《Plant Physiology》（双语）

教学教案

任课教师：
王晓峰 教授
单 位：
生命科学学院植物学系
授课班级：
生科丁颖班、农学丁颖班等
Introduction
计划学时：2 h

1. 教学目的

了解植物生理学的对象、内容、产生和发展及发展趋势。

2. 教学重点

植物生理学的内容及发展趋势，植物生理学与分子生物学的关系。

3. 教学难点

植物生理学的发展趋势

4. 教学方法

采用以多媒体教学法为主。

5. 教学用具

多媒体硬件支持。

6. 教学过程

· Introduction of my research work briefly (5 min)

· Concept of plant physiology and main contents and chapters of this course (20 min)

· Tasks of plant physiology（20 min）

Some examples: Photoperiod, Solution culture, Water culture, Senescence, Ethylene, Tissue culture, Plant growth substance, Photomorphogenesis, Etiolation.

· Establishment and development of plant physiology（30 min）

In ancient China and western countries(Experimentally/scientifically(J.von Liebig’s work(Modern plant physiology. Establishment and development of plant physiology in China.
· Perspectives of plant physiology（10 min）

Five problems of human beings : Food, Energy, Environment, Resources, Population
· Summary of the contents of introduction（5 min）
Chapter 1 Water Metabolism
教学章节：植物对水分的需要、植物细胞对水分的吸收、植物根系对水分的吸收、蒸腾作用、植物体内水分的运输、合理灌溉的生理基础

计划学时：3 h

一、教学目的

通过本章学习，主要了解植物对水分吸收、运输及蒸腾作用的基本原理，认识维持植物水分平衡的重要性，为合理灌溉提供理论基础。

二、教学重点

（1） 植物细胞对水分的吸收

（2） 植物根系对水分的吸收

（3） 气孔运动的机理

三、教学难点

植物细胞水势的概念及其组成

四、教学方法

采用以多媒体教学法为主。

五、教学用具

多媒体硬件支持。

六、教学过程

Introduction of main contents of this chapter（5 min）
1.1 Water requirement of plant （25 min）
1.1.1 Moisture content of plant
Water content of different kinds of plant; Same plants under different environments; Different organs and tissues of one plant.

1.1.2 State of water in plant body
Bound water and free water, ratio of free water to bound water
1.1.3 Functions of water in plant life
Main component of protoplast, Participates directly in metabolism, Solvent for substance absorption and transportation, Keep plants in their shape.

1.2 Water absorption by plant cell（30 min）
1.2.1 Osmotic absorption of water by plant cell
Free energy and water potential

Water potential of solutions: Negative, Why?

Components of Ψw of plant cells: Ψw=Ψs+Ψp +Ψm
Solute /osmotic potential
Pressure potential
Matric potential
Membranes of plant cells are selectively permeable membranes

(Mature) plant cell is an osmotic system
Water movement between cells

1.2.2 Imbibition of plant cell
Cellulose in CW, Proteins in protoplast, Starches in cytoplasm are Hydrophilic colloid
1.2.3 Transmembrane pathway(s) of water movement
Individual water molecules/Diffusion: through bilayer of phospholipids of membranes

Bulk flow: water channel proteins
1.3 Water absorption by roots （30 min）
1.3.1 Site and Pathways
Site: Root hair zone

Pathways
apoplast pathway

transmembrane pathway

symplast pathway
1.3.2 Motive power
Root pressure: Bleeding, Guttation, Mechanism of root pressure ?

Transpiration pull
1.3.3 Factors influencing the water absorption by roots
In the soil:

Available water in the soil ?

Air conditions in the soil: sunny, rain

Soil temperature:ice

Concentration of soil solutions: after fertilization

In the air?

1.4 Transpiration （30 min）
Concept

1.4.1 Physiological functions of transpiration
Main driving force for water absorption and transportation: How about root pressure?

Absorption and transportation of minerals and organic compounds

Cool down the leaves: latent heat of vaporization; sweat

1.4.2 Stomatal transpiration
Stomatal structure

Mechanism of stomatal movement: Why open in the day, close at night?

starch-sugar conversion theory

inorganic ion uptake theory

malate production theory

Three theories combined

1.4.3 Factors influencing transpiration
Light

Temperature

Concentration of CO2

Water

Wind

Plant hormones: Abscisic Acid (ABA)
1.5 Water transportation in plant body（30 min）
1.5.1 Pathway
From soil to root

From root to leaf

From leaf to substomatal cavity
1.5.2 Rate
Through living cells: slow

In xylem: fast (3-45 m/h)
1.5.3 Power of water transportation in xylem
Root pressure: push

Transpiration: pull

How can water columns in xylem keep continuous?
1.6 Physiological bases of rational irrigation（25 min）
Critical period of water

Soil index

Morphological index

Physiological index
Summary of the contents of this chapter（5 min）
Chapter 2 Mineral Nutrition of Plant
教学章节：植物必需的矿质元素、植物细胞对矿质元素的吸收、植物对矿质元素的吸收、无机养料的同化、矿物质在植物体内的运输、合理施肥的生理基础。

计划学时：2 h

一、教学目的

通过本章的学习, 要求学生掌握: 植物的必需元素及其在植物体内的生理作用；矿质元素的吸收和运输途径。熟悉: 怎样应用矿质理论为农林业生产服务。

二、教学重点

1) 植物的必需矿质元素及其在植物体内的生理作用；

2) 矿质元素的吸收和运输途径。

三、教学难点

（1） 植物必需矿质元素的生理作用；

（2） 矿质元素的吸收途径。

四、教学方法

采用以多媒体教学法为主，结合课堂提问。

五、教学用具

多媒体硬件支持。

六、教学过程

Introduction of main contents of this chapter（5 min）
2.1 Essential Minerals of Plant（25 min）
2.1.1 Elements in plant body
more than 60
2.1.2 Essential elements of plant
What is essential element? One whose absence prevents a plant from completing its life cycle; One that has a clear and direct physiological role, if absent, there will be unique deficiencies or plant disorders.

How to determine? Delete or add

Soil culture

Sand culture

Solution culture/Water culture/Hydroponics
Macronutrients:

 C、H、O、N、P、K、Ca、Mg、S 、Si

Micronutrients:

 Fe、Mn、B、Cu、 Zn、 Mo、Cl 、Ni 、Na
2.1.3 Physiological Functions of Essential Elements

Discuss physiological functions of each essential mineral element

Summary of essential nutrient functions

Group 1: part of carbon compounds

N; S

Group 2: important in energy storage or structural integrity

P; Si; B

Group 3: remain in ionic form

K; Ca; Mg; Cl; Mn; Na

Group 4: involved in redox reactions

Fe; Zn; Cu; Ni; Mo

2.2 Absorption of Minerals by Plant Cell（15 min）
2.2.1 Passive absorption
Simple Diffusion
Facilitated Diffusion

Channel protein, ion channel

Carrier
2.2.2 Active absorption
Against gradient, extra energy required.

Carrier, transporter, porter, permease, penetrase, transport enzyme

Inorganic ion uptake theory

2.2.3 Pinocytosis
Drink/swallow; no selectivity

2.3 Absorption of Minerals by Plant（15 min）
2.3.1 Site
Root hair zone

Folia application?

2.3.2 Processes by root
Cation exchange on the surface of soil particles (from particles to soil solution)

Ions are adsorbed on the surface of roots (from soil solution to root surface)

From root surface to the parenchyma of xylem: symplast and apoplast

From parenchyma to conducting cells of xylem
(xylem loading)

2.3.3 Processes by leaf (folia nutrition)
Processes by leaf (folia nutrition)

Stomata？Cuticular layer: gaps

2.3.4 Characteristics of mineral absorption by roots
(Rate) different from water absorption

Selective absorption

Physiologically acid salt

Physiologically alkaline salt

Physiologically alkaline salt

Toxicity of single salt
2.3.5 Factors influencing mineral absorption by roots
Temperature

Air conditions

Concentration of solutions: amount of carriers

pH of soil solutions

Proteins in the cell: + or –

Solubility of ions: acid (P, K, Ca, Mg; Al, Fe, Mn)

 alkalic (Fe, P, Ca, Mg, Cu, Zn)

Activities of microorganism
2.4 Assimilation of mineral nutrients（15 min）
2.4.1 Nitrate assimilation
(Absorbed) NO3(NO2(NH3
Nitrate reductase: FAD, Cytb557, MoCo

Nitrite reductase: chloroplasts in leaves
2.4.2 Ammonium assimilation
Reduced amination

Transamination

Formation of asparagine and glutamine

2.4.3 Biological nitrogen fixation

2.4.4 Sulfur assimilation
Sulfate activation

Sulfate reduction

2.4.5 Phosphate assimilation
2.5 Mineral transportation in plant body（20 min）
2.5.1 Transportation form
2.5.2 Transportation pathways
Surgical + Radioactive isotope

From root upward: xylem; xylem(phloem

From leaf

 upward: phloem ; phloem (xylem then upward

 downward: phloem

2.5.3 Transportation rate

2.5.4 Distribution of minerals in plant body
Metabolic active parts: mobile elements

Older parts: immobile elements

2.6 Physiological basis of fertilizing（20 min）
2.6.1 Mineral requirement of crops
Different crops

Different growth periods of one crop

2.6.2 Indexes of fertilizing
Morphological indexes

Physiological indexes
Summary of the contents of this chapter（5 min）
Chapter 3 Photosynthesis
教学章节：光合作用的重要性、叶绿体及叶绿体色素、光合作用的机理、影响光合作用的因素、植物对光能的利用
计划学时：4 h

一、教学目的

通过本章的学习使学生掌握光合作用的意义、过程（机理）、环境条件对光合作用的影响及光合作用的器官和光合色素等。

二、教学重点

（1） 光合作用的机理

（2） 影响光合作用的外界因素

三、教学难点

光合作用的机理

四、教学方法

采用以多媒体教学法为主。

五、教学用具

多媒体硬件支持。

六、教学过程

Introduction of main contents of this chapter（5 min）

3.1 The discovery of photosynthesis（5 min）
1771, Joseph Priestly: Sprig of mint/candle, “oxygen”

1779, Jan Ingenhousz: Light

1782, J. Senebier：CO2 and O2

1804, N. T. de Saussure: H2O and [CO2]=[O2]

1864, J. Sachs: CH2O (Starch grain/light)

3.2 The importance of photosynthesis（10 min）
Green factory to produce organic compounds

Energy transformation

Source of oxygen
3.3 Chloroplast and chloroplast pigments（30 min）
3.3.1 Site of photosynthesis
3.3.2 Structure and chemical components of chloroplast
Morphology: flat and ellipsoid

Movement of chloroplast

Structure: 2D

Structure: 3D
Chemical components:

3.3.3 Chemical characteristics of photosynthetic pigments
Chlorophylls: color, solubility, structure

Carotenoids: color, solubility, structure

Phycobilins/Phycobiliproteins: color, structure

3.3.4 Optical characteristics of photosynthetic pigments
Irradiation energy

Absorption spectrum

Fluorescence and Phosphorescence

Phosphorescence

3.3.5 Biosynthesis and Breakdown of Chlorophyll
3.4 Mechanism of Photosynthesis
3.4.1 Absorption and Transfer of Solar Energy（40 min）
Light-harvesting /Antenna pigments: most Chl a; all Chl b, carotenoids and phycobilins

Reaction center pigments: few special Chl a

3.4.2 Conversion of Solar Energy to Electric Energy（15 min）
Donor . P . Acceptor(Donor +. P . Acceptor -
How Two Photosystems Were Discoveried ?
Red drop

Enhancement effect/Emerson effect

Components of PSI and PSII

3.4.3 Electron and Proton Transport（30 min）
Pathways

PS II Complexes

OEC

Oxygen evolving (Water Oxidizing Clock)

PS I Complexes

Cytochrome b6f complex
3.4.4 Photosynthetic phosphorylation（25 min）
Definition

Mechanism: Chemiosmotic hypothesis (P. Mitchell, 1961)

ATP Synthase or Coupling factor

Cyclic / Noncyclic photophosphorylation

Assimilatory power

3.4.5 Carbon assimilation（25 min）
Location: stroma of chloroplast

3 pathways:

The Calvin cycle (M. Calvin)

Regulation of the Calvin Cycle

The Hatch-Slack Pathway

CAM (Crassulacean Acid Metabolism)
3.4.5.4 Photorespiration（25 min）
Concept

Pathway (in three organelles)

Biological Function of Photorespiration is Unknown
Why photosynthetic rate of C4 plants is much more higher than that of C3 plants?

Special leaf anatomic features

Physiological features
3.4.5.5 Synthesis of Starch and Sucrose（5 min）
3. 5 Factors influencing photosynthesis（25 min）
Three concepts:

Photosynthetic rate

Apparent photosynthetic rate= Net photosynthetic rate

True photosynthetic rate

Light

Light intensity

Photoinhibition

Light of different wavelength

CO2

Temperature

Water

Essential mineral elements

3. 6 Solar energy utilization of plants（5 min）
3. 6 .1 Efficiency for solar energy utilization

3. 6 .2 How to increase photosynthetic rate?

Summary of the contents of this chapter（5 min）
Chapter 4 Translocation in the phloem
教学章节：有机物短距离运输、有机物长距离运输、有机物长距离运输的机理、外界条件对有机物运输的影响、植物体有机物的分配。
计划学时：2 h

一、教学目的

通过本节课程的学习，了解有机物运输的种类，掌握有机物运输的途径和有机物长距离运输的机理，熟悉有机物分配的规律。

二、教学重点

(1) 机物运输的途径和有机物长距离运输的机理

(2) 有机物分配的规律

三、教学难点

（1） 机物运输的途径和有机物长距离运输的机理

（2） 有机物分配的规律

四、教学方法

采用以多媒体教学法为主，结合课堂提问。

五、教学用具

多媒体硬件支持。

六、教学过程

Introduction of main contents of this chapter（5 min）

4.1 Pathways of Translocation（25 min）
Review pathways of water and mineral transportation?

Photosynthetic products are translocated in phloem!

How do we know?

Girdling/Isotope tracing/Isotope tracing+surgical treatment
4.2 Rate of movement（2 min）
4.3 Materials translocated in the phloem（13 min）
How do we know?

Chemical components of phloem sap

Water

Dry substances

Sucrose: 90% of dry weight

Raffinose, Stachyose and Verbascose: few

Amino acids

Hormones

Inorganic ions: K, P, Cl, etc.

Proteins

Organic acids

4.4 Phloem loading（10 min）
In mesophyll cells: Chloroplast (Cytosol

From mesophyll cells(Phloem parenchyma cells

From phloem parenchyma cells (Sieve elements

Characteristics of phloem loading

4.5 The mechanism of translocation in the phloem（20 min）
4.5.1 Pressure flow theory

4.5.2 Cytoplasmic pumping theory

4.5.3 Contractile protein theory

4.5.3 Phloem unloading
Sieve elements(Receiver cells

4.6 Factors influencing phloem translocation（5 min）
Temperature: respiration

Plant hormones: IAA and ABA

Mineral elements: B, P and K

4.7 Photosynthate allocation and partitioning（5 min）
Allocation

Direction of partitioning

Laws of partitioning

Source ability

Competitive/ Sink ability

Transport ability
Summary of the contents of this chapter（5 min）
Chapter 5 Respiration
教学章节：呼吸作用的概念及其生理意义、植物的呼吸代谢途径、生物氧化、呼吸过程中能量的贮存和利用、呼吸作用的调节和控制、影响呼吸作用的因素、呼吸作用与农业生产。
计划学时：2 h

一、教学目的

通过本章的学习, 要求学生掌握: 糖分解的代谢途径和能量的产生、利用; 呼吸作用与农业生产的关系。熟悉影响呼吸作用的内外因素; 怎样应用呼吸原理为农林业生产服务。

二、教学重点

1）呼吸作用的概念和意义

2）糖分解的代谢途径和能量的产生利用。

三、教学难点

1）糖分解的代谢途径

2）呼吸作用的调节

四、教学方法

采用以多媒体教学法为主，结合课堂提问。

五、教学用具

多媒体硬件支持。

六、教学过程

Introduction of main contents of this chapter（5 min）

5.1 Concept and physiological functions of respiration（20 min）
5.1.1 Concept of respiration
Photorespiration
Dark respiration
Aerobic respiration

Anaerobic respiration

5.1.2 Physiological functions of respiration
Energy supply: ATP, heat
Intermediates supply

5.2 Location of respiration（5 min）
Cytosol

Glycolysis

Pentose phosphate pathway

Mitochondrion

Tricarboxylic acid cycle

Electron transport and oxidative phosphorylation

5.3 Pathways of respiration（85 min）
How oxygen is absorbed?

How carbohydrates are broken down and carbon dioxide is produced ?

How energy is liberated?

5.3.1 Glycolysis
EMP pathway: G. Embden, O. Meyerhof and J. K. Parnas

Glycolysis: Hexose (6C) (Pyruvate (3C)

Location: Cytosol

Fermentation: alcohol or lactic acid

5.3.2 Tricarboxylic acid cycle
Pyruvate(CO2; H2O

Krebs cycle (H. Krebs)

Location: Mitochondrion (Matrix)

5.3.3 Pentose phosphate pathway
HMP: Hexose monophosphate pathway

Location: cytosol

Regeneration: 6x 5C(5 x 6C

Physiological functions of PPP:

NADPH: fatty acid, etc.

Intermediates: Ru5P, R5P, etc.

5.3.4 Electron transport and ATP synthesis
Electron transport

Respiratory chain/ Electron transport chain

Oxidative phosphorylation

Chemiosmotic hypothesis

Multiple electron transport pathways:

Cytochrome oxidase: Cu, Fe

Alternative oxidase: Fe/Cyanide resistant respiration
Phenol oxidase: mono-, poly-; Cu

Ascorbic acid oxidase: Cu; Sexual reproduction

Flavin oxidase: oxidation of fatty acids

5.4 Storage and utilization of energy during respiration（15 min）
Energy liberated: heat and ATP

Oxidative phosphorylation

Substrate-level phosphorylation
Relationships between photosynthesis and respiration
5.5 Regulation of respiration（20 min）
5.5.1 Pasteur effect
Regulation of glycolysis

Why?

5.5.2 Regulation of TCA

5.5.3 Regulation of PPP
5.5.4 Regulation of energy charge

5.6 Factors influencing respiration（15 min）
Two concepts:

Respiratory rate

Respiratory quotient

Temperature
Temperature coefficient (Q10)

Oxygen

Respiratory rate; Aerobic/Anaerobic

Carbon dioxide

Mechanical damage

5.7 Respiration and agricultural production（10 min）
Respiration and crop cultivation

Seed germination

Air condition and temperature in the soil

Respiration and storage of seed/foodstuff

Respiration and storage of fruits/vegetables

Respiration and plant defense
Summary of the contents of this chapter（5 min）
Chapter 6 Signal transduction of plant cell
教学章节：环境刺激与细胞外信号、信号受体与跨膜信号转导、胞内信号分子与第二信使、蛋白质的可逆磷酸化。
计划学时：2 h

一、教学目的

通过本章的学习, 要求学生掌握: 信号受体与跨膜信号转导; 胞内信号分子与第二信使。蛋白质的可逆磷酸化。

二、教学重点

1）信号受体与跨膜信号转导；

2）胞内信号分子与第二信使。

三、教学难点

1）跨膜信号转导

2）蛋白质的可逆磷酸化

四、教学方法

采用以多媒体教学法为主，结合课堂提问。

五、教学用具

多媒体硬件支持。

六、教学过程

Introduction of main contents of this chapter（5 min）

6.1 Environmental stimulations and extracellular signals（5 min）
Environmental stimulations

Light, temperature, water, gas, damage, gravity……

Extracellular signals

Signal transduction between different organs

Physical signals (electric signal)

Chemical signals (hormones, oligosaccharides)

6.2 Receptor and transmembrane signal transduction（40 min）
Definition of receptor

Characteristics of receptor

Three receptors:

Ion-channel-linked receptor

G protein-linked receptor

Enzyme-linked receptor

Transmembrane signal transduction

G protein-linked receptor signal transduction

G protein: heterotrimeric GTP binding protein
6.3 Intracellular signal molecules and second messengers（25 min）
6.3.1Calcium and calcium binding proteins
Calcium homeostasis in the cell

Transmembrane Calcium Transportation

Calcium binding proteins

6.3.2 IP3 and DAG

6.3.3 Other signal molecules

6.4 Reversible Phosphorylation of Proteins（10 min）
6.4.1 Protein kinase (PK)
CDPK: Calcium-dependent protein kinase

Receptor-like protein kinase, RLK

S receptor kinase or SRK: S-domain
Leucine-rich repeat (LRR) kinase
Epidermal growth factor–like repeat kinase
Phytochrome can have activities of kinase

6.4.2 Protein phosphatase (PP)
Serine/Threonine-PP

Tyrosine -PP

Histidine -PP

Summary of the contents of this chapter（5 min）
Chapter 7 Plant Growth Substances
教学内容：生长素类、赤霉素类、细胞分裂素类、乙烯、脱落酸及其他天然的植物生长物、生长抑制物质的结构、发现、分布和运输、生物合成和降解、作用机理及其应用
计划学时：4 h

一、教学目的：

通过对本章内容的学习，使同学初步确立植物生长物质的概念，掌握五大类植物激素及钙调素的发现过程、性质特点、分布传导、合成代谢、作用机理、及生理作用等，明确其在植物生命活动中的作用；了解植物生长调节剂在农业生产中的应用，一些新发现的植物生长物质以及在该范围内的发展现状和发展趋势。

二、教学重点：

各类植物激素的作用机理与生理作用、在农业生产中的应用以及发展现状。
三、教学难点：
1) 植物激素、植物生长调节剂、植物生长物质三个概念的区别及之间的关系；

2) 植物激素的合成代谢、生理作用及作用机理（如酸生长学说、诱导基因的表达）；

3) 乙烯的生物合成及调节
四、教学方法

采用以多媒体教学法为主，结合课堂提问。

五、教学用具：

多媒体硬件支持。
六、教学过程

Introduction of main contents of this chapter（5 min）

Definition of plant growth substance, plant hormone and plant growth regulator
7.1 Auxins---the growth hormone（45 min）
7.1.1The discovery of auxin
Phototropism

7.1.2 Biosynthesis and metabolism of auxin
7.1.2.1 Biosynthesis pathways
IPA pathway

TAM pathway

IAN pathway

IAM pathway

Tryptophan-independent pathway

7.1.2.2 Sites of IAA Biosynthesis

7.1.2.3 Most IAA in the plants is in a covalently bound form
Types of bound IAA

Low-molecular-weight conjugated auxins

High-molecular-weight conjugated auxins

Functions of bound IAA

Two subcellular pools of IAA exist:

7.1.2.4 Degradation of IAA
Enzymatic breakdown

Decarbonoxylation: A minor pathway

Nondecarbonoxylation pathways

Photodestruction (photooxidation)

7.1.3 Auxin transport
Polar transport: from apical to the basal end

Why auxin is transported polarly?

Chemiosmotic model

Auxin uptake/influx

Auxin efflux

7.1.4 Physiological effects of auxin
Cell Elongation

Acid-growth theory

Phototropism and gravitropism

Apical dominance

Promotes the formation of lateral and adventitious roots

Delays the onset of leaf abscission

Regulates floral bud development

Promotes fruit development

Induces vascular differentiation

7.1.5 Applications of artificial auxins
7.2 Gibberellins----regulators of plant height（35 min）
7.2.1 The discovery of gibberellins

7.2.2 Biosynthesis and Metabolism of Gibberellin
Stage 1: Production of terpenoid presursors and ent-kaurene in plastids
Stage 2: Oxidation reactions on the ER form GA12 and GA53

Stage 3: Formation in the cytosol of all other gibberellins from GA12 or GA53

Sites of biosynthesis

Forms of gibberellins in the cell
7.2.3 Transport of Gibberellins

7.2.4 Effects of Gibberellins on Growth and Development
Stimulate stem growth in dwarf and rosette plants

Regulate the transition from juvenile to adult phases

Influence floral initiation and sex determination

Promote fruit set and fruit production

Promote seed germination

Application of GA in beer production

Application of GA in three-line hybrid rice production

Application of GA in cut-flower production

Application of GA in breaking the dormancy of seeds or potatoes

7.3 Cytokinins----regulators of cell division（30 min）
7.3.1 Discovery of Cytokinins
Tobacco pith tissue culture

From natural plant materials?

7.3.2 Biosynthesis and Metabolism of Cytokinins
Biosynthesis pathway

Biosynthisis sites

Free cytokinins:

Conjugated cytokinins:

Some plant pathogenic bacteria, insects and nematodes secrete free cytokinins

7.3.3 The Biological Roles of Cytokinins
CTKs regulate cell division in shoots and roots

The IAA/CTK ratio regulates morphogenesis in cultured tissues

CTKs modify apical dominance and promote lateral bud growth

TKs delay leaf senescence

CTKs promote cell expansion in leaves and cotyledons

7.4 Ethylene----the gaseous hormone（25 min）
7.4.1 Discovery of Ethylene
Dark-grown pea seedlings in the lab exhibited triple response

7.4.2 Biosynthesis of ethylene
Yang cycle

Methionine is the precursor

Regulation of ethylene biosynthesis

Regulation of ACC synthase

Regulation of ACC oxidase

ACC N-malonyl transferase

7.4.3 Physiological effects of ethylene
Promotes the ripening of some fruits

Induces lateral cell expansion

Induces the formation of roots and root hairs

Promotes the elongation growth of submerged aquatic species

Breaks seed and bud dormancy in some species

Induces flowering in the pineapple family

Enhances the rate of leaf senescence and cut-flower

7.4.4 Mechanism of ethylene action

7.4.5 Applications of ethylene
Promote fruit ripening

Promote secretion of latex

Promote flowering

7.5 Abscisic Acid (ABA) （25 min）
7.5.1 Discovery of ABA
P. F. Wareing et al. (1963): Sycamore, dormin
F. T. Addicott et al. (1964): