

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ХАРКІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ
імені В. Н. КАРАЗІНА

ФІЗІОЛОГІЯ та БІОХІМІЯ РОСЛИН

Комплекс навчально-методичних
матеріалів


Навчально-методичний посібник

ХАРКІВ – 2013

УДК 581.1(075.8)

ББК 28.57

Ф 50

Рецензенти: кандидат біологічних наук, доцент кафедри ботаніки ХНУ імені В. Н. Каразіна **Гамуля Ю. Г.**;
кандидат біологічних наук, доцент кафедри мікології та фітоімунології ХНУ імені В. Н. Каразіна **Шамрай С. М.**

*Затверджено до друку рішенням Науково-методичної ради
Харківського національного університету імені В. Н. Каразіна
(протокол №1 від „16” жовтня 2013 року)*

Фізіологія та біохімія рослин : Комплекс навчально-методичних матеріалів / О. О. Авксентьева, В. В. Жмурко, Ю. Ю. Юхно, А. С. Щоголев. – Х. : ХНУ імені В. Н. Каразіна, 2013. – 96 с.

У навчально-методичному посібнику подається структура лекційного матеріалу, анотований зміст лекційної частини, лабораторного практикуму, основна та додаткова література, завдання для самостійної роботи студентів, вказівки до виконання індивідуальних науково-дослідних завдань з курсу «Фізіологія та біохімія рослин», принципи оцінювання успішності студентів за модульно-рейтинговою системою. Для викладачів та студентів біологічних спеціальностей вищих навчальних закладів.

Физиология и биохимия растений : Комплекс учебно-методических материалов / О. А. Авксентьева, В. В. Жмурко, Ю. Ю. Юхно, А. С. Щеголев. – Х. : ХНУ имени В. Н. Каразина, 2013. – 96 с.

В учебно-методическом пособии приведена структура лекционного материала, аннотированное содержание лекционной части, лабораторного практикума, основная и дополнительная литература, задания для самостоятельной работы студентов, рекомендации к выполнению индивидуальных научно-исследовательских заданий по курсу «Физиология и биохимия растений», принципы оценивания успеваемости студентов по модульно-рейтинговой системе. Для преподавателей и студентов биологических специальностей высших учебных заведений.

© Харківський національний університет імені В. Н. Каразіна, 2013

© О. О. Авксентьева, В. В. Жмурко,
Ю. Ю. Юхно, А. С. Щоголев, 2013

© Макет обкладинки, І. М. Дончик, 2013

ЗМІСТ

Розділ 1. Мета і завдання курсу «Фізіологія і біохімія рослин».....	5
Розділ 2. Робоча програма курсу	6
2.1. Загальна схема та структура курсу	6
2.2. Анотований зміст лекційної частини курсу	8
2.3. Лабораторний практикум	15
2.3. Рекомендована література до курсу.....	18
Розділ 3. Самостійна робота студентів.....	22
3.1. Теми та питання лекційної частини курсу, які вносяться на самостійне вивчення.....	22
3.2. Теми рефератів	24
3.3. Методичні рекомендації до написання реферативних робіт	25
3.4. Теми індивідуальних науково-дослідних завдань (ІНДЗ)	26
3.5. Методичні рекомендації до виконання ІНДЗ.....	27
Розділ 4. Контрольні питання до курсу	28
Розділ 5. Форми контролю знань студентів.....	36
5.1. Приклади тестових завдань	36
5.1. Приклади завдань з модульного контролю	39
Розділ 6. Оцінювання знань студентів.....	41
6.1. Критерії оцінювання знань студентів	41
6.2. Карта оцінювання успішності студента.....	42
Додатки	43
Дод. 1. Титульна сторінка реферату	43
Дод. 2. Титульна сторінка ІНДЗ	44
Дод. 3. Оформлення списку використаної літератури.....	45
Дод. 4. Правила та приклади представлення результатів дослідів.....	46

Розділ 1. Мета і завдання курсу «Фізіологія і біохімія рослин»

Метою нормативного курсу «Фізіологія і біохімія рослин» є формування у студентів сучасних теоретичних знань фізіолого-біохімічних механізмів життєдіяльності рослинного організму та практичних навичок, необхідних для професійної діяльності в галузі біології. Цей навчальний курс знайомить студентів із сучасними проблемами науки, її методологією, класичними школами фізіології рослин, основними методами, підходами, термінологією.

Основними **завданнями** вивчення дисципліни «Фізіологія і біохімія рослин» є формування цілісного уявлення про:

- 
 особливості функціонування рослинного організму
- 
 зв'язок фізіологічних функцій та метаболічних систем у рослині;
- 
 регуляцію фізіологічних функцій в системі цілісного організму;
- 
 зміни у фізіологічних процесах за дії факторів навколишнього середовища;
- 
 особливості перебігу біохімічних процесів у рослинному організмі.

Згідно з вимогами освітньо-професійної програми студенти повинні

знати: (ПП.36 4.17.01-4.17.33)

- 
 предмет, об'єкт та методи фізіології і біохімії рослин;
- 
 особливості організації та функціонування рослинної клітини;
- 
 будову та закономірності функціонування фотосинтетичного апарата рослин, світлові та темнові реакції фотосинтезу, шляхи асиміляції вуглецю: С-2, С-3, С-4 і САМ-фотосинтез; біосферне значення та екологію фотосинтезу, роль у продукційному процесі;
- 
 особливості клітинного дихання рослин, екологію дихання;
- 
 водний обмін, механізми та регуляцію транспорту води в рослині;
- 
 механізми надходження і транспорту іонів, фізіологічну роль макро- і мікроелементів, видільну функцію коренів;
- 
 закономірності росту та розвитку рослин, механізми фоторецепції, гормональну систему, фотоперіодизм, теорії цвітіння, вегетативне розмноження, гіпотези старіння;
- 
 фізіологічні основи стійкості рослин;
- 
 основи структурної та функціональної біохімії рослин;
- 
 особливості вторинного метаболізму рослинного організму

вміти: (ПП.36 4.17.01-4.17.33, ПФ.Д)

- 
 проводити дослідження фізіологічних процесів рослинного організму
- 
 проводити дослідження біохімічного складу та метаболізму рослин
- 
 засвоїти методи лабораторного практикуму з фізіології і біохімії рослин: вегетаційний метод (водні, піщані, ґрунтові культури), гомогенізація рослинного матеріалу, фотоколориметрія, хроматографія, диференціальне центрифугування, світлова мікроскопія, цитохімічний аналіз, біотестування та ін.;
- 
 проводити індивідуальні науково-дослідні роботи: постановка мети і завдань, схеми експерименту, вибір методів, проведення експерименту, аналіз отриманих результатів.

Викладання курсу передбачає проведення лекцій, лабораторного практикуму, де кожний теоретичний розділ курсу закріплюється виконанням відповідних лабораторних робіт, колоквиумів, презентацій рефератів, захистів індивідуальних науково-дослідних завдань. Значна кількість годин приділяється самостійній роботі студентів, пропонуються різні форми її виконання. Поточний і підсумковий контроль знань студентів здійснюється за допомогою модульно-рейтингової системи, що враховує результати всіх форм роботи студентів.

Розділ 2. Робоча програма курсу

2.1. Загальна схема та структура курсу

На вивчення навчальної дисципліни відводиться 216 години / 3 кредита ECTS:
68/30* лекцій + 51/8 лаб. роб. + 97/178 сам. роб.

№	Теми	Кількість годин*			Форма контролю
		Лекції	Лаб. роб.	Сам. роб.	
Модуль 1. Фізіологія рослинної клітини. Фотосинтез. Дихання					
1.	Вступ. Предмет, об'єкт та методи фізіології рослин. Історія і сучасність науки.	2/1	0/0	2/2	К/р, захист лаб.роб., сам. роб. – реферат/ ІНДЗ
2.	Тема 1. Мембрани рослинної клітини. Концепція ендомембрани.	1/1	2/0	2/2	
3.	Тема 2. Структурна організація клітини. Функціональні взаємодії різних органоїдів клітини.	1/1	4/1	2/4	
4.	Тема 3. Фотосинтез - унікальний біологічний процес. Біосферна роль зелених рослин. Розвиток вчення про фотосинтез. Загальне рівняння фотосинтезу.	2/1	0/0	4/2	Колоквиум, захист лаб.роб., сам. роб. – реферат/ ІНДЗ
5.	Тема 4. Пігментні системи фотосинтезуючих організмів.	2/2	4/2	2/2	
6.	Тема 5. Первинні процеси фотосинтезу.	2/1	2/0	2/4	
7.	Тема 6. Шляхи фіксації CO ₂ (темнова стадія фотосинтезу).	6/4	2/0	2/4	
8.	Тема 7. Транспорт асимілятів у рослині. Екологія фотосинтезу.	4/1	0/0	4/6	
9.	Тема 8. Дихання. Теорія В. І. Паладіна. Специфіка клітинного дихання рослин. Екологія дихання.	4/2	4/1	6/10	К/р, захист лаб. роб.
Разом за модулем 1		24/14	18/4	26/36	
Модуль 2. Водний обмін. Мінеральне живлення					
10.	Тема 9. Водний обмін клітини.	1/0	0/0	2/2	К/р, захист лаб.роб., сам. роб. – реферат/
11.	Тема 10. Поглинання води кореневою системою. Транспірація.	2/1	4/2	2/4	

12.	Тема 11. Транспорт води по рослині. Екологія водного обміну.	2/1	0/0	4/4	ІНДЗ
13.	Тема 12. Механізми та етапи поглинання іонів. Мембранний транспорт іонів.	2/1	2/0	4/10	К/р, захист лаб.роб., сам. роб. – реферат/ ІНДЗ
14.	Тема 13. Фізіологічна роль макро- та мікроелементів у рослині.	2/1	2/0	4/10	
15.	Тема 14. Виділення речовин кореневою системою рослин. Мінеральні добрива.	1/0	0/0	6/10	
Разом за модулем 2		10/4	8/2	22/40	
Модуль 3. Ріст і розвиток рослин. Фізіологія стійкості					
16.	Тема 15. Клітинні основи росту. Особливості росту органів. Фоторецепція.	2/1	0/0	2/6	К/р, сам. роб. – реферат/ ІНДЗ
17.	Тема 16. Гормональна система рослин.	4/2	0/0	2/6	
18.	Тема 17. Некласичні фітогормони. Рухи рослин.	2/0	0/0	2/10	
19.	Тема 18. Розвиток рослин. Фотоперіодизм, яровизація.	2/2	0/0	2/10	
20.	Тема 19. Фізіологія цвітіння, розмноження, старіння рослин.	2/1	0/0	6/10	
21.	Тема 20. Культури ізольованих протопластів, клітин, тканин, органів.	0/0	0/0	6/6	
22.	Тема 21. Загальні поняття: стрес, адаптація, стійкість. Тріада стресу (за Сельє).	2/2	0/0	0/0	К/р, захист лаб.роб., сам. роб. – реферат/ ІНДЗ
23.	Тема 22. Посухо-, жаро-, холодо- та солестійкість рослин	2/2	6/2	6/10	
Разом за модулем 3		16/10	6/2	26/58	
Модуль 4. Основи біохімії рослин					
24.	Тема 23. Вступ. Біохімічна організація структури рослинного організму. Загальна характеристика вуглеводів, білків, ліпідів рослин.	6/0	8/0	6/16	К/р, захист лаб.роб., сам. роб. – реферат/ ІНДЗ
25.	Тема 24. Речовини вторинного походження.	10/2	11/0	10/20	
26.	Тема 25. Узагальнення. Рослина як система структур і функцій.	2/0	0/0	7/8	
Разом за модулем 4		18/2	19/0	23/44	
Усього		68/30	51/8	97/ 178	Іспит

Примітки: 1) к/р – контрольна робота (тестовий або модульний контроль); 2) лаб. роб. – лабораторні роботи; 3) сам. роб. – самостійна робота, 4) ІНДЗ – індивідуальне науково-дослідне завдання; 5) * кількість годин на денному (у чисельнику) та заочному відділення (у знаменнику).

2.2. Анований зміст лекційної частини курсу

Вступ

Фізіологія рослин – наука про організацію та координацію функціональних систем рослинного організму. Становлення фізіології і біохімії рослин. Пізнання закономірностей життєдіяльності рослин на різних рівнях організації живої матерії (від молекулярного до біосферного). Об'єкт фізіології рослин – еукаріотичні фототрофні організми. Специфічні особливості функціонування зелених рослин. Методологічні основи фітофізіології. Специфічні методи фізіології рослин як науки. Етапи розвитку фізіології рослин. Вітчизняні школи фізіологів рослин. Головні завдання фізіології та біохімії рослин у зв'язку з глобальними проблемами сучасності.

Модуль 1. Фізіологія рослинної клітини. Фотосинтез. Дихання

Тема 1

Рослинна клітина як елементарна структурна та функціональна одиниця багатоклітинного організму. Специфічні особливості рослинної клітини. Мембрани рослинної клітини, їхня організація, властивості, функції та роль у клітині. Транспорт речовин через рослинні мембрани. Концепція ендомембрани рослинної клітини. Біохімічна та функціональна різноманітність мембран.

Тема 2

Структурна організація клітини - основа її функціонування як цілісної системи. Основні структурні елементи рослинної клітини. Ядро, рибосоми, ендоплазматичний ретикулум, апарат Гольджі - організація і функціонування органоїдів. Мітохондрії та пластидна система - напівавтономні органели. Гіпотези походження клітинних органел. Взаємодія ядерного, мітохондріального й хлоропластного геномів. Подвійний генетичний контроль за синтезом білків у хлоропластах і мітохондріях. Мікротільця: гліоксісоми, пероксісоми, сферосоми. Цитозоль і цитоскелет, особливості будови у зв'язку з біологічними функціями. Вакуоль, організація й основні функції. Рослинна клітина як осмотична система. Клітинна стінка, хімічний склад, будова, основні функції, біогенез.

Функціональні взаємодії різних органоїдів клітини. Рослинна клітина як відкрита система. Регуляторні системи клітини. Внутрішньоклітинні механізми трансдукції сигналів і вторинні месенджери.

Тема 3

Фотосинтез – унікальний біологічний процес. Біосферна роль зелених рослин. Розвиток вчення про фотосинтез. Загальне рівняння фотосинтезу, його компоненти. Роль фотосинтезу в процесах енергетичного й пластичного обміну рослинного організму. Структурна організація фотосинтетичного апарату. Будова листка як органа фотосинтезу, зміни в онтогенезі. Ультраструктура хлоропластів (подвійна мембрана, строма, тілакоїди, грани). Еволюція структури фотосинтетичного апарату.

Тема 4

Пігментні системи фотосинтезуючих організмів. Хлорофіли - основні представники, спектральні, фізичні та хімічні властивості, функції у фотосинтезі. Хімічна будова хлорофілів, основні етапи біосинтезу молекули хлорофілу.

Збуджений стан молекули хлорофілу (синглетний та триплетний) і шляхи передачі енергії збудження молекули хлорофілу, флуоресценція та фосфоресценція. Каротиноїди – класифікація, спектри поглинання, основні представники, функції у фотосинтезі. Хімічна будова каротиноїдів, віолоксантиновий цикл. Фікобіліни – властивості, спектри поглинання, представники, хімічна будова, роль у фотосинтезі. Явище хроматичної адаптації.

Тема 5

Первинні процеси фотосинтезу. Уявлення про фотосинтетичну одиницю. Антенні світлозбираючі комплекси (СЗК). Реакційні центри. Електронтранспортний ланцюг фотосинтезу. Уявлення про спільне функціонування двох фотосистем. Ефекти Емерсона. Основні функціональні комплекси електронтранспортного ланцюга – ФС 1, ФС 2, цитохром b6/f; їхній склад і функції. Системи фотоокислювання (фотолізу) води та виділення кисню при фотосинтезі. Z-схема транспорту електронів в електронтранспортному ланцюзі. Циклічний, нециклічний і псевдоциклічний потоки електронів. Фотофосфорилування. Характеристика типів фотофосфорилування - циклічного, нециклічного, псевдоциклічного. Механізм сполучення електронного транспорту і утворення АТФ.

Тема 6

Шляхи фіксації CO₂ (темнова стадія фотосинтезу). Цикл Кальвіна як джерело асимілятів. Зв'язок асиміляції CO₂ з фотохімічними реакціями. Хімізм реакцій циклу Кальвіна - C-3 шляху фотосинтезу, його ключові ферменти, основні фази. Етапи процесу – карбоксилювання, відновлення ФГК, регенерація первинного акцептора. Різновиди фіксації CO₂ у фотосинтезі. Цикл Хетча-Слека – C-4-шлях фіксації CO₂. Структурна організація циклу. Кранц-анатомія листка. Різні метаболічні шляхи кооперативного фотосинтезу. САМ-тип метаболізму. Адаптивне значення C-4 і САМ-типу фіксації CO₂ для рослин. Гліколатний цикл - C-2 шлях фотосинтезу або фотодихання. Роль РБФК як оксигенази. Основні фази циклу. Просторова організація циклу – взаємодія трьох органел: хлоропласт – пероксисома – мітохондрія. Баланс між C-2 і C-3 шляхами фотосинтезу. Фізіологічне значення фотодихання. Взаємозв'язок фотосинтезу і процесів засвоєння азоту. Первинні продукти фотосинтезу, їх перетворення, розподіл та запасання.

Тема 7

Транспорт асимілятів у рослині. Внутрішньоклітинний транспорт: потоки метаболітів у хлоропласт і з нього. Ближній транспорт асимілятів у листку, ситовидні трубки – організація та функціонування, механізм завантаження флоєми. Дальній транспорт асимілятів: склад флоємного соку, швидкість потоку, механізми дальнього транспорту. Поняття про атрагуючі центри і донорно-акцепторні взаємовідносини – напрямок і регуляція флоємного потоку.

Показники, що характеризують процес фотосинтезу. Екологія фотосинтезу. Вплив світла (інтенсивності та спектрального складу) на фотосинтез. Світлові криві фотосинтезу, компенсаційний пункт. Вплив на фотосинтез концентрації вуглекислоти, температури, вологозабезпечення, умов мінерального живлення. Денний хід фотосинтезу. Генетичні та онтогенетичні особливості фотосинтезу.

Регуляція процесу фотосинтезу на різних рівнях його організації. Фотосинтез і біологічна продуктивність рослинних організмів. Фотосинтез і врожай.

Тема 8

Значення дихання в життєдіяльності рослинного організму – енергетична і пластична функції. Розвиток уявлень про клітинне дихання. Теорія В.І. Палладіна про клітинне дихання рослин – теорія «дихальних хромогенів». Біохімія дихання рослин. Типи окислювально-відновних реакцій. Ферменти оксидоредуктази – дегідрогенази, оксидази, оксигенази та ін. Шляхи окислювання дихального субстрату в рослинній клітині. Гліколіз, бродіння, цикл Кребса, пряме окислювання глюкози, пентозофосфатний шунт, гліюксилатний цикл. Взаємозв'язок різних шляхів, їхнє значення і регуляція. Гліюксилатний цикл та гліюконеогенез. Специфіка клітинного дихання рослин. Цианідрезистентне дихання, альтернативна термінальна оксидаза, немітохондріальні електрон-транспортні ланцюги рослинної клітини.

Показники, що характеризують процес дихання. Дихальний контроль, дихальний коефіцієнт, ефект Пастера. Дихання як центральна ланка обміну речовин. Дихання росту та дихання підтримки. Регуляція дихання.

Екологія дихання – залежність від зовнішніх і внутрішніх факторів. Вплив концентрації кисню й вуглекислого газу, температури, водозабезпечення та оводненості тканин, умов мінерального живлення на процес дихання. Онтогенетичні зміни, клімактеричний підйом дихання.

Модуль 2. Водний обмін. Мінеральне живлення

Тема 9

Значення води в життєдіяльності рослин. Загальна характеристика водного обміну рослинного організму: надходження, транспорт і виділення. Показники, що характеризують водний обмін: водний баланс, водний дефіцит, оводненість. Форми води в рослині: вільна, зв'язана, гомеостатична та ін.

Водний обмін клітини. Основні закономірності поглинання води клітиною, механізми: осмотичний і шляхом набухання біоколоїдів. Термодинамічні показники, що визначають стан води: активність води, хімічний потенціал, водний потенціал. Транспорт води клітиною – аквапорини, будова і функції. Складові водного потенціалу: осмотичний, гідростатичний, матричний і гравітаційний.

Тема 10

Поглинання води рослиною. Корінь як головний орган надходження води у рослину. Будова кореня, радіальний (ближній) транспорт води в корені. Кореневий тиск – нижній кінцевий двигун води в рослині. Плач, гутація - фізіологічні явища як прояв дії кореневого тиску в рослині. Залежність надходження води в кореневу систему від температури, концентрації кисню, умов мінерального живлення. Явище «фізіологічної сухості». Добовий хід надходження води у корінь.

Виділення води рослиною. Транспірація – верхній кінцевий двигун води в рослині. Фізіологічне значення транспірації та гутації. Кількісні показники транспірації: інтенсивність, продуктивність, транспіраційний коефіцієнт. Будова листка як органа транспірації. Види транспірації – продихова, кутикулярна,

перидермальна. Будова продихів, механізми продихових рухів: калієвий механізм, осмотичний і гідродинамічний.

Продихова регуляція транспірації. Вплив зовнішніх (вологість, концентрація CO₂, світло, температура) і внутрішніх (оводненість тканин, гормональна регуляція) факторів на роботу продихів. Добовий хід роботи продихового апарату.

Вплив зовнішніх і внутрішніх факторів на транспірацію як фізичний процес (вологість повітря, температура, вітер, площа поверхні, що випаровує) і як фізіологічний процес (світло, вологість ґрунту, умови мінерального живлення, кількість вільної води, вікові зміни, ендогенні ритми і т.п.). Засоби зниження транспірації – антитранспіранти.

Тема 11

Транспорт води по рослині: трансвакулярний; апопластний, симпластний шляхи; ближній і дальній транспорт. Пересування води по судинах, сили когезії та адгезії в безперервному потоці води по рослині. Механізми взаємодії верхнього (транспірації) і нижнього (кореневого тиску) кінцевих двигунів. Градієнт водного потенціалу як рушійна сила надходження і пересування води в системі «ґрунт-рослина-атмосфера».

Екологія водного обміну рослин. Вплив зовнішніх і внутрішніх факторів на водний обмін рослини. Особливості водного обміну у рослин різних екологічних груп (ксерофітів, мезофітів, гідрофітів) і шляхи адаптацій рослин до водного дефіциту.

Тема 12

Живлення рослин – кореневе і повітряне. Розвиток уявлень про кореневе живлення рослин. Основні закономірності поглинання речовин із ґрунту. Ґрунт як джерело мінеральних елементів. Структура ґрунтового поглинаючого комплексу (ГПК). Механізми та етапи поглинання іонів. Процеси дифузії і адсорбції як перший етап поглинання іонів. Поняття «уявного вільного простору» (УВП). Роль клітинних стінок у процесах адсорбції мінеральних речовин.

Транспорт іонів через плазматичну мембрану. Види мембранного транспорту: пасивне перенесення і активний транспорт іонів (первинно- та вторинно-активний транспорт). Транспортні АТФ-ази. Функції H⁺-помп у рослинній клітині. Іонні канали рослин. Портерні системи (симпорт, антипорт, уніпорт). Транспорт елементів мінерального живлення. Внутрішньоклітинний, ближній і дальній, механізми і регуляція.

Тема 13

Вміст мінеральних елементів у рослині. Макро-, мікро- і ультрамікроелементи. Фізіологічна роль окремих елементів. Азот і його значення в житті рослини. Круговорот азоту в природі. Біологічна азотфіксація. Мінеральні форми азоту, що використовують рослини. Поглинання, асиміляція і метаболізація нітратів. Ферментні системи, біохімічні шляхи відновлення нітратів, етапи та регуляція редукції нітратів. Поглинання і засвоєння амонію. Біохімічні шляхи асиміляції амонію: глутамадегідрогеназний (ГДГ) та глутамін/глутаматсинтазний (ГС/ГТС) шляхи. Фізіологічна роль фосфору. Особливості фосфорного живлення рослин, поглинання, транспорт і метаболізм фосфору в рослині. Фізіологічна роль сірки. Поглинання, транспорт і асиміляція сульфату. Фізіологічна роль кальцію. Кальцій

і системи внутрішньоклітинної сигналізації. Фізіологічна роль калію. Поглинання, транспорт, роль, дефіцит калію в рослині.

Мікроелементи. Фізіологічна роль заліза, міді, марганцю, молібдену, цинку, бору та ін. Metали як компоненти простетичних груп і як активатори ферментних систем. Участь мікроелементів у формуванні і функціонуванні електрон-транспортних ланцюгів фотосинтезу та дихання, у ростових процесах, в азотному і вуглеводному обміні і т.д.

Тема 14

Виділення речовин кореневою системою рослин. Механізми виділення і види спеціалізованих секреторних структур. Мінеральне живлення – фактор продуктивності рослин і якості врожаю. Фізіологічні основи застосування добрив.

Модуль 3. Ріст і розвиток рослин. Фізіологія стійкості

Тема 15

Ріст рослин. Визначення поняття «ріст». Загальні закономірності, типи росту рослин. Клітинні основи росту - ембріональна фаза, фаза розтягнення й фаза диференціювання. Ріст клітини розтягненням, фаза «кислого» росту, роль ауксинів у цьому процесі. Диференціація клітин і тканин: компетенція і детермінація. Тотипотентність рослинної клітини. Ріст та діяльність меристем.

Особливості росту органів рослин. Властивості ростових процесів. Корелятивність, полярність, регенерація, нерівномірність – закон «великого періоду росту», ритмічність. Ріст рослин і середовище. Залежність росту від зовнішніх факторів. Вплив температури, світла, вологості ґрунту й повітря, умов мінерального живлення на процеси росту.

Фоторецепція як один з механізмів регуляції морфогенезу рослин. Фоторецепція у червоній області спектру. Фітохромна система рослин. Морфофізіологічні, біохімічні, генетичні ефекти фітохромів. Фоторецепція в синій області спектру: криптохроми і фототропін.

Тема 16

Механізми регуляції ростових процесів. Гормональна система рослин. Поняття фітогормону, класифікація. Рістстимулюючі фітогормони: ауксини, цитокініни, гібереліни. Ауксини – гормони апексу пагона. Історія відкриття, полярний (базипетальний) транспорт ауксинів, фізіологічні ефекти, синтетичні аналоги ауксинів. Цитокініки – гормони кореневого апексу. Історія відкриття, фізіологічна роль, синтетичні аналоги. Гібереліни – гормони листка. Історія відкриття, представники, фізіологічні ефекти. Рістінгібуючі фітогормони: абсцизова кислота (АБК) і етилен. АБК – гормон стресу; історія відкриття, фізіологічна дія. Етилен – гормон старіння; історія відкриття, фізіологічна дія.

