve a szárak?

Állítsuk ferdére a csíráztató egységeket, majd néhány nap múlva figyeljük meg a növeke-

dés irányát a gyökér illetve a szár esetében!

Biológia 10. – 15 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Tapasztalat:

3. kísérlet: Hidrotropizmus

Két tárgylemezt megnedvesített szűrőpapírral borítunk be, majd ferdén belehelyezzük egy-

egy főzőpohárba. A nedves szűrőpapírra mustármagokat helyezünk. Mindkét edény alján

kevés víz van. A II. főzőpoharat lefedjük egy óraüveggel.

saját fotó

Pár nap múlva figyeljük meg a mustármagok fejlődését!

Válaszolj az alábbi kérdésekre!

- Merre nőnek a mustármagok gyökerei az I. főzőpohárban? Milyen tényezők határoz-

zák meg a növekedés irányát?

- Merre nőnek a mustármagok gyökerei a II. főzőpohárban? Milyen tényezők határoz-

zák meg a növekedés irányát?

- Milyen ingermozgást tapasztalunk az I. edényben?

- Milyen ingermozgást tapasztalunk a II. edényben?

Érdekességek, kiegészítések, gondolkodtató kérdések

Vénusz légycsapója:

A növény leveleinek végén helyezkednek el az édes illatot árasztó csapdák. Belsejükben

mindkét oldalon 3-3 érzékelőszőr található. Amikor a zsákmány a csapdára száll és az érzéke-

lőket megérinti, a levéllemezek fél másodperc alatt összezáródnak és foglyul ejtik az áldoza-

tot. A kisebb rovaroknak még van esélyük kimenekülni a „fogak” közül, hiszen a növény

csapdája először nem zárul be teljesen, így védekezik a túl kicsi zsákmány ellen, melynek

megemésztése több energiába kerülne, mint amennyit a növény belőle nyerhet. Ha az áldozat

Biológia 10. – 16 – Növénytan

Szilády Áron Református Gimnázium, Kiskunhalas

megfelelő nagyságú és ismételten az érzékelőkhöz ér, a csapda légmentesen bezárul és emész-

tőnedvekkel telik meg, amíg a zsákmány fel nem oldódik. Az emésztés után, ami egy-két hét

alatt zajlik le, a csapda újra kinyílik.

Házi feladat

Töltsd ki a keresztrejtvényt, majd válaszolj a kérdésekre!

 1.

 2.

3.

 4.

 5.

Meghatározás:

1. Lila színanyag a növényekben.

2. A sejtplazmának a sejthártyára kifejtett nyomása.

3. A barnamoszatok színét adó színanyag.

4. Inger által kiváltott és irányított helyváltoztató mozgás.

5. Inger irányától független helyzetváltoztató mozgás.

Megfejtés:

Ki fedezte fel ezt az anyagot?

Milyen szerepet tölt be a növények életében?

Hogyan hozható kapcsolatba a tropizmusokkal?

Felhasznált irodalom

Villányi Attila: Biológia feladatgyűjtemény 15-18 éveseknek (Műszaki Könyvkiadó, Budapest, 1999)

http://hu.wikipedia.org/wiki/Vénusz_légycsapója

http://hu.wikipedia.org/wiki/Vénusz

