

Introduktion

Vand er biologisk set en meget vigtig abiotisk faktor. Det udgør en meget stor del af de fleste organismers vægt og tjener samtidig som bl.a. opløsnings- og transportmiddel.

Endvidere er det en vigtig forbindelse i kemisk henseende, fordi opbygning af sammensatte organiske forbindelser på grundlag af simple organiske forbindelser sker ved vandfraspaltning (**-H** fra den ene forbindelse og **-OH** fra den anden).

(R = Restgrupper).

Tilsvarende sker nedbrydning af sammensatte forbindelser til simple ved vandoptagelse (**-H** til den ene og **-OH** til den anden).

Vand kan imidlertid også give anledning til problemer, især når vægten af biologisk materiale skal måles.

Det er en kendt sag, at en person forholdsvis hurtigt kan miste en liter vand ved ophold i et tørbad og endnu hurtigere kan genoptage den ved at drikke vand. Spørgsmålet er så om personens vægt har varieret med et kilo?

Tilsvarende kan vandindholdet i plantefrø variere temmelig meget og i forbindelse med køb/salg af plantefrø er køberen i hvert fald ikke interesseret i at betale samme pris for vand som for frøets indhold af organiske forbindelser.

I forbindelse med vægtangivelser skelnes der derfor mellem: *vådvægt* og *tørvægt*.

Vådvægt er den samlede vægt af materialet.

Tørvægt er lig vådvægt minus vand.

Tørvægten kan bestemmes efter tørring af materialet i 24 timer ved 100 °C.

I denne øvelse skal det undersøges, hvilke vægtændringer der indtræder under plantefrøes spiring.

For at udelukke problemet med vand, arbejdes der med tørvægtsværdier. Det skaber imidlertid et andet problem. Når plantefrø opvarmes til 100 °C i 24 timer ændres spiringsevnen drastisk.

Derfor er det nødvendigt at arbejde med to portioner frø: Den ene bruges

til at finde sammenhængen mellem vådvægt og tørvægt. Den anden bruges til spiring.

Deles en større portion af samme frøtype tilfældigt i to lige store portioner, kan det antages, at vandindholdet gennemsnitligt er ens i de to portioner.

Ved derfor at bestemme sammenhængen mellem vådvægt og tørvægt i den ene portion, er det muligt at bestemme, hvad den anden portion ville have vejlet i tørvægt, hvis denne var blevet tørret.

Materialer

4 250 mL bægerglas

Granulat

Vægt

Ovn

Plantefrø (græsfrø)

Der anvendes nedenstående forsøgsopstilling:

Fremgangs- måde

- 1) Glassene forsynes med etiket (nummer, navn og klasse)
- 2) Glassene forsynes med granulat (granulaten trykkes let sammen, så den danner en plan overflade).
Glas + granulat vejes med to decimalers nøjagtighed.
(De vægte, der bestemmes ved forsøgsstart, kaldes begyndelsesvægte. Vægten uden tørring er vådvægt, vægten efter tørring er tørvægt).
De fundne begyndelsesvådvægte for glas + granulat indføres i resultatskemaet.
- 3) Der afvejes tre portioner frø á ca. 2 g.
Frøene fordeles jævnt over granulaten i glassene II, III og IV.
- 4) Glas + granulat + frø vejes med to decimalers nøjagtighed.
De fundne begyndelsesvådvægte for glas + granulat + frø indføres i resultatskemaet.
- 5) Glassene I og II anbringes i varmeskab ved 100 °C i 24 timer.
- 6) Granulatet i glas III gennemvædes med vand. Glasset forsynes med løstsiddende låg og anbringes i varmeskab ved 25 °C.
Glasset iagttages løbende og vandes efter behov.
- 7) Glas IV forsynes ligeledes med løstsiddende låg og anbringes i samme skab som glas III.
- 8) Efter 24 timers forløb vejes opstilling I og II med to decimalers nøjagtighed.
Begyndelsestørvægtene indføres i resultatskemaet.

Forsøget kører 14 - 21 dage.

Forsøgsafslutning

- 9) Glas III anbringes i varmeskab ved 100 °C i 24 timer.
- 10) Glas IV vejes med to decimalers nøjagtighed.
Slutvådvægten indføres i resultatskema.
- 11) 24 timer senere vejes glas III med to decimalers nøjagtighed.
Sluttørvægten indføres i resultatskema.

Resultater

MÅLTE VÆRDIER

		BEG.VÅDVÆGT g.	BEG.TØRVÆGT g.
I	glas+gra.		

		BEG.VÅDVÆGT g.	BEG.TØRVÆGT g.
II	glas+gra.		
	glas+gra.+frø		

		BEG.VÅDVÆGT g.	SLUTTØRVÆGT g.
III	glas+gra.		
	glas+gra.+frø		

		BEG.VÅDVÆGT g.	SLUTVÅDVÆGT g.
IV	glas+gra.		
	glas+gra.+frø		

Vægtændring i frø tørvægt under spiringen = g.

Vægtændring i frø tørvægt under spiringen i % af begyndelsestørvægt = %

Ændring i vådvægt af opstilling IV under forsøget = g.

Spørgsmål

- 1) Hvilke kriterier vil du kræve opfyldt for at karakterisere en plante som være levende?
- 2) Hvilke af disse kriterier er det muligt at undersøge i dette forsøg?
- 3) Er de opstillede kriterier entydige til fastlæggelse af om plantefrøene i forsøget er levende?
- 4) Hvilken vandprocent skal frøene mindst indeholde for at påbegynde spiring?

- 5) Hvorledes går det med mængden af tørstof under spiringen?
- 6) Hvilke stofgrupper indgår i mængden af tørstof?
- 7) Hvilke egenskaber er karakteristisk for de stoffer, der dannes / går tabt under spiringen?
- 8) Hvad kan der slutes om ændringer i frøenes vådvægt under forsøget på grundlag af resultaterne i opstilling IV.

Hjælpeberegninger:

På grundlag af opstilling I findes omregningsfaktoren mellem vådvægt og tørvægt for glas+granulat:

.....,..... g vådvægt glas+granulat svarer til g tørvægt

1 g. vådvægt glas + granulat svarer til g tørvægt.
--

På grundlag af opstilling II beregnes først frøenes vådvægt:

..... g glas+granulat+frø ÷ g glas+granulat = g frø vådvægt.

Dernæst beregnes ved hjælp af omregningsfaktoren fra glas I, hvor meget Begyndelsestørvægten er for glas+granulat i II:

..... g Beg.vådvægt glas+granulat * = g Beg.tørvægt glas+granulat.

Ved hjælp af den **målte** værdi for Beg.tørvægt glas+granulat+frø i opstilling II (værdien aflæses i skemaet) kan frøenes Beg.tørvægt nu beregnes.

..... g Beg.tørvægt glas+granulat+frø (målt) ÷

..... g Beg.tørvægt glas+granulat (beregnet) = g Beg.tørvægt frø.

Da såvel Beg.vådvægt som Beg.tørvægt af frøene nu kendes er det muligt at beregne sammenhængen:

..... g Beg.vådvægt svarer til g Beg.tørvægt.

1 g Beg.vådvægt frø = g Beg.tørvægt frø.
--

Med kendskab til ovenstående omregningsfaktorer er det muligt at beregne, hvad den samlede opstilling i III ville have vejlet, hvis den kunne være tørret, før forsøgsstart.

På grundlag af opstilling III fås:

..... g Beg.vådvægt glas+granulat+frø ÷ g Beg.vådvægt glas+granulat

= g Beg.vådvægt frø.

..... g Beg.vådvægt frø * = g Beg.tørvægt frø.

..... g Beg.vådvægt glas+granulat * = g Beg.tørvægt glas+granulat.

..... g Beg.tørvægt glas+granulat + g Beg.tørvægt frø

= g Beg.tørvægt glas+granulat+frø

Sammenlignes nu denne værdi med den målte værdi for Sluttørvægt glas+granulat+frø (se i skema) kan vægtændringen under spiringen beregnes:

..... g Beg.tørvægt glas+granulat+frø ÷ g Sluttørvægt glas+granulat+frø

= vægtændring i frø tørvægt under spiringen g.

Ud fra denne værdi kan vægtændring i % af Beg.tørvægt for frøene nu beregnes

..... g ændring * 100 / g Beg.tørvægt frø = %

De to sidste resultater overføres til journalen.

På grundlag af opstilling IV beregnes ændringen i vådvægt i denne opstilling under forsøget.

..... g Beg.vådvægt glas+granulat+frø ÷ g Slutvådvægt glas+granulat+frø

= g.

Dette resultat overføres til journalen.

Kommentarer

En markant ulempe ved dette forsøg er de mange beregninger, der skal foretages for at nå frem til slutresultatet. Undervejs gennem disse kan ideen med forsøget let gå tabt.

Med en kraftig lærerstyring gennem disse er det dog muligt at nå frem til målet.

Fastholdes resultatet, at "jo højere plantespiren bliver, jo mindre er den samlede vægt", åbner forsøget store perspektiver for mange diskussioner.

Eks. Planten har udført arbejde og tabt i vægt - gælder det samme for andre organismer?
Hvad sker der egentlig når organismer udfører arbejde - oplæg til forsøget med CO_2 / O_2 .
Betydningen af kvantitative målinger kontra kvalitative bedømmelser.

Endvidere vil elevernes forslag til livskriterier ofte ende i en konklusion, der medfører at frøene i opstilling IV er døde, hvis de ikke får vand, men levende hvis de får. Det kan være en tangent til at diskutere dødsriterer.

Endelig kan opstilling IV danne grundlag for overvejelser af værdien af det kontrollerede eksperiment, en diskussion der kan ende i dyb uenighed om, hvorvidt opstilling I egentlig opfylder dette krav.