Whole Plant Transpiration Lab
AP Lab #11
Introduction

[image: image1.jpg]

The amount of water needed daily by plants for the growth and maintenance of tissues is small in comparison to the amount that is lost through the process of transpiration and guttation. If this water is not replaced, the plant will wilt and may die. The transport up from the roots in the xylem is governed by differences in water potential (the potential energy of water molecules). These differences account for water movement from cell to cell and over long distances in the plant. Gravity, pressure, and solute concentration all contribute to water potential and water always moves from an area of high water potential to an area of low water potential. The movement itself is facilitated by osmosis, root pressure, and adhesion and cohesion of water molecules.

The Overall Process:

 Minerals actively transported into the root accumulate in the xylem, increase solute concentration and decrease water potential. Water moves in by osmosis. As water enters the xylem, it forces fluid up the xylem due to hydrostatic root pressure. But this pressure can only move fluid a short distance. The most significant force moving the water and dissolved minerals in the xylem is upward pull as a result of transpiration, which creates a negative tension. The "pull" on the water from transpiration is increased as a result of cohesion and adhesion of water molecules.

The Details:
 Transpiration begins with evaporation of water through the stomata, small openings in the leaf surface which open into air spaces that surround the mesophyll cells of the leaf. The moist air in these spaces has a higher water potential than the outside air, and water tends to evaporate from the leaf surface. The moisture in the air spaces is replaced by water from the adjacent mesophyll cells, lowering their water potential. Water will then move into the mesophyll cells by osmosis from surrounding cells with the higher water potentials including the xylem. As each water molecule moves into a mesophyll cell, it exerts a pull on the column of water molecules existing in the xylem all the way from the leaves to the roots.

[image: image2.jpg]

This transpiration pull is caused by (1) the cohesion of water molecules to one another due to hydrogen bond formation, (2) by adhesion of water molecules to the walls of the xylem cells which aids in offsetting the downward pull of gravity.

The upward transpiration pull on the fluid in the xylem causes a tension (negative pressure) to form in the xylem, pulling the xylem walls inward. The tension also contributes to the lowering of the water potential in the xylem. This decrease in water potential, transmitted all the way from the leaf to the roots, causes water to move inward from the soil, across the cortex of the root, and into the xylem. Evaporation through the open stomata is a major route of water loss in the plant. However, the stomata must open to allow the entry of CO2 used in photosynthesis. Therefore, a balance must be maintained between the gain of CO2 and the loss of water by regulating the opening and closing of stomata on the leaf surface.

Many environmental conditions influence the opening and closing of the stomata and also affect the rate of transpiration. Temperature, light intensity, air currents, and humidity are some of these factors. Different plants also vary in the rate of transpiration and in the regulation of stomata openings.

Problem:
How do some environmental factors influence the rate of transpiration in mums?

Materials:

• Small potted plant like a mum with lots of green leaves

• Plastic container (may be the one it comes in)

• non-zipper style, gallon size “food storage” bag

• String

Procedure:

1. Water the plants well (saturate) the day before beginning the lab

2. Wrap the root ball of plant in a plastic bag

3. Tie bag around the base of the plant with string so that only the

leaves are exposed

4. Remove flowers and buds from the plant before massing so flowers
and petals
won’t
drop off plant during the lab

5. Write the initial mass of the plant and bag on the plastic bag.

6. Weigh the mass of the plant and the bag each day for the next three

days. Write the mass on the plastic bag for each day so data will
not get lost.

7. If your plant blooms, be sure any leaves or blooms that fall off are put
back
in the
center of the plant to be weighed each day so as not to
represent
water loss.

8. Write a hypothesis about what you think what will happen based on
your
knowledge
of transpiration and plants.

Set-up the following treatments:

· Control - normal light conditions in your room.

· Fan - place plants about 1-2 meters away from a fan on low.

Leaves should not be rustling as this can cause some plants to close their stomata.

· Light - put one setup in a classroom window getting more light than the window in our classroom

· Moist - place inside a closed garbage bag which contained some initial moisture to simulate humid conditions

· Dark - Inside a cabinet

Results:

Determine the % change in mass over the week and report these in a chart and graph. Be sure your graph has all of the appropriate titles and units.

Analysis Questions:

1.
For this experiment, what were the independent variable and the
dependent
variable?

What was the control? What were some constants in this lab?

2.
Calculate the average rate of water loss per day for each of the
treatments.
(Humidity, Light, Fan, Dark, Room or control).

3.
Explain why each of the conditions causes an increase or
decrease in
transpiration compared with the control.

4.
How did each condition affect the gradient of water potential from
the stem to leaf in the experimental plant?

5.
What is the advantage to a plant of closed stomata when water is in
short supply? What are the disadvantages?

6.
Describe several adaptations that enable plants to reduce water loss
from their leaves. Include both structural and physiological
adaptations.

7.
Why did you need to calculate the % water loss each day instead of
graphing the total amount of water lost each day?

8.
Draw a plant leaf cross section and label the following layers in this
diagram; cuticle, upper epidermis, palisade layer (mesophyll), spongy
layer (mesophyll), vascular bundle(s), lower epidermis, guard cells,
and stomata.

9.
State the function of each of the structures listed in question # 8.

10. How does the concept of hydrogen bonding relate to transpiration
pull? Be specific in
your explanation, using a drawing to assist your
explanation.

1