Тема 17

Некласичні фітогормони: брасиностероїди, фузікокцин, жасмонова кислота, саліцилова кислота, олігосахарини, короткі пептиди. Взаємодія між різними фітогормонами. Рецепція фітогормонального сигналу. Поняття «фітогормональний баланс». Загальні метаболічні шляхи біосинтезу та розпаду фітогормонів. Синтетичні регулятори та інгібітори росту (гербіциди, ретарданти), їхнє практичне використання.

Рухи рослин. Механізми рухів: ростові та тургорні. Тропізми (фото-, гео-, термо-, гідро- та електротропізми). Гормональна природа тропізмів. Настії – дорзо-вентральні рухи; нутації – кругові рухи рослин. Сейсмонастичні рухи рослин. Фізіологічна роль рухів.

Тема 18

Розвиток рослин. Поняття «розвиток». Автономний та індукований розвиток. Життєвий цикл вищих рослин. Тривалість онтогенезу і його типи. Етапи онтогенезу: ембріональний, ювенільний, репродуктивний, сенільний. Їхні морфологічні, фізіологічні та метаболічні особливості. Спокій рослин: фізіологічний та вимушений, значення для життєдіяльності рослин.

Регуляція росту і розвитку. Внутрішні і зовнішні фактори, що визначають перехід рослин від вегетативного розвитку до генеративного. Фотоперіодизм. Відкриття фотоперіодизму, фотоперіодичні групи рослин. Сприйняття та передача фотоперіодичного сигналу. Роль фітохромної системи у фотоперіодичних реакціях. Яровизація. Відкриття, групи рослин в залежності від потреби у яровизації, механізм яровизації.

Тема 19

Фізіологія цвітіння. Основні етапи цвітіння: компетенція, ініціація, індукція, евокація, флоральний морфогенез. Класичні теорії зацвітання рослин. Гормональна теорія цвітіння М.Х. Чайлахяна. Багатофакторна теорія цвітіння Кіне, Берньє і Сакса. Молекулярно-генетичні аспекти цвітіння. АВС-модель формування квітки. Детермінація статі. Генетичні, фенотипічні і гормональні фактори, що визначають формування чоловічих і жіночих квіток. Формування насіння та плодів. Фізіологія вегетативного розмноження рослин. Теорії старіння рослин.

Тема 20

Культури ізольованих протопластів, клітин, тканин, органів як модель для вивчення процесів росту і розвитку. Використання методу культури клітин для вивчення біології клітини та з'ясування взаємовідношень частини і цілого в рослинному організмі. Шляхи практичного використання методів культур *in vitro* рослинних клітин, тканин, органів у сучасних біотехнологіях: продукування біологічно активних речовин, мікроклональне розмноження та одержання безвірусних рослин, збереження генофонду, екологічні біотехнології та ін.

Тема 21

Загальні поняття: стрес, адаптація, стійкість. Тріада стресу (за Сельє). Специфіка стресової реакції рослин. Реакція-відповідь рослин на стрес (зміна експресії генів, включення синтезу стресових білків, перебудова мембранних систем, синтез протекторних речовин). Біохімія адаптаційного процесу. Каскадні реакції неспецифічного адаптаційного процесу: перекисне окислення ліпідів, синтез сумісних осмолітів, синтез БТШ та ін. Механізми, стратегії та види адаптацій рослин.

Тема 22

Посухостійкість рослин. Види посухи: атмосферна і ґрунтова. Еволюційні адаптації рослин-ксерофітів до водного дефіциту. Фізіологічні адаптації мезофітів до посухи. Екстремальні температури і рослини. Дія високих температур і жаростійкість рослин. Термінові адаптації рослин. Білки теплового шоку (БТШ):

особливості синтезу, групи, функції молекулярних шаперонів. Дія низьких позитивних температур (холодостійкість), негативних температур (морозостійкість) і ґрунтово-кліматичних факторів (зимостійкість). Загартовування рослин. Солестійкість рослин. Галофіти, їхня класифікація і механізми еволюційних адаптацій до засолення ґрунтів.

Рослини в умовах гіпоксії і аноксії. Вищі рослини і ультрафіолетова радіація. Забруднення шкідливими газами. Токсичність їхньої дії на рослини. Формування стійкості до газів (регулювання їх надходження, підтримка внутрішньоклітинного гомеостазу, детоксикація отрут, що утворюються).

Особливості забруднення важкими металами. Їх токсичність для вищих рослин. Формування стійкості до важких металів – клітинні та молекулярні механізми. Радіаційна стійкість рослин і її механізми.

Модуль 4. Основи біохімії рослин

Предмет, об'єкт і методи біохімії рослин. Особливості біохімічних процесів рослинних організмів. Значення біохімії рослин. Зв'язок з іншими біологічними науками. Практичне значення. Статична (структурна) та динамічна (метаболічна) біохімія. Первинний (генеральний) та вторинний (спеціалізований) метаболізм.

Тема 23

Біохімічна організація структури рослинного організму. Загальна характеристика вуглеводів, їхні функції, класифікація, характеристика окремих представників моно-, оліго- та полісахаридів. Структурні полісахариди клітинної оболонки рослин. Біосинтез та розпад вуглеводів: сахарози, крохмалю, целюлози та ін.

Протеїногенні та непротеїногенні амінокислоти. Пептиди. Їх роль у рослинах. Загальна характеристика рослинних білків. Специфічні властивості рослинних білків. Амінокислотний склад рослинних білків. Повноцінні та неповноцінні білки. Класифікація білків. Прості та складні білки. Властивості та особливості ферментів рослин.

Загальна характеристика ліпідів, їх класифікація. Жири (рослинні олії). Характеристика, вміст в рослинах, практичне значення. Склад рослинних олій. Жирні кислоти, їх особливості. Основні фізико-хімічні константи жирів. Ліпоїди: загальна характеристика та роль у рослинах. Фосфоліпіди, гліколіпіди, сфінголіпіди, стероїди, воски, кутин, суберин, розчинні в жирах пігменти. Біосинтез насичених та ненасичених жирних кислот. Синтез та розпад тригліцеридів. Розпад жирних кислот: α -окислення, β -окислення, ω -окислення.

Органічні кислоти рослин. Загальна характеристика. Леткі, нелеткі, моно-, ді- та трикарбонові кислоти. Роль оргкислот у рослинному організмі.

Тема 24

Речовини вторинного походження. Поняття «речовини вторинного походження». Речовини вторинного метаболізму: їх ознаки, класифікація, значення в рослинному організмі, локалізація. Зміни вторинного метаболізму в онтогенезі. Екологічна роль речовин вторинного метаболізму. Характеристика їх класів.

Фенольні сполуки: загальна характеристика, класифікація. Характеристика окремих груп: феноли, фенольні кислоти, фенолоцтові кислоти, гідроксикоричні кислоти та кумарини. Флавоноїди – найпоширеніша група фенолів. Класифікація, характеристика окремих груп – катехіни, антоціани, антохлори та ін. Пігменти клітинного соку рослин. Фактори, що зумовлюють колір пігментів. Олігомерні фенольні сполуки. Полімери – дубильні речовини (таніни), меланіни, лігнін. Синтез фенольних сполук: шикіматний та оцтово-малонатний шляхи. Функції фенолів у рослинах, їх практичне значення.

Ізопреноїди. Їх загальна характеристика та класифікація. Компоненти ефірних олій. Характеристика окремих представників, будова, властивості, розповсюдження, значення. Бальзами та смоли. Стероїди та каротиноїди. Поліпреноли. Каучук і гута. Біосинтез терпенів та терпеноїдів. Функції терпенів та терпеноїдів у рослинах. Алкалоїди. Загальна характеристика, розповсюдження, властивості. Класифікація: справжні алкалоїди, протоалкалоїди, псевдоалкалоїди. Утворення: попередники та етапи біосинтезу. Функції алкалоїдів у рослині.

Глікозиди. Загальна характеристика та класифікація. Будова аглікону. О-глікозиди, ціаногенні глікозиди, стероїдні (серцеві та сапоніни), глікоалколоїди, N-глікозиди, S-глікозиди, C-глікозиди. Їх будова, окремі представники, значення. Роль глікозидів у рослині. Їх практичне значення. Метаболічні зв'язки шляхів первинного та вторинного метаболізму в рослині.

Тема 25.

Узагальнення. Рослина як система структур і функцій. Рівні структурної (клітина – тканина – орган - цілісний організм) та функціональної (фотосинтез, дихання, мінеральне живлення, водний обмін, стійкість, ріст і розвиток) організації рослинного організму. Механізми регуляції процесів життєдіяльності на різних структурних і функціональних рівнях організації рослинного організму: генетичні, гормональні, трофічні, ензиматичні, електрофізіологічні, донорно-акцепторні. Зовнішні фактори як чинники зміни рівня перебігу регуляторних процесів у рослині. Взаємодія та взаємообумовленість у функціонуванні структур та фізіолого-біохімічних процесів як комплементарної системи регуляції життєдіяльності рослин.

2.3. Лабораторний практикум

Модуль 1. Фізіологія рослинної клітини. Фотосинтез. Дихання

Засвоєння методів мікроскопічного дослідження рослинної клітини, визначення фізико-хімічних властивостей протопласту (в'язкість, осмотичний тиск, швидкість руху, вибіркова проникність плазмолемі). Фотоколориметрія, центрифугування, статистичні методи. Виконання лабораторних робіт:

- 
 Вплив зовнішніх факторів на швидкість руху протоплазми.
- 
 Визначення структурної в'язкості протоплазми.
- 
 Визначення осмотичного тиску клітинного соку.
- 
 Вплив температури на проникність мембран.

Ознайомлення з основними оптичними та хімічними властивостями фотосинтетичних пігментів. Освоєння методів спектрофотометрії, фотоколориметрії, хроматографічного аналізу сумішей пігментів (тонкошарова

хроматографія та хроматографія на папері), виділення фракції активних хлоропластів методом диференційного центрифугування. Виконання лабораторних робіт:

- 
 Оптичні та хімічні властивості хлорофілів.
- 
 Фотоколориметричне визначення вмісту хлорофілу.
- 
 Хроматографічне розділення основних пігментів зеленого листка.
- 
 Визначення фотохімічної активності хлоропластів.
- 
 Вплив зовнішніх факторів на інтенсивність фотосинтезу
- 
 Виявлення первинного крохмалю, утвореного в ході фотосинтезу (проба Сакса)

Засвоєння методів визначення активності основних дихальних ферментів. Цитохімічні, фотоколориметричні та газометричні методи. Виконання лабораторних робіт:

- 
 Визначення загальної дегідрогеназної активності.
- 
 Визначення активності каталази.
- 
 Визначення активності поліфенолоксидази.
- 
 Визначення дихального коефіцієнта проростаючого насіння.

Модуль 2. Водний обмін. Мінеральне живлення

Засвоєння методів дослідження показників водного режиму рослинного організму. Зважувальний (гравіметричний) метод досліджень. Світлова мікроскопія, принципи і правила вимірювання об'єктів під мікроскопом, робота з окуляр- та об'єкт-мікрометром. Використання індикаторного паперу при визначенні інтенсивності транспірації. Виконання лабораторних робіт:

- 
 Визначення інтенсивності транспірації.
- 
 Визначення відносної активності води.
- 
 Розрахунок продихової поверхні на одиницю площі листка.
- 
 Порівняння транспірації верхньої й нижньої поверхні листка.
- 
 Вплив температури на гутацію рослин.
- 
 Визначення поглинання води кореневою системою.

Вегетаційний метод у фізіології рослин. Водна, піщана та ґрунтова культури. Основні принципи приготування живильних сумішей для вирощування рослин – стандартна суміш Кнопа. Робота з об'ємометром, фотоколориметрія, цитохімічні методи виявлення зольних елементів, світлова мікроскопія, потенціометрія (робота із рН метром). Виконання лабораторних робіт:

- 
 Вплив виключення окремих елементів з живильної суміші на ріст рослин.
- 
 Визначення об'єму, загальної та робочої адсорбційної поверхні кореневої системи.
- 
 Мікрохімічний аналіз золи.
- 
 Виявлення нітратів у рослинах.
- 
 Зміна рН живильного розчину в результаті дії кореневої системи.
- 
 Антагоністичний вплив іонів K^+ і Ca^{2+} на цитоплазму.

Модуль 3. Ріст і розвиток рослин. Фізіологія стійкості

Засвоєння методів дослідження процесів росту і розвитку рослин. Знайомство з методами біотестування, які використовуються для визначення активності фітогормонів. Спостереження за ростовими рухами рослин. Виконання лабораторних робіт:

- Вплив світла на ріст рослин.
- Вплив ІОК на ріст колеоптелів злаків.
- Вплив цитокинінів на затримку старіння тканин листків.
- Вплив гіберелінів на ріст карликових форм гороху.
- Інгібування АБК проростання насіння гірчиці.
- Ростові рухи - геотропізм, фототропізм, гідротропізм.

Знайомство з методами культивування *in vitro* рослинних клітин, тканин і органів. Засвоєння методів приготування живильних середовищ, стерилізації, роботи у ламінар-боксі, одержання асептичних проростків, первинного калусу.

Приготування живильних середовищ для культури рослинних клітин і тканин.

- Стерилізація насіння та вирощування асептичних рослин.
- Одержання первинного калусу з експлантів асептичних рослин.
- Мікроклональне розмноження рослин.

Засвоєння експрес-методів визначення стійкості рослин: жаро-, соле- і морозостійкості. Фотоколориметрія, світлова мікроскопія, статистичні методи. Виконання лабораторних робіт:

- Визначення жаростійкості рослин
- Визначення температурного порогу коагуляції білків.
- Захисна дія цукрів на цитоплазму.
- Вплив концентрації солей на проростання насіння.

Модуль 4. Основи біохімії рослин

Засвоєння методів біохімічного аналізу рослин. Особливості виділення і аналізу метаболітів рослин та активності ферментів. Виконання лабораторних робіт:

- Мікрометод визначення редукуючих цукрів.
- Кількісне визначення крохмалю.
- Колориметричний метод визначення легкорозчинного білку.
- Визначення загальної активності амілаз.
- Визначення хімічних констант рослинних олій.
- Визначення загальної кислотності рослинної сировини.
- Визначення сумарного вмісту фенольних сполук.
- Вплив рН середовища на зміну забарвлення антоціанів.
- Загальні якісні реакції на алкалоїди.

2.3. Рекомендована література до курсу

Основна:

1. Красильникова Л. А. Биохимия растений / Л. А. Красильникова, О. А. Авксентьева, В. В. Жмурко. – Х. : ХНУ имени В. Н. Каразина, 2011. – 200 с.
2. Кузнецов Вл. В. Физиология растений / Вл. В. Кузнецов, Г. А. Дмитриева. – М.: Высшая школа, 2006 – 742 с.
3. Малиновский В. И. Физиология растений. [Учеб. пособие] / В. И. Малиновский. – Владивосток: Изд-во ДВГУ, 2004. – 106 с.
4. Медведев С. С. Физиология растений / С. С. Медведев. – СПб.: Изд-во С.-Петербург. ун-та, 2004. – 336 с.
5. Мусієнко М.М. Екологія рослин / М. М. Мусієнко. – К.: Либідь, 2006. – 432 с.
6. Мусієнко М.М. Фізіологія рослин/ М. М. Мусієнко. – К.: Либідь, 2005. – 808 с.
7. Полевой В.В. Физиология растений/ В. В. Полевой. – М.: Высшая школа, 1989, - 464 с.
8. Физиология растений / Н. А. Алехина, Ю. В. Балнокин, В. Ф. Гавриленко и др. // [под. ред. Е. И. Ермакова]. – М.: Академия, 2005. – 635 с.
9. Хелд Г.В. Биохимия растений / Г. В. Хелд. – М.: БИНОМ, 2011. – 471 с.
10. Gleason F. Plant biochemistry / F. Gleason, R. Chollet. – Jones & Bartlett Publishers, 2011. – 248 p.
11. Taiz L. Plant physiology Online / Lincoln Taiz, Eduardo Zeiger. [Электронный ресурс]. – Режим доступа: www.plantphys.net

Додаткова

Модуль 1.

1. Введение в мембранологию / А. А. Болдырев, С. В. Котоелевцев, М. И. Ланцо и др. – М.: Изд-во МГУ, 1990. - 207 с.
2. Гамалей Ю. В. Клеточные системы растений / Ю. В. Гамалей // Физиология растений. – 2008. – Т.55, №2. – С.300-311.
3. Гамалей Ю. В. Транспорт и распределение ассимилятов в растении. Подходы, методы и направления исследований / Ю. В. Гамалей // Физиология растений. – 2002. – Т.49, №1. – С.22-39.
4. Головкин Т. К. Дыхание растений (физиологические аспекты) / Т. К. Головкин. – СПб.: Наука, 1999. – 204 с.
5. Мокронос А. Т. Фотосинтез: физиологические и биохимические аспекты / А. Т. Мокронос, В. Ф. Гавриленко. – М.: Изд-во Моск. ун-та, 1992. – 319 с.
6. Мусієнко М. М. Фотосинтез / М. М. Мусієнко. – К.: Вища школа, 1995. – 247с.
7. Полевой В.В. Живое состояние клетки и биология старения / В. В. Полевой, Т. С. Саламатова. – СПб.: Изд-во С.-Петербург. ун-та, 2004. – 136 с.
8. Семихатова О. А. Физиология дыхания растений / О. А. Семихатова, Т. В. Чиркова. – Л.: Изд-во СПбГУ. – 2005. - 220 с.
9. Тарчевский И. А. Сигнальные системы клеток растений / И. А. Тарчевский. – М.: Наука, 2002. – 294с.
10. Фотосинтез: В 2-х т. [пер. с англ.] / ред. Говинджи. – М.: Мир, 1987. – Т. 1 – 1987. – 728 с.
Т. 2 – 1987. – 460 с.

11. Чиков В. И. Клеточная стенка растений и окружающая клетку среда / В. И. Чиков // Соросовский образовательный журнал. – 1998, № 2. – С. 66-73.
12. Чиков В. И. Эволюция представлений о связи фотосинтеза с продуктивностью / В. И. Чиков // Физиология растений. – 2008. – Т.55, №1. – С.140-154.
13. Шарова Е. И. Клеточная стенка растений / Е. И. Шарова. – СПб : Изд-во СПбУ, 2004. – 156 с.
14. Эдварс Дж. Фотосинтез С-3 и С-4 растений: механизмы и регуляция / Дж. Эдварс, Д. Уокер. – М.: Мир, 1986. – 590 с.
15. Юрина Н. П. Сигнальные системы растений. Пластидные сигналы и их роль в экспрессии ядерных генов / Н. П. Юрина, М. С. Одинцова // Физиология растений. – 2007. – Т. 54, № 4. – С. 485-498.
16. Evolution and Diversity of Plant Cell Walls: From Algae to Flowering Plants / Z. Popper, G. Michel, C. Hervé and at. // Annual Review of Plant Biology. – 2011. – Vol.62. – P. 567-590.
17. Lalonde S. Transport mechanism for organic forms of carbon and nitrogen between source and sink / S. Lalonde, D. Wipf, W.B. Frommer // Annual Review of Plant Biology. – 2004. – Vol.55. – P. 341-372.

Модуль 2.

1. Анисимов А. В. Плазмодесмы как модулятор осмотических потоков воды в растениях / А. В. Анисимов, А. Г. Егоров // Физиология растений. – 2002. – Т.49, №5. – С.758-766.
2. Битюцкий Н. П. Необходимые микроэлементы растений. [Учебник] / Н. П. Битюцкий. – СПб.: Издательство ДЕАН, 2005. – 256 с.
3. Зяламов А. А. Водный ток в высших растениях: физиология, эволюционное становление, системный анализ / А. А. Зяламов // Физиология растений. – 2004. – Т.51, №4. – С.607-616.
4. Коць С. Я. Мінеральні елементи і добрива в живленні рослин: [вид. 2-е, перероблене і доповнене] / С. Я. Коць, Н. В. Петерсен. – К.: Логос, 2009. – 182 с.
5. Мелещенко С. Н. Система водного транспорта высшего растения и её элементы. Взаимосвязь корневого давления и транспирации в интактном растении / С. Н. Мелещенко // Физиология растений. – 2002. – Т.49, №6. – С.931-935.
6. Особенности взаимодействия растений и азотфиксирующих организмов / С. Я.Коць, С. К. Береговенко, Е. В. Кириченко, Н. Н. Мельникова. – Киев: Наукова думка, 2007. – 315 с.
7. Саламатова Т. С. Физиология выделения веществ растениями / Т. С. Саламатова, О. А. Зауралов. – Л.: Изд-во ЛГУ, 1991. – 149 с.
8. Шапигузов А. Ю. Аквапорины: строение, систематика и особенности регуляции / А. Ю. Шапигузов // Физиология растений. – 2004. – Т.51, №1. – С. 142-152.

Модуль 3.

1. Авксентьева О. А. Физиология цветения / О. А. Авксентьева, В. В. Жмурко. – Х.: ХНУ имени В.Н. Каразина, 2011. – 130 с.
2. Вологовский И. Д. Фитохром – регуляторный фоторецептор растений / И. Д. Вологовский. – Минск: Наука и техника, 1992. – 167 с.

3. Гродзинский Д. М. Радиобиология растений / Д. М. Гродзинский Д.М.. – К.: Наук. думка, 1989. – 379с.
4. Гудков И. Н. Микроэлементы как блокираторы поступления радионуклеидов в растения и как радиопротекторы / И. Н. Гудков, В. В. Груша // Физиология и биохимия культ. растений. – 2004. – Т.36. №3. – С.205-217.
5. Данильченко О. А. Значение УФ излучения в жизнедеятельности растений / О. А. Данильченко, Д. М. Гродзинский, В. Н. Власов // Физиология и биохимия культ. растений. – 2002. – Т.34. №3. – С.129-145.
6. Кине Ж.-М. Физиология цветения. В 3 т. / Ж. Кине, Р. Сакс, Ж. Бернье–Агропромиздат, 1985, 1991. –
Т.1 Факторы цветения. – 1985. – 192 с.
Т.2. Переход к репродуктивному развитию. – 1985. – 317 с.
Т.3. Развитие цветков. – 1991. – 435 с.
7. Клеточные механизмы адаптации растений / [под ред Е.Л. Кордюм]. – К.: Наукова думка. – 2003. – 277 с.
8. Колупаев Ю.Е. Формирование адаптивных реакций растений на действие абиотических стрессоров / Ю. Е. Колупаев, Ю. В. Карпец. – К.: Основа, 2010. – 352 с.
9. Косаковская И. В. Стрессовые белки растений / И. В. Косаковская. – К.: Фитосоцицентр, 2008. – 152 с.
10. Кулаева О.Н., Кузнецов В.В. Новейшие достижения и перспективы в области изучения цитокининов / О. Н. Кулаева, В. В. Кузнецов // Физиология растений. – 2002. – Т.49, №5. – С.626-640.
11. Ломин С.Н. Анализ гормон-рецепторного взаимодействия. Теоретические и практические аспекты / С. Н. Ломин, Г. А. Романов // Физиология растений. – 2008. – Т.55, №2. – С.283-300.
12. Лутова Л. А. Биотехнология высших растений / Л. А. Лутова. – СПб.: Из-во С.-Петер. Ун-та, 2010. – 240 с.
13. Лутова Л. А. Генетика развития растений / Л. А. Лутова, Т. А. Ежова, И. Е. Додуева, М. А. Осипова. – СПб.: Из-во Н-Л, 2010. – 432 с.
14. Медведев С. С. Биология развития растений. В 2 т. [учебник] / С. С. Медведев, Е. И. Шарова. – СПб.: Изд-во С.-Петербур. ун-та, 2011. – Т.1. Начала биологии развития растений. Фитогормоны – 2011. – 253 с.
15. Мусатенко Л. И. Эволюция гормональных систем у растений и грибов / Л. И. Мусатенко // Украинский ботан. журнал. – 2002. – Т.59, №6. – С.646-655.
16. Романов Г. А. Рецепторы фитогормонов / Г. А. Романов // Физиология растений. – 2002. – Т.49, №5. – С.615-625.
17. Серегин И. В. Физиологические аспекты токсического действия Cd и Pb на высшие растения / И. В. Серегин, В. Б. Иванов // Физиология растений. – 2001. – Т.48, №4. – С.606-630.
18. Терек О. І. Ріст і розвиток рослин / О. І. Терек, О. І. Пацула. – Львів: Видавництво Львівського університету, 2011. – 328 с.
19. Хрянин В. Н. Роль фитогормонов в дифференциации пола у растений / В. Н. Хрянин // Физиология растений. – 2002. – Т.49, №5. – С.608-614.
20. Чиркова Т. В. Физиологические основы устойчивости растений / Т. В. Чиркова. – СПб.: Изд-во СПбУ, 2002. – 240 с.

21. Эмбриология цветковых растений. Терминология и концепции. В 3 т. / Под ред. Т.Б. Батыгиной. – СПб.: Мир и семья, 1994-2000. –

Т.1. Генеративные органы цветка. – 1994. – 523 с.

Т.2. Семя. – 1997. – 1181 с.

Т.3. Системы репродукции. – 2000. – 651 с.

Модуль 4.

1. Барабой В. А. Изофлавоны сои: биологическая активность и применение / В. А. Барабой // Биотехнология. – 2009. – Т.2, №3. – С.44- 54.

2. Барабой В. А. Катехины чайного растения: структура, активность, применение / В. А. Барабой // Биотехнология. – 2008. – Т.1, №3. – С.25-36.

3. Брей С. Азотный обмен в растениях / С. Брей. – М.: Наука, 1986. — 240с.

4. Вигера С. М. Фітонцидологія з основами вирощування та застосування фітонцидно-лікарських рослин / С. М. Вигера. – К.: Вірій, 2001. – 160 с.

5. Гудвин Т. Введение в биохимию растений (в 2-х томах) / Т. Гудвин, Э. Мерсер // [Под ред. В. А. Кретовича]. – М. : Мир, 1986. –

Т.1. – 1986. – 393 с.

Т.2. – 1986. – 312 с.

6. Едрева А. М. Фениламиниды в растениях / А. М. Едрева, В. Б. Великова, Т. Д. Цонев // Физиология растений. – 2007. – Т. 54, №3. – С. 325-341.

7. Запрометов М. Н. Фенольные соединения и их роль в жизни растения. 56-е Тимирязевское чтение/ М. Н. Запрометов. – М.: Наука, 1996. – 56 с.

8. Игнатов В. В. Углеводузнающие белки – лектины / В. В. Игнатов // Соросовский образовательных журнал. – 1997. – №2. – С.14-20.

9. Ковальов В. М. Фармакогнозія з основами біохімії рослин / В. М. Ковальов, О. І. Павлій, Т. І. Ісакова. – Х.: Прапор, 2000. – 706 с.

10. Кретович В.А. Биохимия растений / В. А. Кретович. – М.: Высшая школа, 1986. – 503 с.

11. Кузнецов Вл. В. Полиамины при стрессе: биологическая роль, метаболизм и регуляция / Вл. В. Кузнецов, Н. А. Радюкина, Н. И. Шевякова // Физиология растений. – 2006. – Т.55, №5. – С. 658-683.

