

Introduktion

Amylose (stivelse) er et kulhydrat, der har vid udbredelse i plante-riget. Amylose kan påvises ved hjælp af jod-jodkalium (J-JK). Når amylose (hvidt) udsættes for J-JK (brungult) vil blandingsfarven blive blåsort.

I dette forsøg skal det undersøges, om plantefrø er i stand til at nedbryde amylose. Samtidig skal det undersøges, om kimanlægget har brug for hele frøet for at spire. Endelig skal forsøget give grundlag for overvejelser over kimanlæggets placering i frøet.

Materialer

Majs- og ærtefrø.
1% amylose i 2 % agaropløsning
J-JK
10 % atamonopløsning
Engangspetriskåle
Skalpeller.

**Fremgangs-
måde**

9 majs- og 9 ærtefrø pr. hold udblødes i vand ved ca. 20 °C i 24 - 36 timer.

Der fremstilles 11 petriskåle pr. hold med substrat (1% amylose i 2% agaropløsning).

Efter udblødningen koges 4 majs- og 4 ærtefrø pr. hold i ca 10 minutter (frøene kommes i koldt vand).

To ukogte majsfrø skylles i atamonopløsning.

Frøene deles med en skalpel henholdsvis på langs af og på tværs af den lyse skive på frøet.

Substratet på en petriskål skylles forsigtigt med atamonopløsning.

Derpå anbringes de 4 frøhalvdele på substratet med snitfladen mod substratet (længdesnittene anbringes nord/syd, tværsnittene øst/vest). Petriskålen forsynes med låg og etikette (navn, klasse, nummer og N, S, Ø og V). Låget tapes fast.


Den samme procedure gentages med to andre ukogte majsfrø.

Efter afkølingen af de kogte frø gentages ovenstående procedure for disse.

De 8 ærtefrø behandles efter samme fremgangsmåde som beskrevet for majsfrøene.

Det sidste ukogte majs og ærtefrø skylles *ikke* i atamonopl.
De deles på langs og anbringes med snitfladen mod substratet i den sidste petriskål. Denne skylles *ikke* med atamonopl.
Låget tapes fast. (majs nord/syd og ært øst/vest).


	
	
	

1	2	3	4
substrat	substrat ukogte majsfrø	substrat kogte majsfrø	substrat ukogte majsfrø med tape

	
	
	

5	6	7	8
substrat kogte majsfrø med tape	substrat	substrat ukogte ærtefrø	substrat kogte ærtefrø

	
	
	

9	10	11	
substrat ukogte ærtefrø med tape	substrat kogte ærtefrø med tape	substrat ukogte majs/ærter uden Atamon-opl.	

24-48 timer senere anbringes en spytklat på substratet i skål 6.

Derefter fremkaldes skålene 2, 3, 6, 7 og 8:

Først fjernes frøhalvdelene med en pincet.

Derefter overhældes pladerne med J-JK.

De fremkomne farver indtegnes i resultatskemaet.

Spyttet skylles forsigtigt af substratet i skål 1, hvorefter denne skål også fremkaldes.

7 - 14 dage efter forsøgsstart undersøges skålene 4, 5, 9, 10 og 11.

Eventuelle spiringer på de respektive frøhalvdele noteres. (Hvis der ikke er mikroorganismevækst på skålene kan de fremkaldes på samme måde som ovenfor. I tilfælde af mikroorganismevækst autoklaveres skålene, inden de bortskaffes).

Resultater

1 SUBSTRAT	2 UKOGTE MAJSFRØ	3 KOGTE MAJSFRØ

 3	
 4	
 5
6 SUBSTRAT/SPYT	7 UKOGTE ÆRTEFRØ	8 KOGTE ÆRTEFRØ

 6	
 7	
 8

4 UKOGTE MAJSFRØ	5 KOGTE MAJSFRØ	

 9	
 10	
9 UKOGTE ÆRTEFRØ	10 KOGTE ÆRTEFRØ	11 UKOGTE M/Æ FRØ

 11	
 12	
 13

Spørgsmål

- 1) Hvilken funktion har skål 1?
- 2) Hvilke konklusioner kan der drages ved sammenligning af resultaterne fra skål 1 og skål 6?
- 3) Hvilke konklusioner kan der drages ved sammenligning af resultaterne i henholdsvis skålene 2 - 3 og skålene 7 - 8?
- 4) Hvilke konklusioner kan der drages ved sammenligning af resultaterne i henholdsvis skålene 4 - 5 og skålene 9 - 10?
- 5) Hvilke teorier kan der opstilles om kimanlæggets placering i henholdsvis majsfrø og ærtefrø på grundlag af resultaterne i skålene 4 og 9?
- 6) Hvilke funktioner kan amylose tænkes at have i frøet?
- 7) Atamon anvendes som konserveringsmiddel i saft og syltetøj. Hvilke fordele kan der være ved at tilsætte stoffet til disse produkter? (sammenlign med resultatet i skål 11).
- 8) Hvorfor anvendes der atamon i de øvrige opstillinger med frø?

Kommentarer

Forsøget kan med fordel gennemføres ved at lade eleverne arbejde sammen i grupper a 4 deltagere med en af kombinationerne : 1,6 - 2,3 - 4,5 og 11 eller 1,6 - 7,8 - 9,10 og 11.

Efter forsøgsafslutning kan resultaterne diskuteres mellem grupperne.

Forsøget kan *absolut ikke* anbefales, hvis man kun ønsker at lave eksperimenter, der med stor sandsynlighed giver overensstemmelse mellem teori og praksis.

Dette skyldes: 1) Det er meget svært at ødelægge amylogen i frøet. 2) Langt fra alle de ukogte majsfrø viser spiring på den halvdel, der indeholder det intakte kimanlæg.

Gennemføres forsøget, giver resultaterne en fin indgangsvinkel til en diskussion af: Hvorledes adskiller en kimplante sig egentlig fra et menneske med hensyn til ernæring?

Mikroorganismer præsenteres og samspillet mug - atamon i syltetøj introduceres. Hvorfor ser vi ikke bakterier i syltetøj kan diskuteres og benyttes som indgangsvinkel til eller senere tages frem ved diskussion af begrebet osmose (Syltetøj fremstillet efter den gode gammeldags metode, pund til pund).

Samtidig giver det mulighed for en diskussion af, hvilke stoffer der kan være ansvarlige for, at spiringen kan gennemføres.

Endelig vil det være oplagt, at undersøge indenfor hvilket temperaturinterval, spiringen kan gennemføres.

Plantefysiologi: *Temperatur.*