

Otázka: Výživa rostlin, vodní režim rostlin, růst a pohyb rostlin

Předmět: Biologie

Přidal(a): Cougee

AUTOTROFNÍ A HETEROTROFNÍ VÝŽIVA ROSTLIN, VODNÍ REŽIM ROSTLIN, RŮST A POHYB ROSTLIN

Způsoby výživy

- **autotrofní způsob výživy** = schopnost vytvářet si z jednoduchých anorganických látek (CO_2 , H_2O) složité látky organické (C, O₂, H₂), schopnost mají zelené rostliny – energie světelná, fotosyntéza, chemosyntéza – bakterie, energie chemická
 - a) fotoautotrofní – energii získávají ze slunce, produkují kyslík a organické látky, jsou vždy na začátku potravního řetězce
 - b) chemoautotrofní – energii získávají z oxidace jednoduchých látek
- **heterotrofní způsob výživy** = nepřijímají uhlík z CO_2 , z cizích organických látek vlastní organické látky, jako zdroj uhlíku využívají organické látky z okolí, heterotrofní orgány potravně závislé na zelených rostlinách, např. nezelené rostliny
- **mixotrofní** = u masožravých rostlin (bílkoviny z hmyzu)

FOTOSYNTÉZA = nejdůležitější proces na světě

- Energie ze slunečního záření se využívá k syntéze složitých organických látek z jednoduchých
- anorganických látek $\text{CO}_2 + \text{H}_2\text{O}$
- hlavním orgánem je list, probíhá v tylakoidech chloroplastů (v tylakoidech jsou barviva) – vždy
- chlorofyl, u vyšších rostlin i chlorofyl b.
- $6\text{CO}_2 + 12\text{H}_2\text{O} \rightarrow \text{C}_6\text{H}_{12}\text{O}_6 + 6\text{O}_2 + 6\text{H}_2\text{O}$

Primární děje

SVĚTELNÁ FÁZE – závislá na světle, průběh v tylakoidech chloroplastů

Zahrnuje: pohlcení světelného záření + tvorba ATP + NADP + H^+ (pro sekundární fázi)

Uskutečnění ve 2 na sebe navazujících krocích prostřednictvím 2 fotosystémů:

a) Fotosystém I – P700 absorbuje světelné záření o vlnových délkách 700nm. Přijme světelné záření (2 fotony) a přejde do excitovaného stavu za uvolnění elektronů: ty se mohou buď redukovat na NADPH + H^+ a nebo pomocí přenašečů putují zpět na fotosystém I přičemž jejich energie využita k tvorbě ATP

= CYKlická FOSFORYLACE

b) Fotosystém II – P680 absorbuje světelné záření o délce max 680 nm → přijme světelné záření (2 fotony), přejde do excitovaného stavu a uvolní se 2e – ty jsou přenášeny na fotosystém I, kde nahradí předchozí uvolněné 2e a část jejich e k tvorbě ATP

= NECYKlická FOSFORYLACE

Oba systémy doplňuje fotolýza vody, děj ve kterém se rozkládá H_2O na O_2 a je uvolněn do okolí, vodík a elektrony, které doplní fotosystém II. – při ní se vždy obnoví 1 molekula H_2O

Výsledkem této fáze: O₂, NADPH, H, ATP

Sekundární děje

TEMNOSTNÍ FÁZE -není závislá na světle, vzniká cukr, zdrojem je CO₂ → z něj mezi produkty a poté

sacharidy

- a) Calvinův cyklus → CO₂ je začleněn do organické sloučeniny za vzniku hexosy
- b) Hatch-slachův cyklus - vzniká se oxolacelát → na 4 atomy uhlíku → C₄ rostliny

Faktory ovlivňující fotosyntézu:

- 1) *světlo - intenzita záření, zvýšení intenzity - rychlejší fotosyntéza*
- 2) *koncentrace CO₂ v ovzduší, ve sklenících když více CO₂ - větší výnosy - rychlejší fotosyntéza*
- 3) *teplota - u nás 15 - 25 C optimální, při -1 C se většinou fotosyntéza zastaví, nad 30 C se zpomaluje*
- 4) *voda - nezbytná, nedostatek - uzavření průduchů - nemůže tam CO₂*
- 5) *listová plocha*
- + vnitřní faktory (množství chlorofylu, stáří listů)

DÝCHÁNÍ: sled katabolických reakcí, při kterých se uvolňuje energie

- a) anaerobně - bez přístupu vzduchu - v cytoplazmě rostlinných buněk, výsledkem je kyselina pyrohroznová, trošku uvolněné E se uvolní do ATP
- b) aerobní fáze - v mitochondriích → dekarboxylace kyseliny pyrohroznové, odštěpení CO₂ a acetylkoenzym
- c) přechází do krebsova cyklu - v něm vzniká kyselina citrónová
- d) odštěpený vodík se oxiduje na H₂O

mm

shrnutí - rozdíly:

FOTOSYNTÉZA = ANABOLISMUS DÝCHÁNÍ = KATABOLISMUS - štěpení cukru

Průběh: tylakoidy chloroplastů mitochondrie

Podmínka: světlo ve dne i v noci

Vstup: CO₂, H₂O, E O₂, glukosa

Výstup: O₂, cukr CO₂, H₂O

Energie se spotřebovává energie se uvolňuje

Látky se hromadí látky se spotřebovávají

2 TYPY ZÍSKÁVÁNÍ ORGANICKÝCH LÁTEK

- PARAZITÉ - čerpají organické látky z hostitele (haustoria) - bakterie, houby
 - a) Holoparazité - hostiteli berou vše (kokotice)
 - b) Hemiparazité - mají schopnost fotosyntézy (jmelí)
- SAPKOFÁGOVÉ - zdrojem organických látek mrtvé organismy (houby, baktérie)

2 ZVLÁŠTNÍ ZPŮSOBY ŽIVOTA

- MIXOTROFIE - organismy žijí autotrofně a heterotrofně si přilepšují (masožravé rostliny)
- SYMBIÓZA - soužití, které oběma prospívá

Lišejníky: řasa nebo sinice (auto) + houba (hetero)

VODNÍ REŽIM ROSTLIN

VODA - funkce: rozpouštědlo, termoregulace, účast při všech fyziologických dějích, umožňuje oplození výtrusných rostlin, pohyby rostlin, transport látek

Obsah: pletiva - 70-80%

Zdřevnatělé části cca 50%, zralá semena 5-15%, šťavnaté plody

Vodní bilance = poměr mezi příjmem a výdejem

Vodní deficit = porušení rovnovážného stavu při nadměrném výparu

Vodní potenciál = díky němu se voda může v rostlině stále pohybovat

Transpirace je hlavním mechanismem výdeje vody rostlinou.

Nižší a vodní rostliny přijímají vodu celým povrchem těla, vyšší rostliny kořenový systémem - vlásky

Na příjmu a vedení vody se podílejí:

- DIFÚZE = proces, při němž probíhá transport částic z míst vyšší koncentrace do míst s nižší koncentrací
- OSMÓZA = proces, při kterém dochází k pronikání molekul vody do roztoku přes polopropustnou membránu

V důsledku příjmu vody se zvyšuje tlak buněčné stěny = TUKGOK → díky němu je rostlina pevná, ztráta vody ve vlhkém množství vede k vadnutí

- HYPOTRONICKÉ PROSTŘEDÍ – prostředí o nižší koncentraci okolí než má buňka
 - Dochází k osmotickému přijímání vody buňkou do vakuoly, ve silně zředěném prostředí
 - Dochází k intenzivnímu nasávání vody do vakuoly → buňka praská
- HYPERTONICKÉ PROSTŘEDÍ – vyšší koncentrace okolí než v buňce
 - Voda uniká z buňky → protoplast se smršťuje = plazmolýza
- IZOTONICKÉ PROSTŘEDÍ – vyrovnané koncentrace, nic se neděje

VEDENÍ VODY: kořen → stonek → list

U suchozemských se uplatňuje cévy a cévice

2 typy:

- a) symplastická cesta – cesta z buňky do buňky přes membrány a cytoplazmu
 - Při transportu látek kratších vzdáleností, pomalé dodat energii
- b) apoplastická cesta – roztoky se pohybují buněčnými stěnami a volnými mezibuněčnými st.
 - Není třeba energie, dlouhé vzdálenosti, rychlé
 - Od kořene ke zbytku rostliny = transpirační proud
 - U listů do kořene = asimilační proud

Při pohybu nahoru (transpirační proud) se uplatňuje:

- a) transpirace = odpařování vody z nadzemních částí rostliny, především listů
- b) koheze = soudržnost molekul vody způsobená vodíkovými můstky, kohezní síly přerušují vodního sloupce
- c) kořenový vztlak = tlak, který vytlačuje vodu do nadzemních částí

především z jara – opadané dřeviny ještě nemají listovou plochu

adheze = přilnavost vody ke stěnám cév

VÝDEJ VODY: probíhá výhradně v listech ve formě plynné nebo kapalné

- Gutace – výdej vody v kapalném skupenství vodními skulinami, nastává při velké vzdušné vlhkosti při zástavě transpirace
- Transpirace – ve formě plynné, viz výše

Anabióza = nižší rostliny dokáží zastavit metabolismus a přežít dokud se nezlepší podmínky

RŮST A POHYB ROSTLIN

RŮST = nezvratné zvětšování rozměrů a hmotnosti spojeno se změnami tvaru a vnitřního uspořádání

Rostlinných orgánů

Fáze růstu:

- 1) Zárodečná (embryonální) – rozmnožení počtu buněk dělivých pletiv a nárůst cytoplazmy buněk
 - 2) Prodlužovací (elongační) – silné zvětšování objemu buněk, vznik velkých centrálních vakuol
 - 3) Rozlišovací (diferenciační) – buňky se stavebně i funkčně diferencují, vznik pletiv a orgánů
-
- Vnější faktory růstu: světlo, teplota (minimum: 5-40 °C: maximum), voda – minerální živiny
 - Vnitřní faktory růstu: rostlinné hormony (fytohormony)
 - Povzbuzující růst (aktivátory) – auxiny (prodlužování), gibbereliny (urychlující růst), cytokininy (urychlují buněčné dělení)
 - Zpomalující růst (inlubitory) – kys. abscisová (navozuje rostlině odpočinek)

Vegetační období rostlin = období, kdy rostlina roste neintenzivně

Celistvost rostlin – důsledkem růstových korelací regenerace

VÝVOJ ROSTLIN:

- 1. Embryonální – vývoj embrya, od vzniku zygoty do dozrání semen
 - 2. Vegetativní – klíčení semene, pouze v této fázi se mohou nepohlavně rozmnožovat
 - 3. Dospělost – rostliny jsou schopny se pohlavně rozmnožovat
 - 4. stárnutí – zastaveno rozmnožování
-
- Během ontogeneze může nastat období vegetačního klidu = stav dormance

FAKTORY OVLIVŇUJÍCÍ VÝVOJ:

- teplota, světlo – fotoperioda: krátkodenní – pro kvetení potřeba max 12 hodin (rýže, soja)
- dlouhodenní – 14- 16 hodin (kopretina)
- neutrální – pampeliška

POHYBY ROSTLIN - schopnost organismu měnit polohu projevem dráždivosti

- 1) Pasivní – vnější faktory
- 2) Aktivní – fyzikální a vitální

Fyzikální pohyby: vykonávání živé a odumřelé rostliny

- 1) Hygroskopické – založeno na rozdílné schopnosti bobtnání buněčné stěny

- 2) mrštivé - založení na kohezi molekul vody při dozrávání výtrusů se postupně snižuje obsah vody až nakonec v důsledku kohezních sil dojde k vymrštění zralých výtrusů

Vitální pohyby rostlin:

- 1) taxe - přemísťování celého organismu pomocí bičíků a brv (jednobuněčné řasy)
- 2) tropismy - růstové pohyby vyvolané vlivem prostředí
 - → rostliny ne ně reagují ohyby = část rostliny se ohne → směrem ke zdroji podráždění
 - Gravitropismus = ohyb vyvolaný zemskou gravitací
 - Fototropismus = ohyb za světlem (slunečnice, hořlice)
 - Hydrotropismus = ohyb díky rozdílné vlhkosti prostředí
- 3) nastie - směr pohybu není závislé na směru působení podnětu
 - a) růstové - uskutečnění se následkem rozdílné rychlosti růstu na orgány
 - termonastie = pohyby rostliny vyvolány změnami teploty → otevírání a zavírání květů (tulipán)
 - fotonastie = pohyby vyvolané změnou intenzity světla → květy růže ve tvaru zavřené, na světle otevřené
 - b) turgorové = změna turgoru v některých buňkách
 - hydronastie - trávy
 - scismonastie = vyvolané otřesy → postupné svěšování lístků
 - nyktinastie = vyvolávají střídáním dne a noci

1. [Vodní režim rostlin - maturitní otázka](#)
2. [Dráždivost a pohyby rostlin](#)
3. [Výživa rostlin - maturitní otázka](#)