12. Кунах В. А. Біотехнологія лікарських рослин. Генетичні та фізіолого-біохімічні основи / В. А. Кунах. – К.: Логос, 2005. – 730 с.

13. Ніжко В.П. Проблема рослинного білка і деякі шляхи її вирішення // Физиология и биохимия культ. растений. – 1997. – Т.29, №1. – С.15–23.

14. Оканенко О. А. Гліколіпіди рослин / О. А. Оканенко, Н. Ю. Таран . – Київ: Ленвіт, 2005. – 111 с.

15. Пасешниченко В. А. Растения продуценты биологически активных веществ / В. А. Пасешниченко // Соросовский образовательный журнал. – 2001. – №8. – С.27-35.

16. Танасиенко Ф. С. Эволюция представлений об изменении содержания и состава эфирных масел / Ф. С. Танасиенко, Н. Н. Касимовская, В. А. Шляпников, А. П. Шляпникова // Физиология и биохимия культ. растений. – 1995. – Т.27, №3. – С.123–129.

17. Таран Н. Ю. Ліпіди рослин / Н. Ю. Таран, О. І. Косик, О. А. Оканенко. – К.: «Ленвіт» - 2006. – 120 с.

18. Тарчевский И. А. Процессы деградации у растений / И. А. Тарчевский // Соросовский образовательный журнал. – 1996, №6. – С.13-19.
19. Филиппова Г.Г. Основы биохимии растений / Г. Г. Филиппова, И. И. Смолич. – Минск: Из-во БГУ, 2004. – 136 с.
20. Amthor J. S. Efficiency of lignin biosynthesis: a quantitative analysis / J. S. Amthor // Annals of botany. – 2003. – Vol. 91. – P.673-695.
21. Benning C. Mechanisms of lipid transport involved in organelle biogenesis in plant cells / C. Benning // Annual Review of Cell and Developmental Biology. – 2009. – Vol. 25. – P.71-91.
22. Bowsher C. Plant Biochemistry / C. Bowsher, M. W. Sterr, A. K. Tobin. – Garland Science, 2008. – 446 p.
23. Facchini P. J. Alkaloid biosynthesis in plants: biochemistry, cell biology, molecular regulation and metabolic engineering applications / P. J. Facchini // Annual Review of Plant Physiology and Plant Molecular Biology. – 2001. – Vol. 52. – P.29-66.
24. Genetics and biochemistry of seeds flavanoids / Lepiniec L., Debeaujon I., Routaboul J.-M. and at. // Annual Review of Plant Biology. – 2006. – Vol. 57. – P.405-430.
25. Luan S. Protein phosphatases in plants / S. Luan // Annual Review of Plant Biology. – 2003. – Vol. 54. – P.63-92.
26. Zeeman S. C. Starch: Its Metabolism, Evolution, and Biotechnological Modification in Plants / S. C. Zeeman, J. Kossmann, A. M. Smith // Annual Review of Plant Biology. – 2010. – Vol. 61. – P.209-234.
27. Wang X. Plant phospholipases / X. Wang // Annual Review of Plant Physiology and Plant Molecular Biology. - 2001. – Vol. 52. – P.211-231.
28. Xu G. Plant nitrogen assimilation and use efficiency / G. Xu, X. Fan, A. J. Miller // Annual Review of Plant Biology. – 2012. – Vol. 63. – P.137-151.

Розділ 3. Самостійна робота студентів

3.1. Теми та питання лекційної частини курсу, які виносяться на самостійне вивчення

Модуль 1. Фізіологія рослинної клітини. Фотосинтез. Дихання

1. Основні структурні елементи рослинної клітини.
2. Ядро, рибосоми, ендоплазматична мережа, апарат Гольджі – організація і функціонування органелів.
3. Мітохондрії – напівавтономні органели.
4. Цитозоль і цитоскелет, особливості будови у зв'язку з біологічними функціями.
5. Будова листка як органа фотосинтезу, зміни в онтогенезі.
6. Ультраструктура хлоропластів (подвійна мембрана, строма, тілакоїди, грани).
7. Еволюція структури фотосинтетичного апарата.
8. Генетичні й онтогенетичні особливості фотосинтезу.
9. Фотосинтез і продуктивність рослинних організмів.
10. Фотосинтез і врожай.

11. Шляхи окислювання дихального субстрату в рослинній клітині.
12. Гліколіз. Бродіння.
13. Цикл Кребса.
14. Пряме окислювання глюкози.
15. Пентозофосфатний шунт.

Модуль 2. Водний обмін. Мінеральне живлення

1. Будова кореня як головного органа надходження води у рослину.
2. Особливості водного обміну рослин різних екологічних груп (ксерофітів, мезофітів, гідрофітів).
3. Ґрунт як джерело мінеральних елементів. Структура ґрунтового поглинаючого комплексу (ГПК).
4. Фізіологічна роль мікроелементів – заліза, міді, марганцю, молібдену, цинку, бора та ін.
5. Метали як компоненти простетичних груп і як активатори ферментних систем.
6. Виділення речовин кореневою системою рослин. Механізми виділення і види спеціалізованих секреторних структур.
7. Мінеральне живлення як найважливіший фактор керування продуктивністю рослин і якістю врожаю.
8. Фізіологічні основи застосування добрив.

Модуль 3. Ріст і розвиток рослин. Фізіологія стійкості

1. Рухи рослин. Механізми рухів: ростові і тургорні.
2. Тропізми (фото-, гео-, термо-, гідро- та електротропізми). Гормональна природа тропізмів.
3. Настії – дорзо-вентральні рухи; нутації – кругові рухи рослин. Сейсмонастичні рухи рослин.
4. Фізіологічна роль рухів.
5. Детермінація статі. Генетичні, фенотипичні і гормональні фактори, що визначають формування чоловічих і жіночих квіток.
6. Фізіологія вегетативного розмноження рослин.
7. Теорії старіння рослин.
8. Культури ізольованих протопластів, клітин, тканин, органів як модель для вивчення процесів росту і розвитку.
9. Шляхи практичного використання методів культур рослинних клітин, тканин, органів у сучасних біотехнологіях: продукування біологічно активних речовин, мікроклональне розмноження і одержання безвірусних рослин, збереження генофонду і т.д.
10. Вищі рослини і ультрафіолетова радіація.
11. Формування стійкості до газів (регулювання їх надходження, підтримка внутрішньоклітинного гомеостазу, детоксикація отрут, що утворюються).
12. Формування стійкості до важких металів – клітинні і молекулярні механізми.

13. Радіаційна стійкість рослин і її механізми.

Модуль 4. Основи біохімії рослин. Узагальнення

1. Характеристика окремих представників моно-, оліго- та полісахаридів рослин.
2. Жири (рослинні олії). Загальна характеристика, вміст в рослинах, практичне значення. Склад рослинних олій. Жирні кислоти, їх особливості. Основні фізико-хімічні константи жирів.
3. Глюкозилатний цикл та глюконеогенез.
4. Властивості та особливості ферментів рослин.
5. Синтез фенольних сполук: шикіматний та оцтово-малонатний шляхи.
6. Бальзами та смоли. Стероїди та каротиноїди. Поліпреноли. Каучук і гута.
7. Метаболічні зв'язки шляхів первинного та вторинного метаболізму в рослині
8. Рівні структурної (клітина-тканина-орган-цілісний організм) та функціональної (фотосинтез, дихання, мінеральне живлення, водний обмін, стійкість, ріст і розвиток) організації рослинного організму.
9. Механізми регуляції процесів життєдіяльності на різних структурних і функціональних рівнях організації рослинного організму: генетичні, гормональні, трофічні, ензиматичні, електрофізіологічні, донорно-акцепторні.

3.2. Теми рефератів

1. Вчені фізіологи рослин – короткі біографічні відомості.
2. Специфіка функціонування рослинного організму
3. Походження рослинної клітини.
4. «Зелені революції» і фізіологія рослин.
5. Завдання сучасної фізіології рослин.
6. Глобальний фотосинтез і парниковий ефект.
7. Рослини - джерела поновлюваних енергетичних ресурсів.
8. Гетеротрофія у рослин.
9. Дихання «росту» і дихання «підтримки».
10. Транспорт води у дерев.
11. Особливості водного режиму рослин різних екологічних груп.
12. Роль макроелементів у рослині.
13. Роль мікроелементів у рослині.
14. Видільна функція рослин.
15. Алелопатія.
16. Азотфіксація: види і роль в азотному живленні рослин.
17. Рецепція фітогормонів.
18. Вегетативне розмноження рослин.
19. Ендогенні ритми в життєдіяльності рослин.
20. Методи культури рослин *in vitro* у рослинництві, овочівництві, плодівництві.

21. Трансгенні рослини: використання і ризику.
22. Рослини – фіторемедіанти середовища (грунту, повітря, води).
23. Радіаційна стійкість рослин.
24. Трансгенні (ГМ) рослини зі змінами біохімічного складу.
25. Глобальна проблема харчового білку та шляхи її вирішення у світі.
26. Речовини вторинного метаболізму рослин фармацевтичного та медичного значення.
27. Речовини вторинного метаболізму рослин, які використовують у косметичній та парфумерній промисловості.
28. Рослинні отрути та наркотичні речовини.
29. Роль транспортних систем у регуляції життєдіяльності рослини.
30. Регуляторні системи рослинного організму.

3.3. Методичні рекомендації до написання реферативних робіт

Реферування (від лат. „refere” – доповідати, повідомляти; “abstractus” – виводити висновок) – це процес переробки та письмового викладу тексту, результатом якого є складання вторинного документу – реферату. Мета реферату – у найбільш короткій, стислій формі передати зміст, виділити при цьому особливо важливу або нову інформацію, що міститься у реферуємому матеріалі.

Спочатку студент за своїм бажанням обирає одну із запропонованих тем рефератів з курсу «Фізіологія та біохімія рослин» (див. 3.2). Потім він вивчає наукову літературу з даного питання, проводить пошук літературних джерел – підручників, навчальних посібників, монографій, наукових статей у періодичних вітчизняних та закордонних виданнях (журнали «Цитологія та генетика», «Фізіологія та біохімія культурних рослин», «Український ботанічний журнал», «Физиология растений», «Соросовский образовательный журнал», «Plant Physiology», «Annual Review of Plant Physiology», «Plant Cell», «Journal of Integrative Plant Biology», «Plant Cell, Tissue and Organ Culture» та ін.).

Опрацювавши достатню кількість літературних джерел, ознайомившись з основною інформацією за темою, студент обов'язково складає ретельний план реферативної роботи.

Структура реферату має бути такою:

- 
 титульний аркуш
- 
 зміст або план
- 
 основна частина (розділи та підрозділи)
- 
 висновки
- 
 список використаної літератури

Титульний аркуш оформлюється згідно правил ВНЗ (див. додаток 1). Номер сторінки на титульному аркуші не ставиться.

Зміст або план містить список розділів та підрозділів (пунктів та підпунктів) та номерів сторінок до них.

Вступ може займати обсяг від одного абзацу до сторінки. Головна мета вступу – ввести у суть проблеми, обґрунтувати вибір теми, її актуальність та важливість.

Основна частина – це викладення основних концепцій, положень, аспектів теми реферату, які є у літературних джерелах. Перед написанням основної частини необхідно чітко визначитися з назвами розділів та підрозділів, побудувати логічний ланцюг викладення реферованого матеріалу. Обов'язково по ходу викладання матеріалу робити посилання на авторів та літературні джерела, які використовуються у роботі (вказуються у квадратних дужках як номер джерела зі списку літератури).

Висновки – у стислій формі наводяться узагальнення за темою реферату, також викладається погляд автора на проблему та шляхи її вирішення.

Список використаної літератури - подається згідно правил бібліографічного опису (див. додаток 3).

3.4. Теми індивідуальних науково-дослідних завдань (ІНДЗ)

Однією з форм самостійної роботи є виконання ІНДЗ, що є обов'язковим у курсі «Фізіологія та біохімія рослин». Робота над виконанням ІНДЗ сприяє підвищенню рівня підготовки студентів та набуттю ними навичок науково-дослідної діяльності.

Для виконання ІНДЗ студентам пропонується наведений нижче перелік тем, з яких вони за своїм бажанням вибирають одну:

1. Визначити всіма можливими цитофізіологічними методами ступінь життєздатності рослинної клітини.
2. Провести порівняння осмотичного тиску клітинного соку рослин різних екологічних груп (мезофітів, ксерофітів і гідрофітів).
3. Порівняти в'язкість цитоплазми гідрофітів і ксерофітів.
4. Порівняти пігментний склад у водних і наземних рослин.
5. Вивчити вплив зовнішніх факторів на вміст хлорофілу в листках дослідних рослин.
6. Дослідити онтогенетичні зміни вмісту хлорофілу в листках.
7. Провести порівняння активності каталази в листках рослин С-3 і С-4 типів фотосинтезу.
8. Провести порівняння активності поліфенолоксидази у надземній та підземній частині рослини.
9. Порівняти активність анаеробних дегідрогеназ у різних частинах пророслого насіння.
10. Дослідити залежність величини дихального коефіцієнту від виду дихального субстрату.
11. Дослідити вплив цитокинінів (ЦК) на індукцію утворення амарантину.
12. Вивчити вплив цитокинінів (ЦК) на затримку старіння тканин листків.
13. Вивчити дію абсцизової кислоти (АБК) на проростання насіння гірчиці.
14. Вивчити вплив індолілоцтової кислоти (ІОК) на ріст відрізків етиольованих колеоптилів пшениці.
15. Провести спостереження за настичними рухами листків рослин.
16. Вивчити явище гідротропізму у рослин.

17. Вивчити явище фототропізму.
18. Дослідити геотропізм рослин. Визначити зону сприйняття сигналу і зону відповідної реакції.
19. Вивчити вплив світла на ріст рослин.
20. Дослідити особливості введення в культуру *in vitro* різноманітних сільськогосподарських рослин.
21. Провести цитологічний та цитохімічний аналіз калусних тканин рослин.
22. Визначити жаростійкість рослин різних екологічних груп.
23. Провести визначення температурного порога коагуляції білків цитоплазми рослинної клітини.
24. Вивчити захисну дію сахарози на цитоплазму при заморожуванні рослинних тканин на різних етапах онтогенезу.
25. Порівняти солестійкість насіння різних сільськогосподарських культур.
26. Провести біохімічний аналіз вмісту цукрів у плодах рослин, що різняться за віком та умовами зберігання.
27. Визначити ензиматичну активність у проростаючому насінні рослин різних систематичних груп.
28. Провести біохімічний аналіз вмісту дубильних речовин у корі рослин.
29. Визначити вміст ціаногенних глікозидів у рослинній сировині.
30. Провести біохімічний аналіз вмісту катехинів у напоях рослинного походження.

3.5. Методичні рекомендації до виконання ІНДЗ

Спочатку студент за своїм бажанням обирає одну із запропонованих тем ІНДЗ. Потім він вивчає наукову літературу з даного питання, разом з викладачем ретельно обговорює мету, задачі та схему проведення експерименту. Вивчаючи методичну літературу, порадившись з викладачем, студент обирає об'єкти і методи дослідження. Наступний етап роботи – складання студентом списку матеріалів та реактивів, необхідних для виконання ІНДЗ, який він передає навчально-допоміжному персоналу (лаборанту). За наявності усіх підготовлених реактивів, обладнання, матеріалів та об'єктів, приступає до виконання роботи у відведений для ІНДЗ на кафедрі час. **Під час виконання експерименту при роботі у лабораторії студент повинен обов'язково дотримуватись правил техніки безпеки.** По завершенню експерименту отримані результати (первинні матеріали) студент заносить у лабораторний журнал, потім проводить необхідні розрахунки (в залежності від задачі дослідження) та обов'язково статистичну обробку отриманих результатів. Отримані результати студент аналізує та представляє у найбільш доступній та наглядній формі: таблиці, графіки, діаграми, фотографії тощо (див. додаток 4).

Наступний етап роботи – оформлення ІНДЗ. Робота оформлюється на окремих аркушах (10 – 15 сторінок) формату А4 за такою структурою:

- 
 титульний аркуш (див. додаток 2);
- 
 зміст;
- 
 огляд літератури за даною темою;
- 
 схема досліджу;

- 
 характеристика об'єктів дослідження;
- 
 методи експерименту;
- 
 результати та обговорення;
- 
 висновки;
- 
 список використаної літератури (див. додаток 3).

Оформлення рукопису ІНДЗ виконується згідно з правилами оформлення курсових, кваліфікаційних та дипломних робіт. Структура розділу «результати та обговорення» повинна чітко відповідати постановленій меті та задачам ІНДЗ. Висновки складаються з окремих пронумерованих пунктів (3 – 5), формулюються чіткими, короткими реченнями, кожен з них має відповідати задачі, сформульованій на початку роботи. Список використаної літератури подається згідно правил бібліографічного опису (див. додаток 3).

Розділ 4. Контрольні питання до курсу

Вступ

1. Фізіологія рослин (ФР) - наука про функції рослинного організму. Основні розділи фізіології рослин.
2. Специфічні особливості рослинного організму.
3. Специфічні методи ФР. Методологія сучасних досліджень у ФР.
4. Становлення ФР як самостійної науки. Розвиток ФР протягом 19 і 20 століть.
5. Розвиток ФР на Україні. Основні наукові установи ФР на Україні. Вітчизняні вчені та їх наукова діяльність. Науковий потенціал – перспективні напрямки ФР.
6. Історія розвитку Харківської школи ФР. Кафедра фізіології та біохімії рослин Харківського національного університету імені В.Н. Каразіна.
7. Завдання і перспективи фізіології рослин. Роль ФР у вирішенні глобальних проблем сучасності.

Модуль 1. Фізіологія рослинної клітини. Фотосинтез. Дихання

Фізіологія рослинної клітини

1. Загальна характеристика рослинної клітини. Відмінності рослинної клітини від бактеріальної і тваринної.
2. Рослинний організм – єдина багатоклітинна функціональна система. Поняття – апопласт, симпласт, ендопласт.
3. Мембранна система рослинної клітини. Роль у компартментації та регуляції метаболізму клітини. Концепція ендомембрани рослинної клітини.
4. Організація елементарної мембрани (рідинно-мозаїчна модель). Хімічний склад мембран. Функції мембранних ліпідів. Типи та функції мембранних білків.
5. Труднощі проникнення речовин через мембрану. Види мембранного транспорту речовин. Активний і пасивний транспорт.
6. Мембранні транспортні білки. Транспорт за участі іонофорів. Ендо- і екзоцитоз. Уніпорт, симпорт, антипорт. Транспорт води - аквапорини.
7. Пластидна система рослинної клітини. Генетичний взаємозв'язок пластид.

Хлоропласти, хромопласти, лейкопласти: запасні, пропластиди, етіопласти.
Особливості структури та функції генома хлоропластів.

8. Структура та функції мітохондрій. Особливості структури та функції генома мітохондрій.

9. Взаємодія геномів ядра, хлоропластів і мітохондрій.

10. Структура та функції ядра рослинної клітини. Рибосоми рослинної клітини.

11. Ендоплазматичний ретикулум: структура та функції. Апарат Гольджі (АГ): структура та функції. Участь АГ в утворенні клітинної оболонки і плазмалеми.

12. Мікротільця рослинної клітини: пероксисоми, гліоксисоми, сферосоми. Організація, функціонування, генетичний взаємозв'язок.

13. Цитоскелет рослинної клітини: мікротрубочки і мікрофіламенти. Внутрішньоклітинні рухи.

14. Вакуоль, структура та функції. Склад клітинного соку.

15. Осмотичні властивості рослинної клітини. Поняття: осмос, тургор, осмотичний і тургорний тиск, гіпер-, гіпо- та ізотонічні розчини. Явища: плазмоліз, деплазмоліз, циториз, осмотичний шок.

16. Клітинна оболонка, її хімічний склад, будова, функції та біогенез. Первинна й вторинна клітинна оболонка.

17. Міжклітинні контакти – плазмодесми

18. Клітина як цілісна система. Функціональний взаємозв'язок органел.

19. Регуляторні механізми рослинної клітини. Подразливість, подразники і рецептори рослинної клітини.

20. Трансдукція сигналу (система вторинних посередників). Загальна схема формування локальної клітинної та системної відповіді.

Фотосинтез

1. Фотосинтез як унікальний у загальнобіологічному значенні процес. Космічна (біосферна) роль зелених рослин.

2. Основні етапи дослідження фотосинтезу. Загальне рівняння фотосинтезу.

3. Фотосинтетичні пігменти, будова, спектральні властивості, функції.

4. Характеристика пігментів групи хлорофілів. Хімічні та фізичні властивості хлорофілів. Біосинтез молекули хлорофілу.

5. Енергетичний стан молекули хлорофілу і шляхи міграції енергії збудження. Флуоресценція та фосфоресценція.

6. Характеристика каротиноїдів. Хімічна будова, класифікація, представники та функції у фотосинтетичних процесах. Віолосантиновий цикл.

7. Характеристика фікобіліпротеїдів. Хроматична комплементарна адаптація.

8. Первинні процеси фотосинтезу (світлова фаза фотосинтезу).

9. Антенні комплекси і міграція енергії в пігментних системах. Розподіл зарядів у фотосистемах.

10. Ефект Емерсона. Склад фотосистем I, II і комплексу цитохромів b₆/f.

11. Фотоліз води і транспорт електронів (Z-схема).

12. Фотифосфорилування – циклічне, нециклічне та псевдоциклічне.

13. Темнова фаза фотосинтезу. Цикл Кальвіна (С-3 шлях фотосинтезу).
14. Особливості кранц-анатомії С-4 рослин. Цикл Хетча і Слейка (С-4 шлях фотосинтезу, кооперативний фотосинтез). Різновиди С-4 шляхів фотосинтезу. Значення С-4 фотосинтезу.
15. САМ-фотосинтез (кислотний метаболізм, метаболізм за типом товстянкових). Значення САМ - фотосинтезу.
16. Фотодихання (С-2 шлях фотосинтезу, гліколатний цикл).
17. Порівняння С-2, С-3, С-4 і САМ-шляхів фотосинтезу.
18. Відновлення азоту і утворення амінокислот при фотосинтезі. Асиміляти – продукти фотосинтезу.
19. Транспорт асимілятів у рослині. Внутрішньоклітинний транспорт асимілятів.
20. Ближній транспорт асимілятів у листку. Механізми завантаження флоємних закінчень.
21. Дальній транспорт асимілятів. Будова елементів флоєми у зв'язку із транспортною функцією. Швидкість відтоку й механізми транспорту речовин по флоємі.
22. Спрямованість і регуляція транспорту асимілятів. Донорно-акцепторні відносини.
23. Показники, що характеризують фотосинтез. Фотосинтетичний коефіцієнт, квантовий вихід і квантова витрата фотосинтезу.
24. Екологія фотосинтезу. Фактори, що лімітують фотосинтез.
25. Світлова крива фотосинтезу. Компенсаційна точка. Світлові криві у світлолюбних та тіньлюбних рослин, у С-3 і С-4 рослин. Залежність фотосинтезу від спектрального складу світла.
26. Залежність фотосинтезу від концентрації CO_2 , залежність фотосинтезу від концентрації O_2 , ефект Варбурга.
27. Залежність фотосинтезу від температури, температурна крива фотосинтезу. Вплив оводненості тканин, умов мінерального живлення на фотосинтез.
28. Денний хід фотосинтезу. Вплив внутрішніх факторів (генетичних і онтогенетичних) на фотосинтез.
29. Фотосинтез, продуктивність і врожай рослин.
30. Глобальний фотосинтез.

Дихання

1. Загальна характеристика дихання та його значення. Пластична і енергетична роль.
2. Клітинне дихання. Історія розвитку уявлень про клітинне дихання рослин. Типи окислювально-відновних реакцій. Типи ферментів дихання. Теорія «дихальних хромогенів» В.І. Палладіна.
3. Гліколіз (дихотомічне окислювання глюкози). Функції гліколізу в клітині.
4. Бродіння. Взаємозв'язок гліколізу і бродіння.
5. Цикл ди- та трикарбонових кислот (цикл Кребса).
6. Гліюксилатний цикл.

7. Пентозофосфатний окислювальний цикл (пентозний шунт, апотомічне окислювання глюкози). Функція ПФЦ.
8. Взаємозв'язок різних шляхів дисиміляції глюкози.
9. Синтез АТФ у процесі окисного фотофосфорилування.
10. Цианідрезистентне дихання рослин.
11. Немітохондріальні електрон-транспортні ланцюги рослинної клітини.
12. Показники, що характеризують дихання. Дихальний коефіцієнт. Ефект Пастера.
13. Екологічні аспекти дихання. Залежність дихання від концентрації CO_2 , концентрації O_2 , водного режиму, умов мінерального живлення, дії світла, механічного стресу та інших факторів.
14. Онтогенетичні зміни дихання. Клімактеричний підйом дихання.
15. Порівняння процесів фотосинтезу та дихання.

Модуль 2. Водний обмін та мінеральне живлення рослин

Водний обмін

1. Значення води в житті рослини. Молекулярна будова та фізико-хімічні властивості води. Вміст та форми води у рослині.
2. Загальна характеристика водного обміну рослин. Водний баланс, водний дефіцит, оводненість, інші характеристики водного режиму.
3. Водний обмін клітини. Механізм надходження води у клітину – осмотичний та колоїдно-хімічний. Аквапорини і їх роль у поглинанні води рослинною клітиною. Хімічний потенціал води в рослинній клітині.
4. Роль кореневої системи в поглинанні води рослиною. Нижній кінцевий двигун води – кореневий тиск, плач рослин, гутація.
5. Вплив зовнішніх та внутрішніх факторів на надходження води в корінь.
6. Верхній кінцевий двигун води – транспірація: види та фізіологічне значення. Показники, що характеризують транспірацію – інтенсивність, продуктивність, транспіраційний коефіцієнт, відносна транспірація.
7. Листок як основний орган транспірації. Продихові рухи. Механізми процесу. Вплив зовнішніх і внутрішніх факторів на рухи продихів.
8. Вплив зовнішніх та внутрішніх факторів на транспірацію як фізичний і фізіологічний процес. Шляхи зниження транспірації (антитранспіранти).
9. Механізм транспорту води по судинах. Явища когезії та адгезії.
10. Транспорт води в рослині (внутрішньоклітинний, ближній і дальній).
11. Особливості водного обміну рослин різних екологічних груп – мезофітів, ксерофітів та гідрофітів.

Мінеральне живлення

1. Поняття – живлення рослин (повітряне, кореневе). Основні етапи розвитку вчення про мінеральне живлення рослин.
2. Ґрунт – природне середовище для мінерального живлення рослин: склад, ГПК, рН ґрунтового розчину, мікрофлора та ін.
3. Основні закономірності поглинання речовин. Активне та пасивне поглинання

речовин.

4. Дифузія та адсорбція у поглинанні та транспорті іонів клітиною і кореневою системою. Роль клітинної оболонки у процесах адсорбції мінеральних речовин.
5. Види мембранного транспорту. Електрохімічний потенціал іона.
6. Пасивний мембранний транспорт іонів: проста та полегшена дифузія.
7. Іонні канали – будова, принцип роботи зворотного механізму, види (K^+ , Ca^{2+} , аніонні, механочутливі та ін.)
8. Активний транспорт – первинно-активний транспорт, вторинно-сполучений транспорт. Транспортні АТФ-ази: види та функції.
9. Транспорт елементів мінерального живлення (внутрішньоклітинний, ближній і дальній).
10. Вміст мінеральних елементів у рослині (макро-, мікро- та ультрамікроелементи).
11. Фізіологічна роль азоту. Азотфіксація: симбіотична, асоціативна, вільноживучими мікроорганізмами.
12. Поглинання та засвоєння нітратів.
13. Поглинання та засвоєння амонійного азоту.
14. Фізіологічна роль фосфору.
15. Фізіологічна роль сірки.
16. Фізіологічна роль кальцію. Кальцій – універсальний вторинний месенджер.
17. Фізіологічна роль калію.
18. Фізіологічна роль заліза, магнію.
19. Фізіологічна роль мікроелементів – бору, молібдену, міді, марганцю, кобальту та інших.
20. Фізіологічні основи застосування добрив. Класифікація добрив.
21. Виділення речовин коренями: механізми та значення. Алелопатія.
22. Спеціалізовані секреторні структури.

Модуль 3. Ріст і розвиток рослин. Фізіологія стійкості

Ріст і розвиток рослин.

1. Поняття ріст. Клітинна основа росту. Фази онтогенезу клітини – ембріональна, фаза розтягнення, фаза диференціювання.
2. Особливості росту органів рослин – кореня, стебла, листків.
3. Властивості росту: корелятивність, полярність, регенерація, нерівномірність, закон великого періоду росту, ритмічність росту.
4. Спокій рослин. Вимушений спокій. Глибокий або органічний спокій.
5. Поняття про фітогормони. Класифікація фітогормонів.
6. Ауксини – гормони апексу стебла. Транспорт ІОК. Фізіологічні ефекти ІОК. Синтетичні аналоги ІОК.
7. Цитокініни – гормони кореневого апексу. Хімічна структура та біосинтез цитокінінів. Фізіологічна роль цитокінінів.
8. Гібереліни – гормони листка. Фізіологічна дія ГК.

9. Абсцизова кислота – гормон стресу. Хімічна природа, біосинтез, транспорт АБК. Фізіологічна дія АБК.

10. Етилен - гормон старіння. Відкриття, біосинтез, транспорт етилену. Фізіологічна дія етилену.

11. Брасиностероїди, фузикокици, олігосахарини, саліцилова кислота, жасмонати, короткі пептиди, негормональні регулятори росту.

12. Рецептори та механізм дії фітогормонів. Взаємодія фітогормонів.

13. Залежність росту від зовнішніх факторів: вплив світла на ріст рослин.

14. Фоторецепція і фотоморфогенез. Фітохромна система. Історія відкриття, фотоконверсія, фітохроми А, В, С, D, Е. Фізіологічні реакції, які контролюються системою фітохромів.

15. Фоторецепція у синій області спектра: криптохроми, фототропін.

16. Вплив температури на ріст рослин. Вологість ґрунту і повітря та ріст рослин.

17. Рухи рослин. Тропізми і настії. Механізми рухів рослин: ростові, тургорні та інші.

18. Поняття розвиток. Автономний та індукований розвиток.

19. Тривалість онтогенезу та його типи. Монокарпічні та полікарпічні рослини. Етапи онтогенезу: ембріональний, ювенільний, репродуктивний (генеративний), сенільний.

20. Регуляція розвитку рослин. Перехід від вегетативного до генеративного періоду онтогенезу – ключовий етап розвитку рослин. Віковий та екологічний контроль розвитку рослин.

21. Фотоперіодизм: відкриття, біологічне значення. Фотоперіодичні групи рослин. Фотоперіодичний контроль цвітіння.

22. Яровизація. Класифікація рослин залежно від потреби у яровизації.

23. Цвітіння. Основні етапи цвітіння: компетенція, індукція, евокація, флоральний морфогенез. Теорії цвітіння рослин.

24. Гормональна теорія цвітіння М.Х. Чайлахяна.

25. Багатофакторна теорія цвітіння.

26. Розвиток квітки. АВС-модель цвітіння.

27. Детермінація чоловічих і жіночих квіток. Запилення та запліднення.

28. Фізіологія дозрівання насіння, плодів.

29. Вегетативне розмноження. Формування органів вегетативного розмноження рослин.

30. Старіння (клітини, органу, організму). Механізми, індукуючі старіння (гіпотези старіння).

Фізіологія стійкості

1. Загальні поняття - стрес, адаптація, стійкість.

2. Фізіологія стресу. Специфіка стресової реакції рослин.

3. Реакції-відповідь рослин на стрес.

4. Механізми, стратегії й види адаптацій рослин.

5. Посухостійкість рослин.

6. Дія високих температур і жаростійкість рослин.
7. Білки теплового шоку БТШ: особливості синтезу, групи, функції молекулярних шаперонів.
8. Стійкість рослин до низьких температур – холодостійкість, морозостійкість та зимостійкість.
9. Солестійкість рослин.
10. Вищі рослини та ультрафіолетова радіація.
11. Газостійкість рослин.
12. Стійкість до забруднення важкими металами.
13. Стійкість до нестачі кисню – гіпоксія та апоксія.
14. Радіаційна стійкість рослин.

Модуль 4. Основи біохімії рослин

1. Загальна характеристика вуглеводів, їхні функції, класифікація.
2. Характеристика окремих представників моно-, оліго- та полісахаридів рослин.
3. Структурні полісахариди клітинної оболонки рослин.
4. Загальна характеристика та класифікація рослинних білків. Амінокислотний склад рослинних білків. Повноцінні та неповноцінні білки.
5. Протеїногенні та непротеїногенні амінокислоти. Пептиди. Їх роль у рослинах.
6. Жири (рослинні олії). Загальна характеристика, вміст в рослинах, практичне значення. Склад рослинних олій. Жирні кислоти, їх особливості. Основні фізико-хімічні константи жирів.
7. Ліпоїди: загальна характеристика та роль у рослинах. Фосфоліпіди, гліколіпіди, сфінголіпіди, стероїди, воски, кутин, суберин, розчинні в жирах пігменти.
8. Біосинтез та розпад вуглеводів: сахарози, крохмалю, целюлози та ін.
9. Глюкоксилатний цикл та глюконеогенез.
10. Біосинтез насичених та ненасичених жирних кислот. Синтез та розпад тригліцеридів. Розпад жирних кислот: α -окислення, β -окислення, ω -окислення.
11. Властивості та особливості ферментів рослин.
12. Органічні кислоти рослин. Загальна характеристика, класифікація, представники та роль у рослині.
13. Речовини вторинного метаболізму: їх ознаки, класифікація, значення в рослинному організмі. Екологічна роль речовин вторинного метаболізму. Характеристика їх класів.
14. Фенольні сполуки: загальна характеристика, класифікація. Характеристика окремих груп: феноли, фенольні кислоти, гідроксикоричні кислоти та кумарини.
15. Флавоноїди – найпоширеніша група фенолів. Класифікація, характеристика окремих груп – катехіни, антоціани, антохлори та ін. Пігменти клітинного соку рослин. Фактори, що зумовлюють колір пігментів.
16. Олігомерні фенольні сполуки. Полімери – дубильні речовини (таніни),

меланіни, лігнін.

17. Синтез фенольних сполук: шикіматний та оцтово-малонатний шляхи.
18. Функції фенолів у рослинах, їх практичне значення.
19. Ізопреноїди. Їх загальна характеристика та класифікація.
20. Компоненти ефірних олій. Характеристика окремих представників, будова, властивості, розповсюдження, значення.
21. Бальзами та смоли. Стероїди та каротиноїди. Поліпреноли. Каучук і гута.
22. Біосинтез терпенів та терпеноїдів. Функції терпенів та терпеноїдів у рослинах.
23. Алкалоїди. Загальна характеристика, розповсюдження, властивості.
24. Класифікація: справжні алкалоїди, протоалкалоїди, псевдоалкалоїди.
25. Утворення: попередники та етапи біосинтезу. Функції алкалоїдів у рослині.
26. Глікозиди. Будова аглікону. О-глікозиди, ціаногенні глікозиди, стероїдні (серцеві та сапоніни), глікоалколоїди, N-глікозиди, S-глікозиди, C-глікозиди.
27. Роль глікозидів у рослині. Їх практичне значення та використання.
28. Метаболічні зв'язки шляхів первинного та вторинного метаболізму в рослині.

Узагальнення

1. Рослина як система структур і функцій.
2. Рівні структурної (клітина – тканина – орган - цілісний організм) та функціональної (фотосинтез, дихання, мінеральне живлення, водний обмін, стійкість, ріст і розвиток) організації рослинного організму.
3. Механізми регуляції процесів життєдіяльності на різних структурних і функціональних рівнях організації рослинного організму: генетичні, гормональні, трофічні, ензиматичні, електрофізіологічні, донорно-акцепторні.
4. Зовнішні фактори як чинники зміни рівня перебігу регуляторних процесів у рослині.
5. Взаємодія та взаємообумовленість у функціонуванні структур та фізіолого-біохімічних процесів як комплементарної системи регуляції життєдіяльності рослин.

Розділ 5. Форми контролю знань студентів

5.1. Приклади тестових завдань

Модуль 1. Фізіологія рослинної клітини. Фотосинтез. Дихання

Фізіологія рослинної клітини.

1. Специфічною особливістю рослинної клітини є:
 - а) тотипотентність;
 - б) наявність клітинної оболонки;
 - в) здатність до самостійного руху;
 - г) міжклітинні контакти.
2. До системи ендомембрани рослинної клітини не входить:
 - а) тонопласт;
 - б) плазмалема;
 - в) тілакоїди;
 - г) гранулярний ендоплазматичний ретикулум.
3. До напівавтономних органел рослинної клітини відносять:
 - а) тонопласт;
 - б) хлоропласти;
 - в) апарат Гольджі;
 - г) гранулярний ендоплазматичний ретикулум.
4. При переміщенні рослинної клітини в гіпертонічний розчин відбувається:
 - а) апоптоз;
 - б) плазмоліз;
 - в) циториз;
 - г) осмотичний шок.
5. Особливий тип росту рослинної клітини називають:
 - а) «швидкий» ріст;
 - б) «кислий» ріст;
 - в) ріст подовженням;
 - г) фітогормонально залежний ріст.

Фотосинтез.

1. Процес синтезу органічних речовин з неорганічних з використанням енергії світла називають:
 - а) автотрофія;
 - б) хемосинтез;
 - в) дихання;
 - г) фотосинтез.
2. Спектр поглинання хлорофілів перебуває в області:
 - а) 400-500 нм і ближній УФ;
 - б) 500-700 нм і інфрачервона частина спектра;
 - в) 400-500 і 600-700 нм;
 - г) ближній УФ і 600-700 нм.
3. У результаті нециклічного транспорту електронів утворюються:
 - а) АТФ, кисень;
 - б) АТФ, НАДН, кисень;
 - в) кисень, НАДФН;
 - г) АТФ, НАДФН, кисень.
4. Фотосинтез у тропічних злаків відбувається по шляху:
 - а) циклу Кальвіна;
 - б) САМ-фотосинтезу;
 - в) гликолатного шляху;
 - г) циклу Хетча й Слека.
5. Залежність інтенсивності фотосинтезу від інтенсивності світла відображає:
 - а) світлова крива фотосинтезу;
 - б) параболічна крива;
 - в) вуглекислотна крива;
 - г) двофазна крива.

Дихання.

1. Де протікають реакції гліколізу:
 - а) в цитоплазмі;
 - б) в мітохондріях;
 - в) в ядрі;
 - г) в гліоксисомах.
2. Кінцевим продуктом гліколізу є:
 - а) глюкоза;
 - б) вуглекислий газ;
 - в) піровиноградна кислота;
 - г) молочна кислота.

3. Специфічний метаболічний шлях окислювання дихального субстрату у рослин це:

- а) гліколіз;
- б) цикл трикарбонових кислот;
- в) гліоксилатний цикл;
- г) бродіння.

4. При розпаді 1 молекули глюкози шляхом бродіння синтезується:

- а) 15 молекул АТФ;

б) 36 молекул АТФ;

в) 38 молекул АТФ;

г) 2 молекули АТФ.

5. Якщо субстратами дихання будуть вуглеводи, то дихальний коефіцієнт становить:

а) > 1 ;

б) $= 1$;

в) < 1 ;

г) $= 0$.

Модуль 2. Водний обмін та мінеральне живлення рослин

Водний обмін.

1. При радіальному русі води мають найменший водний потенціал:

- а) кореневі волоски;
- б) клітини кори кореня;
- в) клітини, що оточують судини;
- г) клітини ендодерми.

2. Що є нижнім кінцевим двигуном води в рослині:

- а) транспірація
- б) сили когезії й адгезії
- в) кореневий тиск
- г) гутація.

3. У клітинній оболонці вода переважно перебуває в:

- а) колоїдно-зв'язаному стані;

б) осмотично-зв'язаному стані;

в) пароподібному стані;

г) вільному стані.

4. Процеси виділення краплинної води рослинами називається:

- а) гутація;
- б) транспірація;
- в) евапорація;
- г) випаровування.

5. Відкривання продихів стимулює:

- а) абсцизова кислота;
- б) етилен;
- в) цитокінін;
- г) жасмонова кислота.

Мінеральне живлення.

1. Транспорт речовин через мембрану в протилежних напрямках називають:

- а) уніпорт;
- б) симпорт;
- в) антипорт;
- г) екзоцитоз.

2. Азот у рослину надходить у вигляді:

- а) молекулярного азоту;
- б) органічного азоту;
- в) нітрат іона;
- г) амоній іона.

3. З яким фізіологічним процесом тісніше всього пов'язане пересування мінеральних елементів по ксилемі рослин?

- а) із транспірацією;

б) з інтенсивністю росту;

в) з фотофосфорилуванням;

г) з окисним фосфорилуванням.

4. На яких листках рослин у першу чергу виявляються симптоми недоліку магнію?

- а) на наймолодших;
- б) на найстаріших;
- в) на всіх відразу;
- г) залежність відсутня.

5. До складу яких фізіологічно активних речовин входить молібден?

- а) вітамін B_{12} ;
- б) нітратредуктаза;
- в) нітрогеназа;
- г) легтемоглобін.

Модуль 3. Ріст і розвиток рослин. Фізіологія стійкості

Ріст і розвиток рослин.

1. Укажіть рецептор синього світла.
а) фітохром;
б) фототропін;
в) фікоціанін;
г) фікоеритрин.
2. Рослини, що прискорюють перехід до цвітіння за короткого фотоперіоду:
а) фотоперіодично нейтральними;
б) довгоденними;
в) короткоденними;
г) яровими.
3. Який гормон активує поділ клітин?
а) абсцизова кислота;
б) етилен;
в) цитокінін;
г) гіберелін.
4. Причиною гідротропічних рухів є:
а) однобічний вплив фактора;
б) дифузійний вплив фактора;
в) ендогенні причини;
г) варіанти «б» і «в» разом.
5. Які ефекти характерні для етилену?
а) дозрівання соковитих плодів;
б) ріст у довжину;
в) опадання листів;
г) диференціація клітин.

Фізіологія стійкості.

1. До неспецифічних стресових реакцій рослин відносять:
а) деполяризація плазмалемі;
б) синтез шаперонів;
в) підвищення вмісту Ca^{2+} у цитоплазмі;
г) синтез пектинових речовин.
2. Ознаки справжніх ксерофітів:
а) розвиток механічних тканин;
б) здатність різко скорочувати транспірацію
в) короткий вегетаційний період;
г) товстий шар кутикули.
3. Особливо небезпечні заморозки у:
а) фазу появи сходів;
б) фазу закладки генеративних органів;
в) фазу цвітіння - плодоношення;
г) фазу дозрівання плодів.
4. При зневодненні у не пристосованих до посухи рослин:
а) інтенсивність дихання підсилюється;
б) істотних змін дихання не має;
в) формується мезоморфна структура листків;
г) знижується в'язкість протоплазми.
5. БТШ у рослині виконують наступні функції:
а) стабілізація структури білків;
б) транспорт речовин через мембрани;
в) правильна зборка макромолекул;
г) всі відповіді правильні.

Модуль 4. Основи біохімії рослин

1. Ключовим ферментом циклу Кальвіна є:
а) рибулозобіфосфаткарбоксілаза;
б) фосфоенолпіруваткарбоксілаза;
в) сахарофосфатсинтетаза;
г) крахмалсинтаза.
2. Укажіть запасні білки, що переважають у насінні злаків:
а) гістони;
б) альбуміни;
в) проламіни;
г) глобуліни.
3. Флавоноїди мають структуру вуглецевого скелету:
а) C_6-C_1 ;
б) C_6 ;
в) $C_6-C_3-C_6$;
г) C_6-C_3 .
4. Компонентами ефірних масел є:
а) α -каротин;
б) камфора;
в) гераніол;
г) кофеїн.
5. До справжніх алкалоїдів відносяться:
а) ефедрин;
б) морфін;
в) колхіцин;
г) соланідин.

5.1. Приклади завдань з модульного контролю


 Дайте визначення:

1. Уніпорт – це
2. Фотосистема – це
3. Дихальний контроль – це
4. Транспіраційний коефіцієнт – це
5. Живлення рослин – це
6. Ріст – це
7. Стрес – це
8. Речовини вторинного метаболізму рослин – це.


 Назвіть, перелічіть:

1. Мембранні структури, що утворюють систему ендомемрани рослинної клітини.
2. Функції каротиноїдів.
3. Функції циклу Кребсу у рослинній клітині.
4. Види транспорту води у рослині та процеси, що їх забезпечують.
5. Основні ознака дефіциту калію.
6. Фізіологічні ефекти ауксинів
7. Функції шаперонів.
8. Групи моносахаридів.


 Наведіть класифікацію:

1. Органел рослинної клітини.
2. Фотосинтетичних пігментів.
3. Дихальних ферментів.
4. Форм води у ґрунті за їх доступністю для рослин.
5. Елементів мінерального живлення за їх кількістю у рослинному організмі.
6. Рухів рослин.
7. Видів адаптацій.
8. Ізопреноїдів. Вкажіть, які з них є летучими, рідкими та твердими речовинами.


 Намалюйте схему або графік:

1. Схему взаємозв'язку органел у рослинній клітині.
2. Схему функціонування фотосистеми I.
3. Схему взаємозв'язку різних шляхів дисиміляції глюкози.
4. Схему транспорту води у системі «ґрунт – рослина – атмосфера».
5. Схему мембранного транспорту іонів у рослинній клітині.
6. Графік, що ілюструє зміни параметрів росту у часі. Коротко охарактеризуйте зображені на кривій фази.
7. Графік «тріади стресу» за Г. Сельє. Коротко охарактеризуйте зображені стадії.
8. Схему класифікації рослинних білків.


 Напишіть реакцію(-і)/рівняння/послідовність:

1. Протікання плазмолізу.
2. Загального рівняння фотосинтезу та його компоненти.
3. Приклади основних типів окислювально-відновлювальних реакцій.
4. Рівняння, що характеризує водний потенціал клітини.
5. Реакції 2-х етапів відновлення нітратів.
6. Послідовність етапів фізіологічного процесу цвітіння.

7. Послідовність етапів стресової реакції рослин.
8. Рівняння хімічних процесів, що обумовлюють прогоркання рослинних масел.


 Наведіть приклади

1. Сучасних методів культивування рослин
2. Рослин з C_3 - та C_4 -типом фотосинтезу.
3. Дихальних ферментів.
4. Еколого-фізіологічних груп рослин, що ростуть за різних умов вологозабезпечення
5. Макро-, мікро-, ультрамікроелементів.
6. Ростових рухів рослин.
7. Стресових білків.
8. Справжніх алкалоїдів.


 Розв'яжіть задачу:

1. Шматочки однієї рослинної тканини занурені в розчини 1 М сахарози та 1 М хлориду натрію. У якому із цих розчинів буде більш сильний плазмоліз? Як це пояснити?
2. За 20 хвилин пагін із площею листків 240 см^2 поглинув 16 мг CO_2 . Розрахуйте інтенсивність фотосинтезу.
3. Розрахуйте дихальний коефіцієнт при окислюванні триолеїну ($\text{C}_{57}\text{H}_{104}\text{O}_6$).
4. Пагін із площею листків $1,2 \text{ дм}^2$ за 12 хвилин випарував 0,06 г води. За тих самих умов з вільної поверхні тієї ж площі за 1 годину випарувалося 0,60 г води. Визначте відносну транспірацію.
5. Довгоденну дводольну рослину вирощували на короткому дні (9 годин), а короткоденну рослину – на довгому (18 годин). Як буде відбуватися ріст цих рослин? Як швидко перейдуть вони до цвітіння?
6. Яку кількість сульфату азоту треба внести у вегетаційну посудину, яка містить 2,7 кг ґрунту, якщо норма складає 0,08 г азоту на 1 кг ґрунту?
7. Визначте у якої з рослин вище рівень жаростійкості, якщо при температурі 60°C у першої рослини ступінь феофітінізації становить 40 %, а у другої – 55 %.
8. Визначте кислотне число рослинної олії, якщо на нейтралізацію вільних жирних кислот у 5 г олії пішло 3,3 мл КОН (титр КОН дорівнює $5,611 \text{ мг/см}^3$).


 Розшифруйте:

1. АГ, ЕПР, ПМ
2. ФЕП, 3-ФГК, ФГА.
3. ПВК, ДК.
4. $\psi\text{H}_2\text{O}$, I тр.
5. НР, НиР, ГС/ГТС
6. ІОК, АБК, ЦК, ГК (ГА).
7. БТЩ, РНУ А, СРУ 1, УФ А.
8. РУБІСКО.


 Дайте розгорнуту відповідь:

1. Клітинна оболонка: хімічний склад, будова, утворення та функції.
2. Фотосинтез, продуктивність і врожай рослин.
3. Онтогенетичні зміни дихання.
4. Нижній кінцевий двигун води - кореневий тиск, «плач» рослин, гутація.
5. Кальцій – універсальний вторинний месенджер.

6. Розвиток квітки. АВС-модель цвітіння.
7. Морозостійкість, холодостійкість, зимостійкість.
8. Глікозиди - речовини первинного й вторинного метаболізму рослин.

Розділ 6. Оцінювання знань студентів

6.1. Критерії оцінювання знань студентів

Оцінку «відмінно» 5 А заслуговує студент, який протягом навчання отримав 90-100 балів за всіма формами учбової діяльності, показав систематичні, глибокі та різнобічні знання матеріалу за програмою дисципліни, виконав усі заплановані програмою завдання, засвоїв основну літературу й ознайомився з додатковою, пройшов у повному обсязі лабораторний практикум з дисципліни й активно брав участь у самостійній роботі. Оцінку «відмінно» виставляють студентіві, який вмів встановлювати взаємозв'язок між основними розділами та поняттями дисципліни, проявляє творчий підхід у розумінні, викладанні та використанні програмного матеріалу.

Оцінку «добре» 4 В заслуговує студент, який протягом навчання отримав 80-89 балів, показав повні знання програмного матеріалу, успішно виконав програмні завдання, засвоїв основну літературу, пройшов у повному обсязі лабораторний практикум з дисципліни і брав участь у самостійній роботі. Оцінку «добре» одержує студент, який показав систематичні знання з дисципліни та здатність їх самостійно поповнювати й оновлювати в подальшій навчальній роботі та професійній діяльності.

Оцінку «добре» 4 С заслуговує студент, який протягом навчання отримав 70-79 балів, показав знання програмного матеріалу, успішно виконав програмні завдання, засвоїв основну літературу, пройшов лабораторний практикум з дисципліни.

Оцінку «задовільно» 3 D заслуговує студент, який протягом навчання отримав 60-69 балів, показав знання основного програмного матеріалу в обсязі, що необхідний для подальшого навчання, виконав програмні завдання, ознайомився з основною літературою програми. Оцінку «задовільно» одержує студент, який допустив помилки при складанні тематичних модулів, пропустив до 30 % занять лабораторного практикуму з неповажної причини і не брав участі в самостійній роботі.

Оцінку «задовільно» 3 E заслуговує студент, який протягом навчання отримав 50-59 балів, показав знання основного програмного матеріалу не в повному обсязі, виконав програмні завдання з помилками, ознайомився з основною літературою програми, пропустив до 40 % занять лабораторного практикуму з неповажної причини і не брав участі в самостійній роботі.

Оцінку «незадовільно» 2 FX отримує студент, у якого відсутнє знання окремих розділів основного програмного матеріалу, що не має основних уявлень про фізіологію рослинної клітини, фізіолого-біохімічні механізми фотосинтезу, дихання, водного обміну, мінерального живлення, росту і розвитку рослин, систем стійкості до абіотичних факторів середовища та особливостей біохімії рослин. Оцінку "незадовільно" одержує студент, який допустив принципові помилки при виконанні програмних завдань, пропустив більш ніж 40 % занять із лабораторного практикуму з неповажної причини та не брав участь у самостійній роботі.

6.2. Карта оцінювання успішності студента

П.І.П. _____ група _____ навч. рік 20__/20__

Модуль	Бал		Дата	Підпис викладача
	max			
Модуль 1. Вступ. Фізіологія рослинної клітини. Фотосинтез. Дихання	25			
Контрольна робота	15			
Лабораторний практикум	10			
Модуль 2. Водний обмін. Мінеральне живлення	15			
Контрольна робота	5			
Лабораторний практикум	10			
Модуль 3. Ріст і розвиток рослин. Фізіологія стійкості	15			
Контрольна робота	10			
Лабораторний практикум	5			
Модуль 4. Біохімія рослин. Рослина як система структур і функцій	15			
Контрольна робота	10			
Лабораторний практикум	5			
Додаткові бали	5			
Підсумковий контроль (іспит)	30			
Усього				

Самостійна робота (виконується за бажанням)

Реферат (тільки один з модулів курсу)	10			
Індивідуальне науково-дослідне завдання	15			

Шкала оцінювання:

Сума балів	Оцінка в ECTS	Оцінка за національною шкалою
90 – 100	A	відмінно
80 – 89	B	добре
70 – 79	C	добре
60 – 69	D	задовільно
50 – 59	E	задовільно
1 – 49	F	незадовільно

Підсумкова оцінка _____

Дата _____

Підпис викладача _____

Увага! За несвоєчасне складання та виконання теоретичної та практичної частин за неповажних причин передбачається зняття 50 % від максимальної кількості балів.

Додатки

Дод. 1. Титульна сторінка реферату

Міністерство освіти і науки України
Харківський національний університет імені В. Н. Каразіна
Біологічний факультет
Кафедра фізіології та біохімії рослин

Реферат на тему:
Рослини - фіторемедіанти середовища (грунту, повітря, води)

Виконала:
студентка 3-го курсу групи Б-133

(Прізвище, ім'я, по батькові)

Перевірила:

(Прізвище, ім'я, по батькові викладача)

Харків 20__

Дод. 2. Титульна сторінка ІНДЗ

Міністерство освіти і науки України
Харківський національний університет імені В. Н. Каразіна
Біологічний факультет
Кафедра фізіології та біохімії рослин

Індивідуальне науково-дослідне завдання:
Визначити жаростійкість рослин різних екологічних груп

Виконала:
студентка 3-го курсу групи Б-133

(Прізвище, ім'я, по батькові)

Перевірила:

(Прізвище, ім'я, по батькові викладача)

Харків 20__

Дод. 3. Оформлення списку використаної літератури

Монографії / Книги

Мусієнко М. М. Фізіологія рослин / М. М. Мусієнко. – К. : Либідь, 2005. – 808 с.

Филипцова Г. Г. Основы биохимии растений / Г. Г. Филипцова, И. И. Смолич. – Минск : Изд-во БГУ, 2004. – 136 с.

Багатотомні видання

Медведев С. С. Биология развития растений. В 2 т. [учебник] / С. С. Медведев, Е. И. Шарова. – СПб. : Изд-во С.-Петербур. ун-та, 2011. – Т.1. Начала биологии развития растений. Фитогормоны. – 2011. – 253 с.

Складові журналу (стаття в журналі)

Гамалей Ю. В. Транспорт и распределение ассимилятов в растении. Подходы, методы и направления исследований / Ю. В. Гамалей // Физиология растений. – 2002. – Т. 49, №1. – С. 22-39.

Матеріали конференцій

Регуляция роста і розвитку рослин : фізіолого-біохімічні і генетичні аспекти : Матеріали II міжнародної наукової конференції (Харків, 11-13 жовтня, 2011). – Харків, 2011. – 208 с.

Складові збірника матеріалів конференцій (тези)

Жмурко В. В. Фотопериодический и яровизационный контроль развития растений как система физиолого-биохимических и молекулярно-генетических механизмов / В. В. Жмурко // Регуляция роста і розвитку рослин: фізіолого-біохімічні і генетичні аспекти: Матеріали II міжнародної наукової конференції (Харків, 11-13 жовтня, 2011). – Харків, 2011. – С. 23–24.

Словники

Кунижев С. М. Краткий словарь биохимических терминов / С. М. Кунижев, Е. В. Денисова, С. Ф. Андрусенко. – М. : Вузовская книга, 2010. – 88 с.

Інтернет-видання

Taiz L. Plant physiology Online / Lincoln Taiz, Eduardo Zeiger [Electronic resource]. – Access mode : www.plantphys.net

Физиология растений. Онлайн-энциклопедия [Електронний ресурс]. – Режим доступу : www.fizrast.ru

Дод. 4. Правила та приклади представлення результатів дослідів

Оформлення таблиці

Таблиця повинна мати назву (тематичний заголовок), яку розміщують над таблицею і друкують симетрично до тексту. Назву наводять жирним шрифтом. Таблиці нумерують послідовно (за винятком таблиць, поданих у додатках) в межах розділу, або наскрізно (через всю роботу від першого до останнього розділу). В правому верхньому куті над заголовком таблиці розміщують напис «Таблиця» із зазначенням номера. Номер таблиці повинен складатися з номера розділу і порядкового номера таблиці, між якими ставиться крапка, наприклад: «Таблиця 1.2» (друга таблиця першого розділу).

Таблицю з великою кількістю рядків можна переносити на наступну сторінку. При перенесенні частини таблиці на інший аркуш (сторінку) слово «Таблиця» і номер її вказують один раз справа над першою частиною таблиці, над іншими частинами пишуть слова «Продовж, табл.» і вказують номер таблиці, наприклад: «Продовж. табл.1.2». Назву також вміщують тільки над її першою частиною.

Правила заповнення таблиці:

- 👁️ одиниці виміру, загальні для всіх показників, виносять в тематичний заголовок, якщо в графах є дані з різними величинами, то їх вказують в заголовку кожного рядка;
- 👁️ перед позначенням розмірності замість прийменника «в» ставлять кому, наприклад: Температура, °С; Вміст, мг/г;
- 👁️ числа в графах пишуть на рівні останнього рядка боковика;
- 👁️ числа в таблицях розміщують так, щоб їх класи у графі знаходились один під одним; числові величини в одній графі повинні мати однакове число знаків після коми;
- 👁️ для наочності громіздкі числа слід округлювати до одиниць більшої розмірності;
- 👁️ однаковий текст в графах і боковиках замінюють лапками, цифри і знаки не дозволяється замінювати лапками;
- 👁️ якщо в графах відсутній текст або цифри – ставлять риску;
- 👁️ текст у таблиці варто друкувати кеглем 12 з одинарним інтервалом.

Оформлення приміток та виносок в таблицях:

- 👁️ у відповідній графі таблиці поряд з текстом (цифрами), який коментується під таблицею, ставлять зірочку «*» (виноска), або цифру (примітка);
- 👁️ для оформлення примітки (виноски) необхідно від останнього рядка таблиці відступити півтора інтервали, провести риску, знову відступити півтора інтервали і оформити примітку;
- 👁️ при оформленні примітки спочатку пишуть «Примітка», ставлять крапку, а потім або текст (якщо це примітка до всієї таблиці), або «Примітки», ставлять двокрапку і далі пронумеровані арабськими цифрами примітки (якщо приміток декілька);
- 👁️ виноску позначають не цифрами, а «зірочкою».

Таблицю розміщують після першого згадування про неї в тексті, так, щоб її можна було читати без повороту або з поворотом за стрілкою годинника.

Приклад:

Таблиця 2.3

Назва таблиці


Оформлення ілюстрацій

Кількість ілюстрацій в реферативній, або ІНДЗ роботі має бути достатньою для пояснення тексту, що викладається. Усі ілюстрації, що виносяться на захист роботи (у вигляді ілюстративного матеріалу), повинні бути присутніми в основній частині роботи або у додатках.

Ілюстрації можуть бути представлені у вигляді креслення, рисунка, графіка, схеми, діаграми, фотознімка тощо. Їх слід розташовувати в роботі безпосередньо після тексту, у якому вони зазначаються вперше, чи на наступній сторінці. Від тексту вони відокремлюються одним вільним рядком зверху та знизу. На всі ілюстрації повинні бути дані посилання в основному тексті. При посиланнях на ілюстрації слід писати "...відповідно до рис. 1.2" при нумерації в межах розділу.

Якщо ілюстрації, які розміщені в роботі, створені не автором, надаючи їх обов'язково слід вказати джерело їх походження після назви рисунка у дужках, зазначивши автора та рік. Допускається також поміщати в роботу ілюстрації, виконані методом ксерокопії. Ксерокопії і фотознімки розміром повинні бути наклеєні на стандартні аркуші білого паперу формату А4. Якщо ілюстрації більше за А4 формат, то їх розміщують серед додатків у тому порядку, в якому вони зазначаються в тексті роботи.

Ілюстрація обов'язково повинна мати назву, яку розміщують під нею. При необхідності під ілюстрацією подають пояснюючі дані. Назву позначають словом «Рис.» і нумерують наскрізно (через всю роботу від першого до останнього розділу) або послідовно в межах розділу, за винятком ілюстрацій, наведених у додатках. При послідовній нумерації номер ілюстрації складається з номера розділу і порядкового номера ілюстрації, відокремлених крапкою. Наприклад, Рис. 3.2 (другий рисунок третього розділу). Якщо у роботі подається лише одна ілюстрація, то вона не нумерується. Після номеру ілюстрації розміщують її назву.

Ілюстрації мають бути розташовані так, щоб їх було зручно розглядати без повороту роботи або з поворотом за годинниковою стрілкою.

Графіки використовуються як для аналізу, так і для підвищення наочності матеріалу: Окрім геометричного образу, графік повинен містити ряд допоміжних елементів: загальну назву графіка; пояснення умовних знаків і значення окремих елементів графіка; осі координат, шкалу з масштабами і числові сітки; числові дані, що доповнюють або уточнюють величину нанесених на графік показників.

На осях координат повинні бути вказані умовні позначення і розмірність відкладених величин у прийнятих скороченнях. На графіку потрібно писати тільки прийняті в тексті умовні позначення. Написи, що відносяться до кривих і точок, залишають тільки в тих випадках, коли їх мало і вони є короткими. Багатослівні написи замінюють цифрами, а розшифровку приводять в під рисунковому тексті.

Якщо крива на графіку займає невеликий простір, то для економії місця числові позначки на осях координат можна починати не з нуля, а в межах тих значень, в яких розглядається дана функціональна залежність. Кількість параметричних ліній на графіку потрібно вибирати мінімально можливим.

Якщо головна мета графіка – показати загальний характер якого-небудь процесу, характер зміни функціональної залежності в загальних рисах, то доцільно застосувати графік без координатної сітки. Графік з координатною сіткою переважає в тих випадках, коли повинно проводитися інтерполювання.

Приклад:


Рис. 2.1. Залежність інтенсивності фотосинтезу від інтенсивності освітлення для рослин різних екологічних груп:

A – сорго (геліофіт, C4 тип фотосинтезу), B – кукурудза (геліофіт, C4 тип фотосинтезу), V – пшениця (геліофіт, C3 тип фотосинтезу), Г – тіньовитривалі трави, Δ – тіньюлюбні (сциофіти) рослини.

Гістограма за формою являє собою прямокутники, орієнтовані відносно осі ординат або абсцис. Графічна величина, що зображується на гістограмі,

представлена площею прямокутного стовпчика і, якщо ширина всіх стовпчиків однакова і незмінна, їх висота є прямо пропорційною зображуваним величинам.

Діаграма характеризується більшою наочністю та швидкістю зчитування даних, а також меншою імовірністю помилок.

Переважають наступні типи діаграм.

1. Кругова діаграма, в якій діапазон змінної величини або розмір якого-небудь показника представлений колом (100 %). Сектори кола означають частку того або іншого об'єкта. На круговій діаграмі зручно відобразити процеси і явища, що допускають розчленовування за якою-небудь ознакою.

2. Стовпчикова діаграма, в якій розташування прямокутників (стовпчиків) показує відносні розміри досліджуваного явища. Розташування прямокутників може бути горизонтальним, один під одним, починаючи з деякої загальної лінії, або вертикальним, поруч один з одним. У останньому випадку всі прямокутники стоять на загальній горизонталі.

Діаграми не мають координатних осей, а необхідні числові помітки розміщуються, як правило, на самій діаграмі. Частини діаграми можна по-різному заштрихувати. Безпосередньо поблизу діаграми, або у поясненні після назви, потрібно розшифрувати тип штриховки.

Приклад:


Рис. 3 Вплив інтенсивності освітлення на інтенсивність фотосинтезу у рослин різних екологічних груп.

Графіки та діаграми краще будувати за допомогою можливостей стандартного програмного забезпечення Microsoft Office Excel. Якщо у роботі наводяться схеми, блок-схеми, то їх елементи краще зображувати за допомогою стандартного інструменту Microsoft Office Word «Малювання».

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ УКРАИНЫ
ХАРЬКОВСКИЙ НАЦИОНАЛЬНЫЙ УНИВЕРСИТЕТ
имени В. Н. КАРАЗИНА

ФИЗИОЛОГИЯ и БИОХИМИЯ РАСТЕНИЙ

Комплекс учебно-методических
материалов

Учебно-методическое пособие

ХАРЬКОВ – 2013

СОДЕРЖАНИЕ

Раздел 1. Цель и задачи курса «Физиология и биохимия растений»	51
Раздел 2. Рабочая программа курса.....	52
2.1. Общая схема и структура курса	52
2.2. Аннотированное содержание лекционной части курса	54
2.3. Лабораторный практикум.....	62
2.3. Рекомендованная литература к курсу	65
Раздел 3. Самостоятельная работа студентов	65
3.1. Темы лекционной части курса, которые выносятся на самостоятельное изучение	65
3.2. Темы рефератов	67
3.3. Методические рекомендации к написанию реферативных работ	67
3.4. Темы индивидуальных научно-исследовательских задач (ИНИЗ)	68
3.5. Методические рекомендации к выполнению ИНИЗ	70
Раздел 4. Контрольные вопросы к курсу.....	71
Раздел 5. Формы контроля знаний студентов	79
5.1. Примеры тестовых заданий.....	79
5.1. Примеры заданий по модульному контролю.....	82
Раздел 6. Оценивание знаний студентов	85
6.1. Критерии оценивания знаний студентов.....	85
6.2. Карта оценивания успеваемости студента	86
Приложения	87
Прил. 1. Титульная страница реферата	87
Прил. 2. Титульная страница ИНИЗ	88
Прил. 3. Оформление списка использованной литературы	89
Прил. 4. Правила и примеры представления результатов опытов.....	89

Раздел 1. Цель и задачи курса «Физиология и биохимия растений»

Целью нормативного курса «Физиология и биохимия растений» является формирование у студентов современных теоретических знаний физиолого-биохимических механизмов жизнедеятельности растительного организма и практических навыков, необходимых для профессиональной деятельности в области биологии. Этот учебный курс знакомит студентов с современными проблемами науки, ее методологией, классическими школами физиологии растений, основными методами, подходами, терминологией.

Основными **задачами** изучения дисциплины «Физиология и биохимия растений» является сформирование целостного представления об:

- 
 особенностях функционирования растительного организма
- 
 связь физиологических функций и метаболических систем в растении;
- 
 регуляции физиологических функций в системе целостного организма;
- 
 изменениях в физиологических процессах при действии факторов окружающей среды;
- 
 особенностях протекания биохимических процессов в растительном организме.

Согласно требованиям образовательно-профессиональной программы студенты должны

знать: (ПП.36 4.17.01-4.17.33)

- 
 предмет, объект и методы физиологии и биохимии растений;
- 
 особенности организации и функционирования растительной клетки;
- 
 строение и закономерности функционирования фотосинтетического аппарата растений, световые и темновые реакции фотосинтеза, пути ассимиляции углерода: С-2, С-3, С-4 и САМ-фотосинтез; биосферное значение и экологию фотосинтеза, роль в продукционном процессе;
- 
 особенности клеточного дыхания растений, экологию дыхания;
- 
 водный обмен, механизмы и регуляцию транспорта воды в растении;
- 
 механизмы поступления и транспорта ионов, физиологическую роль макро- и микроэлементов, выделительную функцию корней;
- 
 закономерности роста и развития растений, механизмы фоторецепции, гормональную систему, фотопериодизм, теории цветения, вегетативное размножение, гипотезы старения;
- 
 физиологические основы устойчивости растений;
- 
 основы структурной и функциональной биохимии растений;
- 
 особенности вторичного (специализированного) метаболизма растительного организма.

уметь: (ПП.36 4.17.01-4.17.33, ПФ.Д)

- 
 проводить исследование физиологических процессов растительного организма;
- 
 проводить исследование биохимического состава и метаболизма растений;


 освоить методы лабораторного практикума по физиологии и биохимии растений: вегетационный метод (водные, песчаные, почвенные культуры), гомогенизация растительного материала, фотоколориметрия, хроматография, дифференциальное центрифугирование, световая микроскопия, цитохимический анализ, биотестирование и др.;


 проводить индивидуальные научно-исследовательские работы: постановка цели и задач, схемы эксперимента, выбор методов, проведение эксперимента, анализ полученных результатов.

Преподавание курса предусматривает проведение лекций, лабораторного практикума, где каждый теоретический раздел курса закрепляется выполнением соответствующих лабораторных работ, коллоквиумов, презентаций рефератов, защит индивидуальных научно-исследовательских заданий. Значительное количество часов отводится самостоятельной работе студентов, предлагаются разные формы ее выполнения. Текущий и итоговый контроль знаний студентов осуществляется с помощью модульно-рейтинговой системы, которая учитывает результаты всех форм работы студентов.

Раздел 2. Рабочая программа курса

2.1. Общая схема и структура курса

На изучение учебной дисциплины отводится 216 часов / 3 кредита ECTS:

68/30* лекций + 51/8 лаб. роб. + 97/178 сам. роб.

№	Темы	Количество часов*			Форма контроля
		Лек-ции	Лаб. роб.	Сам. роб.	
Модуль 1. Физиология растительной клетки. Фотосинтез. Дыхание					
1.	Введение. Предмет, объект и методы физиологии растений. История и современность науки.	2/1	0/0	2/2	К/р, защита лаб.роб., сам. роб. - реферат/ ИНИЗ
2.	Тема 1. Мембраны растительной клетки. Концепция эндомембраны.	1/1	2/0	2/2	
3.	Тема 2. Структурная организация клетки. Функциональные взаимодействия разных органоидов клетки	1/1	4/1	2/4	
4.	Тема 3. Фотосинтез - уникальный биологический процесс. Биосферная роль зеленых растений. Развитие учения о фотосинтезе. Общее уравнение фотосинтеза.	2/1	0/0	4/2	Коллоквиум, защита лаб.роб., сам. роб. - реферат/ ИНИЗ
5.	Тема 4. Пигментные системы фотосинтезирующих организмов.	2/2	4/2	2/2	
6.	Тема 5. Первичные процессы фотосинтеза.	2/1	2/0	2/4	
7.	Тема 6. Пути фиксации CO ₂ (темновая стадия фотосинтеза).	6/4	2/0	2/4	

8.	Тема 7. Транспорт ассимилятов в растении. Экология фотосинтеза.	4/1	0/0	4/6	
9.	Тема 8. Дыхание. Теория В. И. Палладина. Специфика клеточного дыхания растений. Экология дыхания.	4/2	4/1	6/10	К/р, защита лаб. раб.
	Всего	24/14	18/4	26/36	
Модуль 2. Водный обмен. Минеральное питание					
10.	Тема 9. Водный обмен клетки.	1/0	0/0	2/2	К/р, защита лаб. раб., сам. раб. - реферат/ ИНИЗ
11.	Тема 10. Поглощение воды корневой системой. Транспирация.	2/1	4/2	2/4	
12.	Тема 11. Транспорт воды по растению. Экология водного обмена.	2/1	0/0	4/4	
13.	Тема 12. Механизмы и этапы поглощения ионов. Мембранный транспорт ионов.	2/1	2/0	4/10	К/р, защита лаб. раб., сам. раб. - реферат/ ИНИЗ
14.	Тема 13. Физиологическая роль макро- и микроэлементов в растении.	2/1	2/0	4/10	
15.	Тема 14. Выделение веществ корневой системой растений. Минеральные удобрения.	1/0	0/0	6/10	
	Всего	10/4	8/2	22/40	
Модуль 3. Рост и развитие растений. Физиология стойкости					
16.	Тема 15. Клеточные основы роста. Особенности роста органов. Фоторецепция.	2/1	0/0	2/6	К/р, сам. раб. - реферат/ ИНИЗ
17.	Тема 16. Гормональная система растений.	4/2	0/0	2/6	
18.	Тема 17. Неклассические фитогормоны. Движения растений.	2/0	0/0	2/10	
19.	Тема 18. Развитие растений. Фотопериодизм, яровизация.	2/2	0/0	2/10	
20.	Тема 19. Физиология цветения, размножения, старения растений.	2/1	0/0	6/10	
21.	Тема 20. Культуры изолированных протопластов, клеток, тканей, органов.	0/0	0/0	6/6	
22.	Тема 21. Общие понятия: стресс, адаптация, устойчивость. Триада стресса (по Селье).	2/2	0/0	0/0	К/р, защита лаб. раб., сам. раб. - реферат/ ИНИЗ
23.	Тема 22. Засухо-, жаро-, холодо- и солеустойчивость растений.	2/2	6/2	6/10	
	Всего	16/10	6/2	26/58	
Модуль 4. Основы биохимии растений					
24.	Тема 23. Введение. Биохимическая организация структуры растительного организма. Общая характеристика углеводов, белков, липидов растений.	6/0	8/0	6/16	К/р, защита лаб. раб., сам. раб. - реферат/

25.	Тема 24. Вещества вторичного происхождения.	10/2	11/0	10/20	ИНИЗ
26.	Тема 25. Растение как система структур и функций.	2/0	0/0	7/8	
	Всего	18/2	19/0	23/44	
	Всего по курсу	68/30	51/8	97/ 178	Экзамен

Примечания: 1) к/р – контрольная работа (тестовый или модульный контроль); 2) лаб. раб. – лабораторные работы; 3) сам. раб. – самостоятельная работа, 4) ИНИЗ – индивидуальное научно-исследовательское задание; 5) * количество часов на дневном (числитель) и заочном (знаменатель) отделении

2.2. Аннотированное содержание лекционной части курса

Введение

Физиология растений – наука об организации и координации функциональных систем растительного организма. Становление физиологии и биохимии растений. Познание закономерностей жизнедеятельности растений на разных уровнях организации живой материи (от молекулярного до биосферного). Объект физиологии растений – эукариотические фототрофные организмы. Специфические особенности функционирования зеленых растений. Методологические основы фитофизиологии. Специфические методы физиологии растений как науки. Этапы развития физиологии растений. Отечественные школы физиологов растений. Главные задачи физиологии и биохимии растений в связи с глобальными проблемами современности.

Модуль 1. Физиология растительной клетки. Фотосинтез. Дыхание

Тема 1

Растительная клетка как элементарная структурная и функциональная единица многоклеточного организма. Специфические особенности растительной клетки. Мембраны растительной клетки, их организация, свойства, функции и роль в клетке. Транспорт веществ через растительные мембраны. Концепция эндомембраны растительной клетки. Биохимическое и функциональное разнообразие мембран.

Тема 2

Структурная организация клетки – основа ее функционирования как целостной системы. Основные структурные элементы растительной клетки. Ядро, рибосомы, эндоплазматический ретикулум, аппарат Гольджи – организация и функционирование органоидов. Митохондрии и пластидная система – полуавтономные органеллы. Гипотезы происхождения клеточных органелл. Взаимодействие ядерного, митохондриального и хлоропластного геномов. Двойной генетический контроль за синтезом белков в хлоропластах и митохондриях. Микротельца: глиоксисомы, пероксисомы, сферосомы. Цитозоль и

цитоскелет, особенности строения в связи с биологическими функциями. Вакуоль, строение, биогенез и основные функции. Растительная клетка как осмотическая система. Клеточная стенка, химический состав, строение, основные функции, биогенез.

Функциональные взаимодействия разных органоидов клетки. Растительная клетка как открытая система. Регуляторные системы клетки. Внутриклеточные механизмы трансдукции сигналов и вторичные мессенджеры.

Тема 3

Фотосинтез – уникальный биологический процесс. Биосферная роль зеленых растений. Развитие учения о фотосинтезе. Общее уравнение фотосинтеза, его компоненты. Роль фотосинтеза в процессах энергетического и пластического обмена растительного организма. Структурная организация фотосинтетического аппарата. Строение листа как органа фотосинтеза, изменения в онтогенезе. Ультраструктура хлоропластов (двойная мембрана, строма, тилакоиды, граны). Эволюция структуры фотосинтетического аппарата.

Тема 4

Пигментные системы фотосинтезирующих организмов. Хлорофиллы – основные представители, спектральные, физические и химические свойства, функции в фотосинтезе. Химическое строение хлорофиллов, основные этапы биосинтеза молекулы хлорофилла. Возбужденное состояние молекулы хлорофилла (синглетное и триплетное), пути передачи энергии возбуждения молекулы хлорофилла, флуоресценция и фосфоресценция. Каротиноиды – классификация, спектры поглощения, основные представители, химическое строение каротиноидов, функции в фотосинтезе. Виолксантиновый цикл. Фикобилины – химическое строение фикобилинов, свойства, спектры поглощения, представители, роль в фотосинтезе. Явление хроматической адаптации.

Тема 5

Первичные процессы фотосинтеза. Представление о фотосинтетической единице. Антенные светособирающие комплексы (ССК). Реакционные центры. Электронтранспортная цепь фотосинтеза. Представления об общем функционировании двух фотосистем. Эффекты Эмерсона. Основные функциональные комплексы электронтранспортной цепи – ФС 1, ФС 2, цитохром b_6/f ; их состав и функции. Системы фотоокисления (фотолиза) воды и выделение кислорода при фотосинтезе. Z-схема транспорта электронов в электронтранспортной цепи. Циклический, нециклический и псевдоциклический потоки электронов. Фотофосфорилирование. Характеристика типов фотофосфорилирования – циклического, нециклического, псевдоциклического. Механизм сопряжения электронного транспорта и синтеза АТФ.

Тема 6

Пути фиксации CO_2 (темновая стадия фотосинтеза). Цикл Кальвина как источник ассимилятов. Связь ассимиляции CO_2 с фотохимическими реакциями. Химизм реакций цикла Кальвина - C-3 пути фотосинтеза, его ключевые ферменты, основные фазы. Этапы процесса - карбоксилирование, восстановление ФГК, регенерация первичного акцептора. Разновидности

фиксации CO_2 в фотосинтезе. Цикл Хетча-Слека – С-4-путь фиксации CO_2 . Структурная организация цикла. Кранц-анатомия листа. Разные метаболические пути кооперативного фотосинтеза. САМ-тип метаболизма. Адаптивное значение С-4 и САМ-типа фиксации CO_2 для растений. Гликолатный цикл - С-2 путь фотосинтеза или фотодыхание. Роль РБФК как оксигеназы. Основные фазы цикла. Пространственная организация цикла – взаимодействие трех органелл: хлоропласт-пероксисома-митохондрия. Баланс между С-2 и С-3 путями фотосинтеза. Физиологическое значение фотодыхания. Взаимосвязь фотосинтеза и процессов усвоения азота. Первичные продукты фотосинтеза, их преобразование, распределение и запасание.

Тема 7

Транспорт ассимилятов в растении. Внутриклеточный транспорт: потоки метаболитов в хлоропласт и из него. Ближний транспорт ассимилятов в листе, ситовидные трубки – организация и функционирование, механизм загрузки флоэмы. Дальний транспорт ассимилятов: состав флоэмного сока, скорость потока, механизмы дальнего транспорта. Понятие об аттрагирующих центрах и донорно-акцепторных взаимоотношениях – направление и регуляция флоэмного потока.

Показатели, характеризующие процесс фотосинтеза. Экология фотосинтеза. Влияние света (освещенности и спектрального состава) на фотосинтез. Световые кривые фотосинтеза, компенсационная точка. Влияние на фотосинтез содержания углекислоты, температуры, водоснабжения, условий минерального питания. Дневной ход фотосинтеза. Регуляция процесса фотосинтеза на разных уровнях его организации. Фотосинтез и биологическая продуктивность растительных организмов. Фотосинтез и урожай.

Тема 8

Значение дыхания в жизнедеятельности растительного организма – энергетическая и пластическая функции. Развитие представлений о клеточном дыхании. Теория В.И. Палладина о клеточном дыхании растений – теория «дыхательных хромогенов». Типы окислительно-восстановительных реакций. Ферменты оксидоредуктазы – дегидрогеназы, оксидазы, оксигеназы и др. Пути окисления дыхательного субстрата в растительной клетке. Гликолиз, брожение, цикл Кребса, прямое окисление глюкозы, пентозофосфатный шунт, глиоксилатный цикл. Взаимосвязь разных путей, их значение и регуляция. Глиоксилатный цикл и глюконеогенез. Специфика клеточного дыхания растений. Цианидрезистентное дыхание, альтернативная терминальная оксидаза, немитохондриальные электрон-транспортные цепи растительной клетки.

Показатели, характеризующие процесс дыхания. Дыхательный контроль, дыхательный коэффициент, эффект Пастера. Дыхание как центральное звено обмена веществ. Дыхание роста и дыхание поддержания. Регуляция дыхания.

Экология дыхания – зависимость от внешних и внутренних факторов. Влияние концентрации кислорода и углекислого газа, температуры, водоснабжения и оводненности тканей, условий минерального питания на процесс дыхания. Онтогенетические изменения, климатический подъем дыхания.

Модуль 2. Водный обмен. Минеральное питание.

Тема 9

Значение воды в жизнедеятельности растений. Общая характеристика водного обмена растительного организма: поступление, транспорт и выделение. Показатели, характеризующие водный обмен: водный баланс, водный дефицит, оводненность. Формы воды в растении: свободная, связанная, гомеостатическая.

Водный обмен клетки. Основные закономерности поглощения воды клеткой. Механизмы: осмотический и путем набухания биополимеров. Термодинамические показатели, определяющие поведение воды: активность воды, химический потенциал, водный потенциал. Составляющие водного потенциала: осмотический, гидростатический, матричный и гравитационный.

Тема 10

Корень как главный орган поступления воды в растение. Строение корня, радиальный (ближний) транспорт воды в корне. Корневое давление – нижний концевой двигатель воды в растении. Плач, гуттация – физиологические явления как проявление действия корневого давления в растении. Зависимость поступления воды в корневую систему от температуры, концентрации кислорода, условий минерального питания. Явление «физиологической сухости». Суточный ход поступления воды в корень.

Выделение воды растением. Транспирация – верхний концевой двигатель воды в растении. Физиологическое значение транспирации и гуттации. Количественные показатели транспирации: интенсивность, продуктивность, транспирационный коэффициент. Строение листа как органа транспирации. Виды транспирации – устьичная, кутикулярная, перидермальная. Строение устьиц, механизмы устьичных движений: калиевый механизм, осмотический и гидродинамический.

Устьичное регулирование транспирации. Влияние внешних (влажность, концентрация CO₂, свет, температура) и внутренних (оводненность тканей, гормональная регуляция) факторов на работу устьиц. Суточный ход работы устьичного аппарата.

Влияние внешних и внутренних факторов на транспирацию как физический процесс (влажность воздуха, температура, ветер, величина испаряющей поверхности) и как физиологический процесс (свет, влажность почвы, условия минерального питания, количество свободной воды, возрастные изменения, эндогенные ритмы и т.д.). Способы снижения транспирации - антитранспиранты.

Тема 11

Транспорт воды по растению: трансвакуолярный; апопластный, симпластный пути; ближний и дальний транспорт. Передвижение воды по сосудам, силы когезии и адгезии в непрерывном потоке воды по растению. Механизмы взаимодействия верхнего (транспирации) и нижнего (корневого давления) концевых двигателей. Градиент водного потенциала как движущая сила поступления и передвижения воды в системе «почва-растение-атмосфера».

Экология водного обмена растений. Особенности водного обмена у растений разных экологических групп (ксерофитов, мезофитов, гигрофитов) и пути адаптаций растений к водному дефициту.

Тема 12

Питание растений – корневое и воздушное. Развитие представлений о корневом питании растений. Основные закономерности поглощения веществ из почвы. Почва как источник минеральных элементов. Структура почвенного поглощающего комплекса ППК. Механизм и этапы поглощения ионов. Процессы диффузии и адсорбции как первый этап поглощения ионов. Понятие «кажущегося свободного пространства» (КСП). Роль клеточных стенок в процессах адсорбции ионов. Транспорт ионов через плазматическую мембрану. Виды мембранного транспорта: пассивный перенос и активный транспорт ионов (первично и вторично активный транспорт). Транспортные АТФ-азы. Функции H⁺-помп в растительной клетке. Ионные каналы растений. Портерные системы (симпорт, антипорт, унипорт). Транспорт элементов минерального питания. Внутриклеточный, ближний и дальний, механизмы и регуляция.

Тема 13

Содержание минеральных элементов в растении. Макро-, микро- и ультрамикроэлементы. Физиологическая роль отдельных элементов. Азот и его значение в жизни растения. Круговорот азота в природе. Биологическая азотфиксация. Минеральные формы азота, используемые растениями. Поглощение, ассимиляция и метаболизация нитратов. Ферментные системы, биохимические пути восстановления нитратов, этапы и регуляция редукции нитратов. Поглощение и усвоение аммония. Биохимические пути ассимиляции аммония: глутаматдегидрогеназный (ГДГ) и глутамин/глутаматсинтазный (ГС/ГТС) пути. Физиологическая роль фосфора. Особенности фосфорного питания растений, поглощение, транспорт и метаболизм фосфора в растении. Физиологическая роль серы. Поглощение, транспорт и ассимиляция сульфата. Физиологическая роль кальция. Кальций и системы внутриклеточной сигнализации. Физиологическая роль калия. Поглощение, транспорт, роль, дефицит калия в растении.

Микроэлементы. Физиологическая роль железа, меди, марганца, молибдена, цинка, бора и др. Металлы как компоненты простетических групп и как активаторы ферментных систем. Участие микроэлементов в формировании и функционировании электрон-транспортных цепей фотосинтеза и дыхания, в ростовых процессах, в азотном и углеводном обмене и т.д.

Тема 14

Выделение веществ корневой системой растений. Механизмы выделения и виды специализированных секреторных структур. Минеральное питание как важнейший фактор управления продуктивностью растений и качеством урожая. Физиологические основы применения удобрений.

Модуль 3. Рост и развитие растений. Физиология устойчивости

Тема 15

Определение понятия «рост». Общие закономерности, типы роста растений. Клеточные основы роста - эмбриональная фаза, фаза растяжения и фаза дифференцировки. Рост клетки растяжением, фаза «кислого» роста, роль ауксинов в этом процессе. Дифференцировка клеток и тканей: компетенция и

детерминация. Тотипотентность растительной клетки. Рост и деятельность меристем.

Особенности роста органов растений. Свойства ростовых процессов. Коррелятивность, полярность, регенерация, неравномерность – закон «большого периода роста», ритмичность. Рост растений и среда. Зависимость роста от внешних факторов. Влияние температуры, света, влажности почвы и воздуха, условий минерального питания на процессы роста.

Фоторецепция как один из механизмов регуляции морфогенеза растений. Фоторецепция в красной области спектра. Фитохромная система растений. Морфофизиологические, биохимические, генетические эффекты фитохромов. Фоторецепция в синей области: криптохромы и фототропин.

Тема 16

Механизм регуляции ростовых процессов. Гормональная система растений. Понятие фитогормона, классификация. Ростстимулирующие фитогормоны: ауксины, цитокинины, гиббереллины. Ауксины – гормоны апекса побега. История открытия, метаболизм ИУК, полярный (базипетальный) транспорт ауксинов, физиологические эффекты, синтетические аналоги ауксинов. Цитокинины – гормоны корневого апекса. История открытия, химическая структура, синтез цитокининов, физиологическая роль. Гиббереллины – гормоны листа. История открытия, химическая природа и метаболизм, физиологическое действие. Ростингибирующие фитогормоны: АБК и этилен. АБК (абсцизовая кислота) – гормон стресса. Открытие, химическая природа и биосинтез, физиологические эффекты. Этилен – гормон старения. История открытия, биосинтез этилена, физиологическое действие.

Тема 17

Неклассические фитогормоны: brassinosteroids, фузикоцилин, жасмоновая кислота, салициловая кислота, олигосахариды, короткие пептиды. Взаимодействие между различными фитогормонами. Понятие «фитогормональный баланс». Общие метаболические пути биосинтеза и распада. Синтетические регуляторы и ингибиторы роста (гербициды, ретарданты), их практическое использование.

Движения растений. Механизмы движений: ростовые и тургорные. Тропизмы (фото-, гео-, термо-, гидро- и электротропизмы). Гормональная природа тропизмов. Настии - дорзовентральные движения; нутации – круговые движения растений. Сейсмонастические движения растений. Физиологическая роль движений.

Тема 18

Развитие растений. Понятие «развитие». Автономное и индуцированное. Жизненный цикл высших растений. Продолжительность онтогенеза и его типы. Этапы онтогенеза: эмбриональный, ювенильный, репродуктивный, сенильный. Их морфологические, физиологические и метаболические особенности. Покой растений: физиологический и вынужденный, значение для жизнедеятельности растений.

Регуляция роста и развития. Внутренние и внешние факторы, которые определяют переход растений от вегетативного развития к генеративному. Фотопериодизм. Открытие фотопериодизма, фотопериодические группы

растений. Восприятие и передача фотопериодического сигнала. Роль фитохромной системы в фотопериодических реакциях. Яровизация. Открытие, группы растений по отношению к потребности в яровизации, механизм яровизации.

Тема 19

Физиология цветения. Основные этапы цветения: компетенция, инициация, индукция, эвокация, флоральный морфогенез. Классические теории зацветания растений. Гормональная теория цветения М. Х. Чайлахяна. Многофакторная теория цветения Кине, Бернье и Сакса. Молекулярно-генетические аспекты цветения. ABC-модель формирования цветка. Детерминация пола. Генетические, фенотипические и гормональные факторы, определяющие формирование мужских и женских цветков. Физиология вегетативного размножения растений. Теории старения растений.

Тема 20

Культуры изолированных протопластов, клеток, тканей, органов как модель для изучения процессов роста и развития. Использование метода культуры клеток для изучения биологии клетки и понимания взаимоотношений части и целого в растительном организме. Пути практического использования методов культур *in vitro* растительных клеток, тканей, органов в современных биотехнологиях: продуцирование биологически активных веществ, микроклональное размножение и получение безвирусных растений, сохранение генофонда и т.д.

Тема 21

Общие понятия: стресс, адаптация, стойкость. Триада стресса (по Селье). Специфика стрессовой реакции растений. Реакция-ответ растений на стресс (изменение экспрессии генов, включение синтеза стрессовых белков, перестройки мембранных систем, синтез протекторных веществ и т.д.). Каскадные реакции неспецифичного адаптационного процесса: перекисное окисление липидов, синтез совместных осмолитов, синтез БТШ и др. Механизмы, стратегии и виды адаптаций растений.

Тема 22

Засухоустойчивость растений. Виды засухи: атмосферная и почвенная. Эволюционные адаптации растений-ксерофитов к водному дефициту. Физиологические адаптации мезофитов к засухе. Экстремальные температуры и растения. Действие высоких температур и жаростойкость растений. Срочные адаптации растений. Белки теплового шока БТШ: особенности синтеза, группы, функции молекулярных шаперонов. Действие низких положительных температур (холодоустойчивость), отрицательных температур (морозостойкость) и почвенно-климатических факторов (зимостойкость). Закаливание растений. Солеустойчивость растений. Галофиты, их классификация и механизмы эволюционных адаптаций к засолению почв.

Растения в условиях гипоксии и апоксии. Высшие растения и ультрафиолетовая радиация. Загрязнение вредными газами. Токсичность их действия на растения. Формирование устойчивости к газам (регулирование их поступления, поддержание внутриклеточного гомеостаза, детоксикация образующихся ядов).

Особенности загрязнения тяжелыми металлами. Их токсичность для высших растений. Формирование устойчивости к тяжелым металлам - клеточные и молекулярные механизмы. Радиационная устойчивость растений и её механизмы.

Модуль 4. Основы биохимии растений

Введение

Предмет объект и методы биохимии растений. Особенности биохимических процессов растительных организмов. Значение биохимии растений. Связь с другими биологическими науками. Практическое значение. Статическая (структурная) и динамическая (метаболическая) биохимия. Первичный (генеральный) и вторичный (специализированный) метаболизм.

Тема 23

Биохимическая организация структуры растительного организма. Общая характеристика углеводов, их функции, классификация, характеристика отдельных представителей моно-, олиго- и полисахаридов. Структурные полисахариды клеточной оболочки растений. Биосинтез и распад углеводов: сахарозы, крахмала, целлюлозы и др.

Протеиногенные и непротеиногенные аминокислоты. Пептиды. Их роль в растениях. Общая характеристика растительных белков. Специфические свойства растительных белков. Аминокислотный состав растительных белков. Полноценные и неполноценные белки. Классификация белков. Простые и сложные белки. Свойства и особенности ферментов растений.

Общая характеристика липидов, их классификация. Жиры (растительные масла). Характеристика, содержание в растениях, практическое значение. Состав растительных масел. Жирные кислоты, их особенности. Основные физико-химические константы жиров. Липоиды: общая характеристика и роль в растениях. Фосфолипиды, гликолипиды, сфинголипиды, стероиды, воска, кутин, суберин, растворимые в жирах пигменты. Биосинтез насыщенных и ненасыщенных жирных кислот. Синтез и распад триглицеридов. Распад жирных кислот: α -окисление, β -окисление, ω -окисление.

Органические кислоты растений. Общая характеристика. Летучие, нелетучие, моно-, ди- и трикарбоновые кислоты. Роль органических кислот в растительном организме.

Тема 24

Вторичный метаболизм. Понятие «вещества вторичного происхождения». Вещества вторичного метаболизма: их признаки, классификация, значение в растительном организме. Локализация вторичных метаболитов в растении. Изменения вторичного метаболизма в онтогенезе. Экологическая роль веществ вторичного метаболизма. Характеристика их классов.

Фенольные соединения: общая характеристика, классификация. Характеристика отдельных групп: фенолы, фенольные кислоты, гидроксикоричные кислоты и кумарины. Флавоноиды – наиболее распространенная группа фенолов. Классификация, характеристика отдельных групп – катехины, антоцианы, антохлоры и др. Пигменты клеточного сока растений. Факторы, определяющие окраску пигментов. Олигомерные фенольные

соединения. Полимеры – дубильные вещества (танины), меланины, лигнин. Синтез фенольных соединений: шикиматный и ацетатно-малонатный пути. Функции фенолов в растениях, их практическое значение.

Изопреноиды. Их общая характеристика и классификация. Компоненты эфирных масел. Характеристика отдельных представителей, строение, свойства, распространение, значение. Бальзамы и смолы. Стероиды и каротиноиды. Полипренолы. Каучук и гутта. Биосинтез терпенов и терпеноидов. Функции терпенов и терпеноидов в растениях. Алкалоиды. Общая характеристика, распространение, свойства. Классификация: настоящие алкалоиды, протоалкалоиды, псевдоалкалоиды. Образование: предшественники и этапы биосинтеза. Функции алкалоидов в растении.

Гликозиды. Общая характеристика и классификация. Строение агликона. О-гликозиды, цианогенные гликозиды, стероидные (сердечные и сапонины), гликоалколоиды, N-гликозиды, S-гликозиды, C-гликозиды. Их строение, отдельные представители, значение. Роль гликозидов в растении. Их практическое значение.

Метаболические связи путей первичного и вторичного обмена в растении.

Тема 25

Растение как система структур и функций. Уровни структурной (клетка-ткань-орган-целостный организм) и функциональной (фотосинтез, дыхание, минеральное питание, водный обмен, устойчивость, рост и развитие) организации растительного организма. Механизмы регуляции процессов жизнедеятельности на разных структурных и функциональных уровнях организации растительного организма: генетические, гормональные, трофические, энзиматические, электрофизиологические донорно-акцепторные. Внешние факторы как причина изменения уровня регуляторных процессов в растении. Взаимодействие и взаимообусловленность в функционировании структур и физиолого-биохимических процессов как комплементарной системы регуляции жизнедеятельности растений.

2.3. Лабораторный практикум

Модуль 1. Физиология растительной клетки. Фотосинтез. Дыхание

Освоение методов микроскопического исследования растительной клетки, определение физико-химических свойств протопласта (вязкость, осмотическое давление, скорость движения, избирательная проницаемость плазмолеммы). Фотоколориметрия, центрифугирование, статистические методы. Выполнение лабораторных работ:

- 
 Влияние внешних факторов на скорость движения протоплазмы.
- 
 Определение структурной вязкости протоплазмы.
- 
 Определение осмотического давления клеточного сока.
- 
 Влияние температуры на проницаемость мембран.

Ознакомление с основными оптическими и химическими свойствами фотосинтетических пигментов. Освоение методов спектрофотометрии, фотоколориметрии, хроматографического анализа смесей пигментов

(тонкослойная хроматография и хроматография на бумаге), выделения фракции активных хлоропластов методом дифференциального центрифугирования.

Выполнение лабораторных работ:

- 
 Оптические и химические свойства хлорофиллов.
- 
 Фотокolorиметрическое определение содержания хлорофилла.
- 
 Хроматографическое разделение основных пигментов зеленого листа.
- 
 Определение фотохимической активности хлоропластов.
- 
 Влияние внешних факторов на интенсивность фотосинтеза
- 
 Выявление первичного крахмала, образованного в ходе фотосинтеза (проба Сакса)

Освоение методов определения активности основных дыхательных ферментов. Цитохимические, фотокolorиметрические и газометрические методы.

Выполнение лабораторных работ:

- 
 Определение общей дегидрогеназной активности.
- 
 Определение активности каталазы.
- 
 Определение активности полифенолоксидазы.
- 
 Определение дыхательного коэффициента прорастающих семян.

Модуль 2. Водный обмен. Минеральное питание

Освоение методов исследования показателей водного режима растительного организма. Весовой (гравиметрический) метод исследований. Световая микроскопия, принципы и правила измерения объектов под микроскопом, работа с окуляр- и объект-микрометром. Использование индикаторной бумаги при определении интенсивности транспирации. Выполнение лабораторных работ:

- 
 Определение интенсивности транспирации.
- 
 Определение относительной активности воды.
- 
 Расчет устьичной поверхности на единицу площади листа.
- 
 Сравнение транспирации верхней и нижней поверхности листа.
- 
 Влияние температуры на гуттацию растений.
- 
 Определение поглощения воды корневой системой.

Вегетационный метод в физиологии растений. Водная, песчаная и почвенная культуры. Основные принципы приготовления питательных смесей для выращивания растений – стандартная среда Кнопа. Работа с объеметром, фотокolorиметрия, цитохимические методы выявления зольных элементов, световая микроскопия, потенциометрия (работа с рН метром). Выполнение лабораторных работ:

- 
 Влияние исключения отдельных элементов из питательной смеси на рост растений.
- 
 Определение объема, общей и рабочей адсорбирующей поверхности корневой системы.
- 
 Микрохимический анализ золы.
- 
 Выявление нитратов в растениях.
- 
 Изменение рН питательного раствора под действием корневой системы.

- 🌱 Антагонистическое влияние ионов K^+ и Ca^{2+} на цитоплазму.

Модуль 3. Рост и развитие растений. Физиология устойчивости

Освоение методов исследования процессов роста и развития растений. Знакомство с методами биотестирования, которые используются для определения активности фитогормонов. Наблюдения за ростовыми движениями растений. Выполнение лабораторных работ:

- 🌱 Влияние света на рост растений.
- 🌱 Влияние ИУК на рост coleoptелей злаков.
- 🌱 Влияние цитокининов на задержку старения тканей листа.
- 🌱 Влияние гиббереллинов на рост карликовых форм гороха.
- 🌱 Ингибирование АБК прорастания семян горчицы.
- 🌱 Ростовые движения – геотропизм, фототропизм, гидротропизм.

Знакомство с методами культивирования *in vitro* растительных клеток, тканей и органов. Освоение методов приготовления питательных сред, стерилизации, работы в ламинар-боксе, получения асептических проростков, первичного каллуса.

- 🌱 Приготовление питательных сред для культуры растительных клеток и тканей.

- 🌱 Стерилизация семян и выращивание асептических растений.
- 🌱 Получение первичного каллуса из эксплантов асептических растений.
- 🌱 Микрклональное размножение растений.

Выполнение экспресс-методов определения устойчивости растений: жаро-, соле- и морозостойкости. Фотокolorиметрия, световая микроскопия, статистические методы. Выполнение лабораторных работ:

- 🌱 Определение жаростойкости растений
- 🌱 Определение температурного порога коагуляции белков.
- 🌱 Защитное действие сахаров на цитоплазму.
- 🌱 Влияние концентрация солей на прорастание семян.

Модуль 4. Основы биохимии растений

Освоение методов биохимического анализа растений. Особенности выделения и анализа метаболитов растений и активности ферментов. Выполнение лабораторных работ:

- 🌱 Микрометод определения редуцирующих сахаров.
- 🌱 Количественное определение крахмала.
- 🌱 Колориметрический метод определения легкорастворимого белка.
- 🌱 Определение общей активности амилаз.
- 🌱 Определение химических констант растительных масел.
- 🌱 Определение общей кислотности растительного сырья.
- 🌱 Определение суммарного содержания фенольных соединений.
- 🌱 Влияние pH среды на изменение окраски антоцианов.
- 🌱 Общие качественные реакции на алкалоиды.

2.3. Рекомендованная литература к курсу

См. стр. 17.

Раздел 3. Самостоятельная работа студентов

3.1. Темы лекционной части курса, которые выносятся на самостоятельное изучение

Модуль 1. Физиология растительной клетки. Фотосинтез. Дыхание

1. Основные структурные элементы растительной клетки.
2. Ядро, рибосомы, эндоплазматическая сеть, аппарат Гольджи – организация и функционирование органоидов.
3. Митохондрии – полуавтономные органеллы.
4. Цитозоль и цитоскелет, особенности строения в связи с биологическими функциями.
5. Строение листа как органа фотосинтеза, изменения в онтогенезе.
6. Ультраструктура хлоропластов (двойная мембрана, строма, тилакоиды, граны).
7. Эволюция структуры фотосинтетического аппарата.
8. Генетические и онтогенетические особенности фотосинтеза.
9. Фотосинтез и продуктивность растительных организмов.
10. Фотосинтез и урожай.
11. Пути окисления дыхательного субстрата в растительной клетке.
12. Гликолиз. Брожение.
13. Цикл Кребса.
14. Прямое окисление глюкозы.
15. Пентозофосфатный шунт.

Модуль 2. Водный обмен. Минеральное питание

1. Строение корня как главного органа поступления воды в растение.
2. Особенности водного обмена у растений разных экологических групп (ксерофитов, мезофитов, гигрофитов).
3. Почва как источник минеральных элементов. Структура почвенного поглощающего комплекса ППК.
4. Физиологическая роль микроэлементов – железа, меди, марганца, молибдена, цинка, бора и др.
5. Металлы как компоненты простетических групп и активаторы ферментных систем.
6. Выделение веществ корневой системой растений. Механизмы выделения и виды специализированных секреторных структур.
7. Минеральное питание как важнейший фактор управления продуктивностью растений и качеством урожая.

8. Физиологические основы применения удобрений.

Модуль 3. Рост и развитие растений. Физиология устойчивости

1. Движения растений. Механизмы движений: ростовые и тургорные.

2. Тропизмы (фото-, гео-, термо-, гидро- и электротропизмы). Гормональная природа тропизмов.

3. Настии – дорзовентральные движения; нутации – круговые движения растений. Сеймонастические движения растений.

4. Физиологическая роль движений.

5. Детерминация пола. Генетические, фенотипические и гормональные факторы, определяющие формирование мужских и женских цветков.

6. Физиология вегетативного размножения растений.

7. Теории старения растений.

8. Культуры изолированных протопластов, клеток, тканей, органов как модель для изучения процессов роста и развития.

9. Пути практического использования методов культур растительных клеток, тканей, органов в современных биотехнологиях: продуцирование биологически активных веществ, микроклональное размножение и получение безвирусных растений, сохранение генофонда и т.д.

10. Высшие растения и ультрафиолетовая радиация.

11. Формирование устойчивости к газам (регулирование их поступления, поддержание внутриклеточного гомеостаза, детоксикация образующихся ядов).

12. Формирование устойчивости к тяжелым металлам - клеточные и молекулярные механизмы.

13. Радиационная устойчивость растений и её механизмы.

Модуль 4. Основы биохимии растений. Заключение

1. Характеристика отдельных представителей моно-, олиго- и полисахаридов растений.

2. Жиры (растительные масла). Общая характеристика, содержание в растениях, практическое значение. Состав растительных масел. Жирные кислоты, их особенности. Основные физико-химические константы жиров.

3. Глиоксилатный цикл и глюконеогенез.

4. Свойства и особенности ферментов растений.

5. Синтез фенольных соединений: шикиматный и ацетатно-малонатный пути.

6. Бальзамы и смолы. Стероиды и каротиноиды. Полипренолы. Каучук и гута.

7. Метаболические связи путей первичного и вторичного обмена в растении.

8. Уровни структурной (клетка – ткань – орган - целостный организм) и функциональной (фотосинтез, дыхание, минеральное питание, водный обмен, устойчивость, рост и развитие) организации растительного организма.

9. Механизмы регуляции процессов жизнедеятельности на разных структурных и функциональных уровнях организации растительного организма: генетические, гормональные, трофические, энзиматические, электро-физиологические и донорно-акцепторные.

3.2. Темы рефератов

1. Ученые физиологи растений – краткие биографические сведения.
2. Специфика функционирования растительного организма
3. Происхождение растительной клетки.
4. «Зеленые революции» и физиология растений.
5. Задачи современной физиологии растений.
6. Глобальный фотосинтез и парниковый эффект.
7. Растения - источники возобновляемых энергетических ресурсов.
8. Гетеротрофия у растений.
9. Дыхание «роста» и дыхание «поддержания».
10. Транспорт воды в древесных растениях.
11. Особенности водного режима растений различных экологических групп.
12. Роль макроэлементов в растении.
13. Роль микроэлементов в растении.
14. Выделительная функция растений.
15. Азотфиксация: виды и роль в азотном питании растений.
16. Аллелопатия.
17. Рецепция фитогормонов.
18. Вегетативное размножение растений.
19. Эндогенные ритмы в жизнедеятельности растений.
20. Методы культуры растений *in vitro* в сельском хозяйстве.
21. Трансгенные растения: использование и риски.
22. Растения – фиторемедианты среды (почва, воздух, вода и т.д.).
23. Радиационная устойчивость растений.
24. Трансгенные (ГМ) растения с изменениями биохимического состава.
25. Глобальная проблема пищевого белка и пути ее решения в мире.
26. Вещества вторичного метаболизма растений фармацевтического и медицинского значения.
28. Вещества вторичного метаболизма растений, которые используют в косметической и парфюмерной промышленности.
29. Растительные яды и наркотические вещества.
30. Роль транспортных систем в регуляции жизнедеятельности растения.
31. Регуляторные системы растительного организма.

3.3. Методические рекомендации к написанию реферативных работ

Реферирование (от лат. „refere” - докладывать, сообщать; “abstractus” - выводить вывод) – это процесс переработки и письменного изложения текста, результатом которого является составление вторичного документа – реферата. Цель реферата – в наиболее короткой, краткой форме изложить содержание,

выделить при этом особенно важную или новую информацию, которая содержится в реферируемом материале.

Сначала студент по своему желанию выбирает одну из предложенных тем рефератов по курсу «Физиология и биохимия растений» (см. п.3.2). Потом он изучает научную литературу по данному вопросу, проводит поиск литературных источников – учебников, учебных пособий, монографий, научных статей в периодических отечественных и зарубежных изданиях (журналы «Физиология и биохимия культурных растений», «Украинский ботанический журнал», «Физиология растений», «Соросовский образовательный журнал», «Plant Physiology», «Annual Review of Plant Physiology», «Plant Cell», «Journal of Integrative Plant Biology», «Plant Cell, Tissue and Organ Culture» и др.).

Ознакомившись с основной информацией по теме, студент обязательно составляет подробный план реферативной работы.

Структура реферата должна быть такой:

- 
 титульный лист;
- 
 содержание или план;
- 
 основная часть (разделы и подразделы);
- 
 выводы;
- 
 список использованной литературы.

Титульный лист оформляется согласно правилам ВНЗ (см. приложение 1). Номер страницы на титульном листе не ставится.

Содержание или план содержит список разделов и подразделов (пунктов и подпунктов) и номера страниц к ним.

Вступление может занимать объем от одного абзаца до страницы. Главная цель вступления – ввести в суть проблемы, обосновать выбор темы, ее актуальность и важность.

Основная часть – это изложение основных концепций, положений, аспектов темы реферата, которые есть в литературных источниках. Перед написанием основной части необходимо четко определиться с названиями разделов и подразделов, построить логическую цепь изложения материала. Обязательно по ходу изложения материала делать ссылку на авторов и литературные источники, которые используются в работе (указывается в квадратных скобках номер источника из списка литературы).

Выводы – в краткой форме приводится обобщение по теме реферата, также излагается взгляд автора на проблему и пути ее решения.

Список использованной литературы - оформляется согласно правилам библиографического описания (см. приложение 3).

3.4. Темы индивидуальных научно-исследовательских задач (ИНИЗ)

Одной из форм самостоятельной работы является выполнение ИНИЗ, что является необязательным в курсе «Физиология и биохимия растений». Работа над

выполнением ИНИЗ оказывает содействие повышению уровня подготовки студентов и обретению ими навыков научно-исследовательской деятельности.

Для выполнения ИНИЗ студентам предлагается приведенный ниже перечень тем, из которых они по своему желанию выбирают одну:

1. Определить всеми возможными цитофизиологическими методами степень жизнеспособности растительной клетки.
2. Провести сравнение осмотического давления клеточного сока растений различных экологических групп (мезофитов, ксерофитов и гигрофитов).
3. Сравнить вязкость цитоплазмы гигрофитов и ксерофитов.
4. Сравнить пигментный состав у водных и наземных растений.
5. Изучить влияние внешних факторов на содержание хлорофилла в листьях опытных растений.
6. Исследовать онтогенетические изменения содержания хлорофилла в листьях.
7. Провести сравнение активности каталазы в листьях растений С-3 и С-4 типов фотосинтеза.
8. Провести сравнение активности полифенолоксидазы в надземной и подземной части растения.
9. Сравнить активность анаэробных дегидрогеназ в различных частях прорастающих семян.
10. Исследовать зависимость величины дыхательного коэффициента от вида субстрата дыхания.
11. Исследовать влияния цитокининов (ЦК) на индукцию образования амарантина.
12. Изучить влияние цитокининов (ЦК) на задержку старения тканей листьев растений.
13. Изучить действие абсцизовой кислоты (АБК) на прорастание семян горчицы.
14. Изучить влияние индолилуксусной кислоты (ИУК) на рост отрезков этиолированных колеоптилей пшеницы.
15. Провести наблюдения за настическими движениями листьев растений.
16. Изучить явление гидротропизма у растений.
17. Изучить явление фототропизма.
18. Исследовать геотропизм растений. Определить зону восприятия сигнала и зону ответной реакции.
19. Изучить влияние света на рост растений.
20. Исследовать особенности введения в культуру *in vitro* разнообразных сельскохозяйственных растений.
21. Провести цитологический и цитохимический анализ каллусных тканей растений.
22. Определить жаростойкость растений разных экологических групп.
23. Провести определение температурного порога коагуляции белков цитоплазмы растительной клетки.

24. Изучить защитное действие сахарозы на цитоплазму при замораживании растительных тканей на разных этапах онтогенеза.

25. Сравнить солестойкость прорастающих семян различных сельскохозяйственных культур.

26. Провести биохимический анализ содержания сахаров в плодах растений, которые различаются по возрасту и условиями хранения.

27. Определить энзиматическую активность в прорастающих семенах растений разных систематических групп.

28. Провести биохимический анализ содержания дубильных веществ в коре древесных растений.

29. Определить содержание цианогенных гликозидов в растительном сырье.

30. Провести биохимический анализ содержания катехинов в напитках растительного происхождения.

3.5. Методические рекомендации к выполнению ИНИЗ

Сначала студент по своему желанию выбирает одну из предложенных тем ИНИЗ. Потом он изучает научную литературу по данному вопросу, вместе с преподавателем обсуждает цель, задачи и схему проведения эксперимента. Изучая методическую литературу, посоветовавшись с преподавателем, студент выбирает объекты и методы исследований. Следующий этап работы – составление студентом списка материалов и реактивов, необходимых для выполнения ИНИЗ, который он передает учебно-вспомогательному персоналу (лаборанту). При наличии всех подготовленных реактивов, оборудования, материалов и объектов, студент приступает к выполнению работы в отведенное для ИНИЗ на кафедре время. **Во время выполнения эксперимента при работе в лаборатории студент должен обязательно придерживаться правил техники безопасности.** По завершению эксперимента полученные результаты (первичные данные) студент заносит в лабораторный журнал, потом проводит необходимые расчеты (в зависимости от задачи исследования) и обязательно статистическую обработку полученных результатов. Полученные результаты студент анализирует и представляет в наиболее доступной и наглядной форме: таблицы, графики, диаграммы, фотографии и т.п. (см. приложение 4).

Следующий этап работы – оформление ИНИЗ. Работа оформляется на отдельных листах (10-15 страниц) формата А4 по такой структуре:

- 
 титульный лист (см. приложение 2);
- 
 содержание;
- 
 обзор литературы по данной теме;
- 
 схема опыта;
- 
 характеристика объектов исследования;
- 
 методы эксперимента;
- 
 результаты и обсуждения;
- 
 выводы;
- 
 список использованной литературы (см. приложение 3).

Оформление рукописи ИНИЗ выполняется согласно правилам оформления курсовых, квалификационных и дипломных работ. Структура раздела «результаты и обсуждения» должна четко отвечать поставленной цели и задачам ИНИЗ. Выводы состоят из отдельных пронумерованных пунктов (3-5), формулируются четкими, короткими предложениями, каждый из них должен отвечать задаче, поставленной в начале работы. Список использованной литературы подается согласно правилам библиографического описания (см. приложение 3).

Раздел 4. Контрольные вопросы к курсу

Введение

1. Физиология растений (ФР) – наука о функциях растительного организма. Основные разделы физиологии растений.
2. Специфические особенности растительного организма.
3. Специфические методы физиологии растений. Методология современных исследований в ФР.
4. Становление ФР как самостоятельной науки. Развитие ФР на протяжении 19 и 20 веков.
5. Развитие ФР на Украине. Основные научные учреждения ФР на Украине. Отечественные учёные и их научная деятельность. Научный потенциал – перспективные направления ФР .
6. История развития Харьковской школы ФР. Кафедра физиологии и биохимии растений Харьковского национального университета имени В.Н. Каразина.
7. Задачи и перспективы физиологии растений. Роль ФР в решении глобальных проблем современности.

Модуль 1. Физиология растительной клетки. Фотосинтез. Дыхание

Физиология растительной клетки

1. Общая характеристика растительной клетки. Отличия растительной клетки от бактериальной и животной.
2. Растительный организм - единая многоклеточная функциональная система. Понятие - апопласт, симпласт, эндопласт.
3. Мембранная система растительной клетки. Роль в компартментации и регуляции метаболизма клетки. Концепция эндомембраны растительной клетки.
4. Организация элементарной мембраны (жидкостно-мозаичная модель). Химический состав мембран. Функции мембранных липидов. Типы и функции мембранных белков.
5. Трудности проникновения веществ через мембрану. Виды мембранного транспорта веществ. Активный и пассивный транспорт.
6. Мембранные транспортные белки. Транспорт через ионофоры. Эндо- и экзоцитоз. Унипорт, симпорт, антипорт. Транспорт воды - аквапорины.

7. Пластидная система растительной клетки. Генетическая взаимосвязь пластид. Хлоропласты, хромопласты, лейкопласты: запасные, пропластиды, этиоласты. Особенности структуры и функции генома хлоропластов.

8. Структура и функции митохондрий. Особенности структуры и функции генома митохондрий.

9. Взаимодействие геномов ядра, хлоропластов и митохондрий.

10. Структура и функции ядра растительной клетки. Рибосомы растительной клетки.

11. Эндоплазматический ретикулум: структура и функции. Аппарат Гольджи (АГ): структура и функции. Участие АГ в образовании клеточной оболочки и плазмалеммы.

12. Микротельца растительной клетки: пероксисомы, глиоксисомы, сферосомы. Организация, функционирование, генетическая взаимосвязь.

13. Цитоскелет растительной клетки: микротрубочки и микрофиламенты. Внутриклеточные движения.

14. Вакуоль, структура и функции. Состав клеточного сока.

15. Осмотические свойства растительной клетки. Понятие: осмос, тургор, осмотическое и тургорное давление, гипер-, гипо- и изотонические растворы. Явления: плазмолиз, деплазмолиз, циторрикс, осмотический шок.

16. Клеточная оболочка, ее химический состав, строение, функции и биогенез. Первичная и вторичная клеточная оболочка.

17. Межклеточные контакты – плазмодесмы.

18. Клетка как целостная система. Функциональная взаимосвязь органелл.

19. Регуляторные механизмы растительной клетки. Раздражимость, раздражители и рецепторы растительной клетки.

20. Трансдукция сигнала (система вторичных посредников). Общая схема формирования локального клеточного и системного ответа.

Фотосинтез

1. Фотосинтез как уникальный биологический процесс. Космическая (биосферная) роль зеленых растений.

2. Основные этапы исследования ф-за, общее уравнение фотосинтеза.

3. Фотосинтетические пигменты, строение, спектральные свойства, функции.

4. Характеристика пигментов группы хлорофиллов. Химические и физические свойства хлорофиллов. Биосинтез молекулы хлорофилла.

5. Энергетическое состояние молекулы хлорофилла и пути миграции энергии возбуждения. Флуоресценция и фосфоресценция.

6. Характеристика каротиноидов. Химическое строение, классификация, представители и функции в фотосинтетических процессах. Виолксантиновый цикл.

7. Характеристика фикобилипротеидов. Хроматическая комплементарная адаптация.

8. Первичные процессы фотосинтеза (световая фаза фотосинтеза).

9. Антенные комплексы и миграция энергии в пигментных системах. Распределение зарядов в фотосистемах.
10. Эффект Эмерсона. Состав фотосистем I, II и комплекса цитохромов b_6/f .
11. Фотоллиз воды и транспорт электронов (Z-схема).
12. Фотофосфорилирование – циклическое, нециклическое, псевдоциклическое.
13. Темновая фаза фотосинтеза. Цикл Кальвина (C-3 путь фотосинтеза).
14. Особенности кранц-анатомии C-4 растений. Цикл Хетча и Слека (C-4 путь фотосинтеза, кооперативный фотосинтез). Разновидности C-4 путей фотосинтеза. Значение C-4 фотосинтеза.
15. САМ - фотосинтез (кислотный метаболизм, метаболизм по типу толстянковых). Значение САМ - фотосинтеза.
16. Фотодыхание (C-2 путь фотосинтеза, гликолатный цикл).
17. Сравнение C-2, C-3, C-4 и САМ- путей фотосинтеза.
18. Восстановление азота и образование аминокислот при фотосинтезе. Ассимиляты - продукты фотосинтеза.
19. Транспорт ассимилятов в растении. Внутриклеточный транспорт ассимилятов.
20. Ближний транспорт ассимилятов в листе. Механизмы загрузки флоэмных окончаний.
21. Дальний транспорт ассимилятов. Строение элементов флоэмы в связи с транспортной функцией. Скорость оттока и механизмы транспорта веществ по флоэме.
22. Направленность и регуляция транспорта ассимилятов. Донорно-акцепторные отношения.
23. Показатели, характеризующие фотосинтез. Фотосинтетический коэффициент, квантовый выход и квантовый расход фотосинтеза.
24. Экология фотосинтеза. Лимитирующие факторы.
25. Световая кривая фотосинтеза. Компенсационная точка. Световые кривые у светолюбивых и тенелюбивых растений, у C-3 и C-4 растений. Зависимость фотосинтеза от спектрального состава света.
26. Зависимость фотосинтеза от концентрации CO_2 , зависимость фотосинтеза от концентрации O_2 , эффект Варбурга.
27. Зависимость фотосинтеза от температуры, температурная кривая фотосинтеза. Влияние оводненности тканей, условий минерального питания на фотосинтез.
28. Дневной ход фотосинтеза. Влияние внутренних факторов (генетических и онтогенетических) на фотосинтез.
29. Фотосинтез, продуктивность и урожай растений.
30. Глобальный фотосинтез.

Дыхание

1. Общая характеристика дыхания и его значение. Пластическая и энергетическая роль.
2. Клеточное дыхание. История развития представлений о клеточном дыхании растений. Типы окислительно-восстановительных реакций. Типы ферментов дыхания. Теория «дыхательных хромогенов» В. И. Палладина.
3. Гликолиз (дихотомическое окисление глюкозы). Функции гликолиза в клетке.
4. Брожение. Взаимосвязь гликолиза и брожения.
5. Цикл ди- и трикарбоновых кислот (цикл Кребса).
6. Глиоксилатный цикл.
7. Пентозофосфатный цикл (пентозный шунт, апотомическое окисление глюкозы). Функции ПФЦ.
8. Взаимосвязи разных путей диссимиляции глюкозы.
9. Синтез АТФ в процессе окислительного фотофосфорилирования.
10. Цианидустойчивое дыхание растений.
11. Немитохондриальные электрон-транспортные цепи растительной клетки.
12. Показатели, характеризующие дыхание. Дыхательный коэффициент. Эффект Пастера.
13. Экологические аспекты дыхания. Зависимость дыхания от концентрации CO_2 , концентрации O_2 , водного режима, условий минерального питания, действия света, механического стресса и др. факторов.
14. Онтогенетические изменения дыхания. Климактерический подъем дыхания.
15. Сравнение процессов фотосинтеза и дыхания.

Модуль 2. Водный обмен и минеральное питание растений

Водный обмен

1. Значение воды в жизни растения. Молекулярное строение и физико-химические свойства воды. Содержание и формы воды в растении.
2. Общая характеристика водного обмена растений. Водный баланс, водный дефицит, оводненность и др. характеристики водного режима.
3. Водный обмен клетки. Механизм поступления воды в клетку - осмотический и коллоидно-химический. Аквапорины и их роль в поглощении воды растительной клеткой. Химический потенциал воды в растительной клетке.
4. Роль корневой системы в поглощении воды растением. Нижний концевой двигатель воды - корневое давление, плач растений, гуттация.
5. Влияние внешних и внутренних факторов на поступление воды в корень.
6. Верхний концевой двигатель воды – транспирация: виды и физиологическое значение. Показатели, характеризующие транспирацию - интенсивность, продуктивность, транспирационный коэффициент, относительная транспирация.

7. Лист как основной орган транспирации. Устьичные движения. Механизмы процесса. Влияние внешних и внутренних факторов на движения устьиц.

8. Влияние внешних и внутренних факторов на транспирацию как физический и физиологический процесс. Пути снижения транспирации (антитранспиранты).

9. Механизм транспорта воды по сосудам. Явления когезии и адгезии.

10. Транспорт воды в растении (внутриклеточный, ближний и дальний)

11. Особенности водного обмена растений разных экологических групп - мезофитов, ксерофитов, и гигрофитов.

Минеральное питание

1. Понятие - питание растений (воздушное, корневое). Основные этапы развития учения о минеральном питании растений.

2. Почва - естественная среда для минерального питания растений: состав, ППК, рН почвенного раствора, микрофлора и др.

3. Основные закономерности поглощения веществ. Активное и пассивное поглощение веществ.

4. Диффузия и адсорбция в поглощении и транспорте ионов клеткой и корневой системой. Роль клеточной оболочки в процессах адсорбции минеральных веществ.

5. Виды мембранного транспорта. Электрохимический потенциал иона.

6. Пассивный мембранный транспорт ионов: простая и облегченная диффузия.

7. Ионные каналы – строение, принцип работы воротного механизма, виды (K^+ , Ca^{2+} , анионные, механочувствительные и др.)

8. Активный транспорт - первично-активный транспорт, вторично-сопряженный транспорт. Транспортные АТФ-азы: виды и функции.

9. Транспорт элементов минерального питания (внутриклеточный, ближний и дальний).

10. Содержание минеральных элементов в растении (макро-, микро и ультрамикроэлементы).

11. Физиологическая роль азота. Азотфиксация: симбиотическая, ассоциативная, свободноживущими микроорганизмами.

12. Поглощение и усвоение нитратов.

13. Поглощение и усвоение аммонийного азота.

14. Физиологическая роль фосфора.

15. Физиологическая роль серы.

16. Физиологическая роль кальция. Кальций - универсальный вторичный месенджер.

17. Физиологическая роль калия.

18. Физиологическая роль железа, магния.

19. Физиологическая роль микроэлементов - бора, молибдена, меди, марганца, кобальта и др.

20. Физиологические основы применения удобрений. Классификация удобрений.

21. Выделение веществ корнями: механизмы и значение. Аллелопатия.

22. Специализированные секреторные структуры.

Модуль 3. Рост и развитие растений. Физиология стойкости

Рост и развитие растений.

1. Понятие «рост». Клеточные основы роста. Фазы онтогенеза клетки – эмбриональная, фаза растяжения, фаза дифференцировки.

2. Особенности роста органов растений - корня, стебля, листа.

3. Свойства роста: коррелятивность, полярность, регенерация, неравномерность, закон «большого периода роста», ритмичность роста.

4. Покой растений. Вынужденный покой. Глубокий или органический покой.

5. Понятие о фитогормонах. Классификация фитогормонов.

6. Ауксины - гормоны апекса стебля. Транспорт ИУК. Физиологические эффекты ИУК. Синтетические аналоги ИУК.

7. Цитокинины - гормоны корневого апекса. Химическая структура и биосинтез цитокининов. Физиологическая роль цитокининов.

8. Гиббереллины - гормоны листа. Физиологическое действие ГК.

9. Абсцизовая кислота - гормон стресса. Химическая природа, биосинтез, транспорт АБК. Физиологическое действие АБК.

10. Этилен - гормон старения. Открытие, биосинтез, транспорт этилена. Физиологическое действие этилена.

11. Брассиностероиды, фузикоцин, олигосахарины, салициловая кислота, жасмонаты, короткие пептиды, негормональные регуляторы роста.

12. Рецепторы и механизм действия фитогормонов. Взаимодействие фитогормонов.

13. Зависимость роста от внешних факторов: влияние света на рост растений.

14. Фоторецепция и фотоморфогенез. Фитохромная система. История открытия, фотоконверсия, фитохромы А, В, С, Д, Е. Физиологические реакции, которые контролируются системой фитохромов.

15. Фоторецепция в синей области спектра: криптохромы, фототропин.

16. Влияние температуры на рост растений. Влажность почвы и воздуха и рост растений.

17. Движения растений. Тропизмы и настии. Механизмы движений растений: ростовые, тургорные и др.

18. Понятие «развитие». Автономное и индуцированное развитие.

19. Продолжительность онтогенеза и его типы. Монокарпические и поликарпические растения. Этапы онтогенеза: эмбриональный, ювенильный, репродуктивный (генеративный), сенильный.

20. Регуляция развития растений. Переход от вегетативного к генеративному периоду онтогенеза – ключевой этап развития растений. Возрастной и экологический контроль развития растений.

21. Фотопериодизм: открытие, биологическое значение. Фотопериодические группы растений. Фотопериодический контроль цветения.

22. Яровизация. Классификация растений в зависимости от потребности в яровизации.

23. Цветение. Основные этапы цветения: компетенция, индукция, эвокация, флоральный морфогенез. Теории цветения растений.

24. Гормональная теория цветения М.Х. Чайлахяна.

25. Многофакторная теория цветения.

26. Развитие цветка. АВС-модель цветения.

27. Детерминация мужских и женских цветков. Опыление и оплодотворение.

28. Физиология созревания семян, плодов.

29. Вегетативное размножение. Формирование органов вегетативного размножения растений.

30. Старение (клетки, органа, организма). Механизмы, индуцирующие старение (гипотезы старения).

Физиология устойчивости

1. Общие понятия – стресс, адаптация, устойчивость.

2. Физиология стресса. Специфика стрессовой реакции растений.

3. Ответные реакции растений на стресс.

4. Механизмы, стратегии и виды адаптаций растений.

5. Засухоустойчивость растений.

6. Действие высоких температур и жаростойкость растений.

7. Белки теплового шока БТШ: особенности синтеза, группы, функции молекулярных шаперонов.

8. Устойчивость растений к низким температурам - холодоустойчивость, морозостойкость и зимостойкость.

9. Солеустойчивость растений.

10. Высшие растения и ультрафиолетовая радиация.

11. Газостойкость растений.

12. Устойчивость к загрязнению тяжелыми металлами.

13. Устойчивость к недостатку кислорода – гипоксия и апоксия.

14. Радиационная устойчивость растений.

Модуль 4. Основы биохимии растений

1. Общая характеристика углеводов, их функции, классификация.

2. Характеристика отдельных представителей моно-, олиго- и полисахаридов растений.

3. Структурные полисахариды клеточной оболочки растений.

4. Общая характеристика и классификация растительных белков.

Аминокислотный состав растительных белков. Полноценные и неполноценные белки.

5. Протеиногенные и непротеиногенные аминокислоты. Пептиды. Их роль в растениях. Общая характеристика растительных белков.

6. Жиры (растительные масла). Общая характеристика, содержание в растениях, практическое значение. Состав растительных масел. Жирные кислоты, их особенности. Основные физико-химические константы жиров.

7. Липоиды: общая характеристика и роль в растениях. Фосфолипиды, гликолипиды, сфинголипиды, стероиды, воска, кутин, суберин, растворимые в жирах пигменты.

8. Биосинтез и распад углеводов: сахарозы, крахмала, целлюлозы и др.

9. Глиоксилатный цикл и глюконеогенез.

10. Биосинтез насыщенных и ненасыщенных жирных кислот. Синтез и распад триглицеридов. Распад жирных кислот: α -окисление, β -окисление, ω -окисление..

11. Свойства и особенности ферментов растений.

12. Органические кислоты растений. Общая характеристика, классификация, представители и роль в растении.

13. Вещества вторичного метаболизма: их признаки, классификация, значение в растительном организме. Экологическая роль веществ вторичного метаболизма. Характеристика их классов.

14. Фенольные соединения: общая характеристика, классификация. Характеристика отдельных групп: фенолы, фенольные кислоты, гидроксикоричные кислоты и кумарины.

15. Флавоноиды: классификация, характеристика отдельных групп (катехины, антоцианы, антохлоры и др.) Пигменты клеточного сока растений. Факторы, влияющие на окраску пигментов.

16. Олигомерные фенольные соединения. Полимеры – дубильные вещества (таннины), меланины, лигнин.

17. Синтез фенольных соединений: шикиматный, ацетатно-малонатный пути.

18. Функции фенолов в растениях, их практическое значение.

19. Изопреноиды. Их общая характеристика и классификация.

20. Компоненты эфирных масел. Характеристика отдельных представителей, строение, свойства, распространение, значение.

21. Бальзамы и смолы. Стероиды и каротиноиды. Полипренолы. Каучук и гутта.

22. Биосинтез терпенов и терпеноидов. Функции терпенов и терпеноидов в растениях.

23. Алкалоиды. Общая характеристика, распространение, свойства.

24. Классификация алкалоидов: настоящие алкалоиды, протоалкалоиды, псевдоалкалоиды.

25. Образование: предшественники и этапы биосинтеза. Функции алкалоидов в растении.

26. Гликозиды. Строение агликона. О-гликозиды, цианогенные гликозиды, стероидные (сердечные и сапонины), гликоалколоиды, N-гликозиды, S-гликозиды, C-гликозиды.

27. Роль гликозидов в растении. Их практическое значение.

28. Метаболические связи путей первичного и вторичного обмена в растении.

Заключение

1. Растение как система структур и функций.

2. Уровни структурной (клетка – ткань – орган - целостный организм) и функциональной (фотосинтез, дыхание, минеральное питание, водный обмен, устойчивость, рост и развитие) организации растительного организма.

3. Механизмы регуляции процессов жизнедеятельности на разных структурных и функциональных уровнях организации растительного организма: генетические, гормональные, электрофизиологические, энзиматические, трофические, донорно-акцепторные.

4. Внешние факторы как факторы изменения уровня регуляторных процессов в растении.

5. Взаимодействие и взаимообусловленность в функционировании структур и физиолого-биохимических процессов как комплементарной системы регуляции жизнедеятельности растений.

Раздел 5. Формы контроля знаний студентов

5.1. Примеры тестовых заданий

Модуль 1. Физиология растительной клетки. Фотосинтез. Дыхание

Физиология растительной клетки

1. Специфической особенностью растительной клетки является:

- а) тотипотентность;
- б) наличие клеточной оболочки;
- в) способность к самостоятельному движению;
- г) межклеточные контакты.

2. В систему эндомембраны растительной клетки не входит:

- а) тонопласт;
- б) плазмалемма;
- в) тилакоиды;
- г) гранулярный эндоплазматический ретикулум (ЭПР).

3. К полуавтономным органоидам растительной клетки относят:

- а) тонопласт;
- б) хлоропласт;
- в) аппарат Гольджи;
- г) гранулярный ЭПР.

4. При помещении растительной клетки в гипертонический раствор происходит:

- а) апоптоз;
- б) плазмолиз;
- в) циторрикс;
- г) осмотический шок.

5. Особенный тип роста растительной клетки называют:

- а) «быстрый» рост;
- б) «кислый» рост;
- в) рост удлинением;
- г) фитогормонзависимый рост.

Фотосинтез

1. Процесс синтеза органических веществ из неорганических с использованием энергии света называют:

- а) автотрофия;
- б) хемосинтез;
- в) дыхание;
- г) фотосинтез.

3. В результате нециклического транспорта электронов образуются:

- а) АТФ, кислород;
- б) АТФ, НАДН, кислород;
- в) кислород, НАДФН;
- г) АТФ, НАДФН, кислород.

4. Фотосинтез у тропических злаков происходит по пути:

- а) цикла Кальвина;
- б) САМ-фотосинтеза;

2. Спектр поглощения хлорофиллов находится в области:

- а) 400-500 нм и ближний УФ;
- б) 500-700 нм и инфракрасная часть спектра;
- в) 400-500 и 600-700 нм;
- г) ближний УФ и 600-700 нм.

- в) гликолатного пути;
- г) цикла Хетча и Слека.

5. Зависимость интенсивности фотосинтеза от интенсивности света отображает:

- а) световая кривая фотосинтеза;
- б) параболическая кривая;
- в) углекислотная кривая;
- г) двухфазная кривая.

Дыхание

1. Где протекают реакции гликолиза:

- а) в цитоплазме;
- б) в митохондриях;
- в) в ядре;
- г) в глиоксисомах.

2. Специфический метаболический путь окисления дыхательного субстрата у растений это:

- а) гликолиз;
- б) цикл трикарбоновых кислот;
- в) глиоксилатный цикл;
- г) брожение.

3. При распаде 1 молекулы глюкозы путем брожения синтезируется:

- а) 15 молекул АТФ;

- б) 36 молекул АТФ;

- в) 38 молекул АТФ;

- г) 2 молекулы АТФ.

4. Конечный продукт гликолиза – это:

- а) глюкоза;
- б) углекислый газ;
- в) пировиноградная кислота;
- г) молочная кислота.

5. Если субстратами дыхания являются углеводы, то дыхательный коэффициент будет:

- а) > 1 ;
- б) $= 1$;
- в) < 1 ;
- г) $= 0$.

Модуль 2. Водный обмен и минеральное питание растений

Водный обмен

1. При радиальном движении воды наименьший водный потенциал имеют:

- а) корневые волоски;
- б) клетки коры корня;
- в) клетки, окружающие сосуды;
- г) клетки эндодермы.

2. Что является нижним концевым двигателем воды в растении:

- а) транспирация;
- б) силы когезии и адгезии;
- в) корневое давление;
- г) гуттация.

3. В клеточной оболочке вода преимущественно находится в:
- а) коллоидно-связанном состоянии;
 - б) осмотически-связанном состоянии;
 - в) парообразном состоянии;
 - г) свободном состоянии.
4. Процесс выделения капельножидкой воды растением называется:
- а) гуттация;

- б) транспирация;
 - в) эвапорация;
 - г) испарение.
5. Открывание устьиц стимулирует:
- а) абсцизовая кислота;
 - б) этилен;
 - в) цитокинины;
 - г) жасмоновая кислота.

Минеральное питание

1. Транспорт веществ через мембрану в противоположных направлениях называют:
- а) унипорт;
 - б) симпорт;
 - в) антипорт;
 - г) экзоцитоз.
2. Азот в растение поступает в виде:
- а) молекулярного азота;
 - б) органического азота;
 - в) нитрат иона;
 - г) аммоний иона.
3. С каким процессом тесно связано активное передвижение минеральных элементов по ксилеме растений?
- а) с транспирацией;
 - б) с интенсивностью роста;

- в) с фотофосфорилированием;
 - г) с окислительным фосфорилированием.
4. На каких листьях растений в первую очередь проявляются симптомы недостатка магния?
- а) на наиболее молодых;
 - б) на самых старых;
 - в) на всех сразу;
 - г) зависимость отсутствует.
5. В состав каких физиологически активных веществ входит молибден?
- а) витамин В₁₂;
 - б) нитратредуктаза;
 - в) нитрогеназа;
 - г) леггемоглобин.

Модуль 3. Рост и развитие растений. Физиология стойкости

Рост и развитие растений

1. Укажите рецептор синего света.
- а) фитохром;
 - б) фототропин;
 - в) фикоцианин;
 - г) фикоэритрин.
2. Растения, которые ускоряют переход к цветению в условиях короткого фотопериода, называют:
- а) фотопериодически нейтральными;
 - б) длиннодневными;
 - в) короткодневными;
 - г) яровыми.
3. Какой гормон активизирует деление клеток?
- а) абсцизовая кислота;

- б) этилен;
 - в) цитокинин;
 - г) гиббереллин.
4. Причиной гидротропических движений является:
- а) одностороннее влияние фактора;
 - б) диффузное влияние фактора;
 - в) эндогенные причины;
 - г) варианты «б» и «в» вместе.
5. Какие эффекты характерны для этилена?
- а) созревание сочных плодов;
 - б) рост в длину;
 - в) опадание листьев;
 - г) дифференциация клеток.

Физиология устойчивости

- К неспецифичным стрессовым реакциям растений относят:
 - деполяризация плазмалеммы;
 - синтез шаперонов;
 - повышение Ca^{2+} в цитоплазме;
 - синтез пектиновых веществ.
 - Признаки настоящих ксерофитов это:
 - развитие механических тканей;
 - способность резко сокращать
 - При обезвоживании у растений, не приспособленных к засухе:
 - интенсивность дыхания усиливается;
 - изменений дыхания нет;
 - формируется мезоморфная структура листьев;
 - снижается вязкость протоплазмы.
- транспирацию;
 - короткий вегетационный период;
 - толстый слой кутикулы.
- Особенно опасны заморозки в фазу:
 - появления всходов;
 - заключения генеративных органов;
 - цветения - плодоношения;
 - созревания плодов.
- БТШ в растении выполняют следующие функции:
 - стабилизации структуры белков;
 - транспорта веществ через мембраны;
 - правильной сборки макромолекул;
 - все ответы правильные.

Модуль 4. Основы биохимии растений

- Ключевым ферментом цикла Кальвина является:
 - рибулозобифосфаткарбоксилаза;
 - фосфоенолпируваткарбоксилаза;
 - сахарофосфатсинтетаза
 - крахмалсинтаза
- Укажите запасные белки, которые преобладают в семенах злаков:
 - гистоны;
 - альбумины;
 - проламины;
 - глобулины.
- Флавоноиды имеют структуру углеродного скелета:
 - C_6-C_1 ;
 - C_6 ;
 - $C_6-C_3-C_6$;
 - C_6-C_3 .
- Укажите компонент эфирных масел:
 - α -каротин;
 - камфора;
 - гераниол;
 - кофеин.
- К настоящим алкалоидам относятся:
 - эфедрин;
 - морфин;
 - колхицин;
 - соланидин.

5.1. Примеры заданий по модульному контролю


Дайте определение:

- Унипорт - это
- Фотосистема - это
- Дыхательный контроль - это
- Транспирационный коэффициент - это
- Питание растений - это
- Рост - это
- Стресс - это
- Вещества вторичного метаболизма растений - это.


 Назовите, перечислите:

1. Мембранные структуры, которые образуют систему эндоплазматической сети растительной клетки.
2. Функции каротиноидов.
3. Функции цикла Кребса в растительной клетке.
4. Виды транспорта воды в растении и процессы, которые их обеспечивают.
5. Основные признаки дефицита калия.
6. Физиологические эффекты ауксинов
7. Функции шаперонов.
8. Группы моносахаридов.


 Приведите классификацию:

1. Органелл растительной клетки.
2. Фотосинтетических пигментов.
3. Дыхательных ферментов.
4. Форм воды в почве в зависимости от их доступности для растений.
5. Элементов минерального питания по их количеству в растительном организме.
6. Движений растений.
7. Видов адаптаций.
8. Изопреноидов. Укажите, какие из них являются летучими, жидкими и твердыми веществами.


 Нарисуйте схему или график:

1. Схему взаимосвязи органелл в растительной клетке.
2. Схему функционирования фотосистемы I.
3. Схему взаимосвязи разных путей диссимиляции глюкозы.
4. Схему транспорта воды в системе «почва - растение - атмосфера».
5. Схему мембранного транспорта ионов в растительной клетке.
6. График, который иллюстрирует изменения параметров роста во времени. Коротко охарактеризуйте изображенные на кривой фазы.
7. График «триады стресса» по Г. Селье. Коротко охарактеризуйте стадии.
8. Схему классификации растительных белков.


 Напишите реакцию(-и)/уравнение/последовательность:

1. Протекания плазмолиза.
2. Общего уравнения фотосинтеза.
3. Основных типов окислительно-восстановительных реакций в клетке.
4. Уравнение, которое характеризует водный потенциал клетки.
5. Реакции 2-х этапов восстановления нитратов.
6. Последовательность этапов процесса цветения растений.
7. Последовательность этапов стрессовой реакции растений.
8. Уравнение химических процессов, которые обуславливают прогоркание растительных масел.


 Приведите примеры

1. Современных методов культивирования растений.
2. Растений с C_3 - и C_4 -типом фотосинтеза.
3. Дыхательных ферментов.
4. Эколого-физиологических групп растений, которые растут при разных условиях влагообеспеченности.

5. Макро-, микро-, ультрамикроэлементов.
6. Ростových движений растений.
7. Стрессовых белков.
8. Инстинных алкалоидов.


Решите задачу:

1. Кусочки одной растительной ткани погружены в растворы 1 М сахарозы и 1 М хлорида натрия. В каком из этих растворов будет более сильный плазмолиз? Как это объяснить?
2. За 20 минут побег с площадью листьев 240 см^2 поглотил 16 мг CO_2 . Рассчитайте интенсивность фотосинтеза.
3. Рассчитайте дыхательный коэффициент при окислении триолеина ($\text{C}_{57}\text{H}_{104}\text{O}_6$).
4. Побег с площадью листьев $1,2 \text{ дм}^2$ за 12 минут испарил 0,06 г воды. При таких же условиях со свободной поверхности той же площади за 1 час испарилось 0,60 г воды. Определите относительную транспирацию.
5. Длиннодневное двудольное растение выращивали на коротком дне (9 часов), а короткодневное растение - на длинном (18 часов). Как будет происходить рост этих растений? Как быстро перейдут они к цветению?
6. Какое количество сульфата азота надо внести в вегетационный сосуд, который содержит 2,7 кг почвы, если норма составляет 0,08 г азота на 1 кг почвы?
7. Определите у какого из растений выше уровень жаростойкости, если при температуре $60 \text{ }^\circ\text{C}$ у первого растения степень феофитинизации составляет 40 %, а у второго 55 %.
8. Определите кислотное число растительного масла, если на нейтрализацию свободных жирных кислот в 5 г масла пошло 3,3 мл КОН (титр КОН = $5,611 \text{ мг/см}^3$).


Расшифруйте:

1. АГ, ЭПР, ПМ
2. ФЕП, 3-ФГК, ФГА.
3. ПВК, ДК.
4. $\psi_{\text{H}_2\text{O}}$, I тр.
5. НР, НиР, ГС/ГГС
6. ИУК, АБК, ЦК, ГК (ГА).
7. БТЩ, РНУ А, СРУ 1, УФ А.
8. РУБИСКО.


Дайте развернутый ответ:

1. Клеточная оболочка: химический состав, строение, образование и функции.
2. Фотосинтез, продуктивность и урожай растений.
3. Опишите онтогенетические изменения дыхания в растении.
4. Нижний концевой двигатель - корневое давление, «плач» растений, гуттация.
5. Кальций - универсальный вторичный мессенджер.
6. Развитие цветка. АВС-модель цветения.
7. Морозостойкость, холодоустойчивость, зимостойкость.
8. Гликозиды – вещества первичного и вторичного метаболизма растений.

Раздел 6. Оценивание знаний студентов

6.1. Критерии оценивания знаний студентов

Оценку «отлично» 5 А заслуживает студент, который на протяжении обучения получил 90-100 баллов, учитывая все формы учебной деятельности, показал систематические, глубокие и разносторонние знания материала по программе дисциплины, выполнил все запланированные программой задачи, усвоил основную литературу и ознакомился с дополнительной, прошел в полном объеме лабораторный практикум по дисциплине и активно принимал участие в самостоятельной работе. Оценку «отлично» выставляют студенту, который умеет устанавливать взаимосвязь между основными разделами и понятиями дисциплины, проявляет творческий подход в понимании, изложении и использовании программного материала.

Оценку «хорошо» 4 В заслуживает студент, который на протяжении обучения получил 80-89 баллов, показал полные знания программного материала, успешно выполнил программные задачи, усвоил основную литературу, прошел в полном объеме лабораторный практикум по дисциплине и принимал участие в самостоятельной работе. Оценку «хорошо» получает студент, который показал систематические знания по дисциплине и способность их самостоятельно пополнять и обновлять в дальнейшей учебной работе и профессиональной деятельности.

Оценку «хорошо» 4 С заслуживает студент, который на протяжении обучения получил 70-79 баллов, показал знание программного материала, успешно выполнил программные задачи, усвоил основную литературу, прошел лабораторный практикум по дисциплине.

Оценку «удовлетворительно» 3 D заслуживает студент, который на протяжении обучения получил 60-69 баллов, показал знание основного программного материала в объеме, который необходимый для дальнейшего обучения, выполнил программные задачи, ознакомился с основной литературой. Оценку «удовлетворительно» получает студент, который допустил ошибки при сдаче тематических модулей, пропустил до 30 % занятий лабораторного практикума по неважной причине и не принимал участия в самостоятельной работе.

Оценку «удовлетворительно» 3 E заслуживает студент, который на протяжении обучения получил 50-59 баллов, показал знание основного программного материала не в полном объеме, выполнил программные задачи с ошибками, ознакомился с основной литературой программы, пропустил до 40 % занятий лабораторного практикума по неважной причине и не выполнял задания самостоятельной работы.

Оценку «неудовлетворительно» 2 FX получает студент, у которого отсутствуют знания отдельных разделов основного программного материала, который не имеет основных представлений о физиологии растительной клетки, физиолого-биохимических механизмах фотосинтеза, дыхания, водного обмена, минерального питания, роста и развития растений, систем стойкости к абиотическим факторам среды и особенностях биохимии растений. Оценку

"неудовлетворительно" получает студент, который допустил принципиальные ошибки при выполнении программных задач, пропустил более чем 40% занятий из лабораторного практикума по неважной причине и не принимал участие в самостоятельной работе.

6.2. Карта оценивания успеваемости студента

Ф.И.О. _____ группа _____ уч. год 20___/20___

Модуль	Балл		Дата	Подпись преподавателя
	max			
Модуль 1. Введение. Физиология растительной клетки. Фотосинтез. Дыхание	25			
Контрольная работа	15			
Лабораторный практикум	10			
Модуль 2. Водный обмен. Минеральное питание	15			
Контрольная работа	5			
Лабораторный практикум	10			
Модуль 3. Рост и развитие растений. Физиология устойчивости	15			
Контрольная работа	10			
Лабораторный практикум	5			
Модуль 4. Биохимия растений. Растение как система структур и функций	15			
Контрольная работа	10			
Лабораторный практикум	5			
Дополнительные баллы	5			
Итоговый контроль (экзамен)	30			
Всего				

Самостоятельная работа (выполняется по желанию)

Реферат (только один из модулей курса)	10			
Индивидуальное научно-иссл. задание	15			

Шкала оценивания:

Сумма баллов	Оценка в ECTS	Оценка по национальной шкале
90 – 100	A	отлично
80-89	B	хорошо
70-79	C	хорошо
60-69	D	удовлетворительно
50-59	E	удовлетворительно
1 – 49	F	неудовлетворительно

Итоговая оценка _____

Дата _____

Подпись преподавателя _____

Внимание! За не своевременную сдачу и выполнение модульных и лабораторных работ по неважным причинам предполагается снятие 50% от максимального количества баллов.

Приложения

Прил. 1. Титульная страница реферата

Министерство образования и науки Украины
Харьковский национальный университет имени В. Н. Каразина
Биологический факультет
Кафедра физиологии и биохимии растений

Реферат на тему:
Растения – фиторемедианты среды (почвы, воздуха, воды)

Выполнила:
студентка 3-го курсу группы Б-133

(Фамилия, имя, отчество)

Проверила:

(Фамилия, имя, отчество)

Харьков 20__

Прил. 2. Титульная страница ИНИЗ

Министерство образования и науки Украины
Харьковский национальный университет имени В. Н. Каразина
Биологический факультет
Кафедра физиологии и биохимии растений

Индивидуальное научно-исследовательское задание на тему:
Определить жароустойчивость растений разных экологических групп

Выполнила:
студентка 3-го курсу группы Б-133

(Фамилия, имя, отчество)

Проверила:

(Фамилия, имя, отчество)

Харьков 20__

Прил. 3. Оформление списка использованной литературы

Монографии / Книги

Мусієнко М.М. Фізіологія рослин / М.М. Мусієнко. – К.: Либідь, 2005. – 808 с.

Филипцова Г. Г. Основы биохимии растений / Г. Г. Филипцова, И. И. Смолич. – Из-во БГУ, 2004. – 136 с.

Многотомные издания

Медведев С. С. Биология развития растений. В 2 т. [учебник] / С. С. Медведев, Е. И. Шарова. – СПб.: Изд-во С.-Петербур. ун-та, 2011. – Т.1. Начала биологии развития растений. Фитогормоны – 2011. – 253 с.

Составляющие журнала (статья в журнале)

Гамалей Ю. В. Транспорт и распределение ассимилятов в растении. Подходы, методы и направления исследований / Ю. В. Гамалей // Физиология растений. – 2002. – Т.49, №1. – С.22-39.

Материалы конференций

Регуляція росту і розвитку рослин: фізіолого-біохімічні і генетичні аспекти: Матеріали II міжнародної наукової конференції (Харків, 11-13 жовтня, 2011). – Харків, 2011. – 208 с.

Составляющие сборника материалов конференций (тезисы)

Жмурко В. В. Фотопериодический и яровизационный контроль развития растений как система физиолого-биохимических и молекулярно-генетических механизмов / В. В. Жмурко // Регуляція росту і розвитку рослин: фізіолого-біохімічні і генетичні аспекти: Матеріали II міжнародної наукової конференції (Харків, 11-13 жовтня, 2011). – Харків, 2011. – С. 23–24.

Словари

Кунижев С. М. Краткий словарь биохимических терминов / С. М. Кунижев, Е. В. Денисова, С. Ф. Андрусенко. – М.: Вузовская книга, 2010. – 88 с.

Интернет-издания

Taiz L. Plant physiology Online / Lincoln Taiz, Eduardo Zeiger. [Електронний ресурс]. – Режим доступу: www.plantphys.net

Физиология растений. Онлайн-энциклопедия [Електронний ресурс]. – Режим доступу: www.fizrast.ru

Оформление таблицы

Каждая таблица должна иметь название (тематический заголовок), которое размещают над таблицей и печатают симметрично к тексту. Название приводят жирным шрифтом. Таблицы нумеруют последовательно (за исключением таблиц, представленных в приложениях) в пределах раздела, или насквозь (через всю работу от первого до последнего раздела). В правом верхнем углу над заголовком таблицы размещают надпись «Таблица» с указанием номера. Номер таблицы должен состоять из номера раздела и порядкового номера таблицы, между которыми ставится точка, например: «Таблица 1.2».

Таблицу с большим количеством строк можно переносить на следующую страницу. При перенесении части таблицы на другой лист (страницу) слово «Таблица» и номер ее указывают один раз справа над первой частью таблицы, над другими частями пишут слова «Продолжение табл.» и указывают номер таблицы. Название также размещают только над ее первой частью.

Таблицу размещают после первого упоминания о ней в тексте, так, чтобы ее можно было читать без поворота или с поворотом по часовой стрелке.

Правила заполнения таблицы:

- ☺ единицы измерения, общие для всех показателей, выносят в тематический заголовок, если в графах есть данные с разными величинами, то их указывают в заголовке каждой строки;
- ☺ перед обозначением размерности вместо предлога «в» ставят ком, например: Температура, °С; Содержимое, мг/г;
- ☺ числа в графах пишут на уровне последней строки боковика;
- ☺ числа в таблицах размещают так, чтобы их классы в графе находились один под одним; числовые величины в одной графе должны иметь одинаковое число знаков после запятой;
- ☺ для наглядности громоздкие числа следует округлять до единиц большей размерности;
- ☺ одинаковый текст в графах и боковике заменяют кавычками, цифры и знаки не разрешается заменять кавычками;
- ☺ если в графах отсутствующий текст или цифры - ставят прочерк;
- ☺ текст в таблице следует печатать кеглем 12 с одинарным интервалом.

Оформление примечаний и сносок в таблицах:

- ☺ в соответствующей графе таблицы рядом с текстом (цифрами), который комментируется, ставят звездочку «*» (сноска), или цифру (примечание);
- ☺ для оформления примечания (сноски) необходимо от последней строки таблицы отступить полтора интервала, провести черту, снова отступить полтора интервала и оформить примечание;
- ☺ сноску обозначают не цифрами, а «звездочкой»;
- ☺ при оформлении примечания сначала пишут «Примечание», ставят точку, а потом или текст (если это примечание ко всей таблице), или «Примечания», ставят

двоеточие и дальше пронумерованные арабскими цифрами примечания (если примечаний несколько).

Пример:

Таблица 2.3


Оформление иллюстраций

Количество иллюстраций в реферативной, или ИНИЗ работе должны быть достаточной для объяснения текста, который излагается. Все иллюстрации, которые выносятся на защиту работы (в виде иллюстративного материала), должны присутствовать в основной части работы или в приложениях.

Иллюстрации могут быть представлены в виде чертежа, рисунка, графика, схемы, диаграммы, фотоснимка и т.п.. Их следует располагать в работе непосредственно после текста, в котором они отмечаются впервые, или на следующей странице. От текста они отделяются одним свободным рядом сверху и снизу. На все иллюстрации должны быть даны ссылки в основном тексте. При ссылках на иллюстрации следует писать "...соответственно рис. 1.2" при нумерации в пределах раздела.

Если иллюстрации, которые размещены в работе, созданы не автором, предоставляя их, обязательно следует указать источник их происхождения после названия рисунка в скобках, указав автора и год. Допускается также помещать в работу иллюстрации, выполненные методом ксерокопии. Ксерокопии и фотоснимки размером должны быть наклеены на стандартные листы белой бумаги формата А4. Если иллюстрации больше А4 формата, то их размещают среди приложений в том порядке, в котором они упоминаются в тексте работы.

Иллюстрация обязательно должна иметь название, которое размещают под ней. При необходимости под иллюстрацией приводят поясняющие данные. Название обозначают словом «Рис.» и нумеруют насквозь (через всю работу от первого до последнего раздела) или последовательно в пределах раздела, за исключением иллюстраций, приведенных в приложениях. При последовательной нумерации номер иллюстрации состоит из номера раздела и порядкового номера иллюстрации, отделенных точкой. Например, Рис. 3.2 (второй рисунок третьего

раздела). Если в работе подается лишь одна иллюстрация, то она не нумеруется. После номера иллюстрации размещают ее название.

Иллюстрации должны быть расположены так, чтобы их было удобно рассматривать без поворота работы или с поворотом по часовой стрелке.

Графики используются как для анализа, так и для повышения наглядности материала: Кроме геометрического образа, график должен содержать ряд вспомогательных элементов: общее название графика; объяснение условных знаков и значение отдельных элементов графика; оси координат, шкалу с масштабами и числовые сетки; числовые данные, которые дополняют или уточняют величину нанесенных на график показателей.

На осях координат должны быть указаны условные обозначения и размерность отложенных величин в принятых сокращениях. Нужно писать только принятые в тексте условные обозначения. Надписи, которые относятся к кривым и точкам, оставляют только в тех случаях, когда их мало и они являются короткими. Многословные надписи заменяют цифрами, а расшифровку приводят в подрисуночном тексте.

Пример:


Рис. 2.1. Зависимость интенсивности фотосинтеза от интенсивности освещения для растений разных экологических групп:

А - сорго (гелиофит, С4 тип фотосинтеза), Б - кукуруза (гелиофит, С4 тип фотосинтеза), В - пшеница (гелиофит, С3 тип фотосинтеза), Г - теневыносливые травы, Д - тенелюбивые (сциофиты) растения.

Если кривая на графике занимает небольшое пространство, то для экономии места числовые пометки на осях координат можно начинать не от нуля, а в пределах тех значений, в которых рассматривается данная функциональная зависимость. Количество параметрических линий на графике нужно выбирать минимально возможным.

Если главная цель графика – показать общий характер какого-нибудь процесса, характер изменения функциональной зависимости в общих чертах, то целесообразно размещать его без координатной сетки. График с координатной сеткой преобладает в тех случаях, когда должно проводиться интерполирование.

Гистограмма по форме представляет собой столбики (прямоугольники), ориентированные относительно оси ординат или абсцисс. Графическая величина, изображаемая на гистограмме, представлена площадью прямоугольного столбика и, если ширина всех столбиков одинаковая и неизменная, их высота является прямо пропорциональной изображаемым величинам.

Диаграмма характеризуется большей наглядностью и скоростью считывания данных, а также меньшей вероятностью ошибок. Выделяют следующие их типы.

1. Круговая диаграмма, в которой диапазон переменной величины или размер какого-нибудь показателя представлен кругом (100%). Секторы круга означают часть того или другого объекта. На круговой диаграмме удобно отображать процессы и явления, которые допускают расчленения по какому-нибудь признаку.

2. Столбчатая диаграмма, в которой расположение столбиков показывает относительные размеры исследуемого явления. Расположение столбиков может быть горизонтальным, один под одним, начиная от некоторой общей линии, или вертикальным, рядом друг с другом (все столбики стоят на общей горизонтали).

Пример:


Рис. 3 Влияние интенсивности освещения на интенсивность фотосинтеза у растений разных экологических групп.

Диаграммы не имеют координатных осей, а необходимые числовые пометки размещаются, как правило, на самой диаграмме. Части диаграммы можно по-разному заштриховать. Непосредственно возле диаграммы, или в пояснении после названия, нужно расшифровать тип штриховки.

Графики и диаграммы лучше строить с помощью стандартного программного обеспечения Microsoft Office Excel. Если в работе приводятся схемы, блок-схемы, то их элементы лучше изображать с помощью стандартного инструмента Microsoft Office Word «Рисование».

Навчальне видання

Авксентьева Ольга Олександрівна
Жмурко Василь Васильович
Юхно Юлія Юріївна
Щоголев Андрій Сергійович

ФІЗІОЛОГІЯ та БІОХІМІЯ РОСЛИН
КОМПЛЕКС НАВЧАЛЬНО-МЕТОДИЧНИХ МАТЕРІАЛІВ

Українською, російською мовою

Відповідальний за випуск В. В. Жмурко
Комп'ютерний набір та верстка Ю. Ю. Юхно
Макет обкладинки І. М. Дончик

Формат 60×84/16. Умов. друк. аркуш. 6,52. Наклад 100 прим.
Зам. №231/13

Видавництво ХНУ імені В. Н. Каразіна
61022, Харків, пл. Свободи, 4
Харківський національний університет імені В. Н. Каразіна
Свідоцтво суб'єкта видавничої справи ДК №3367 від 13.01.2009 р.
Тел. 705-24-32

Надруковано з готових оригінал-макетів у друкарні ФО-П Коротчаєва І.О.
61103, м. Харків, вул. Двадцять третього серпня, 63, кв. 33
Свідоцтво про реєстрацію АВ №505751 від 09.07.2013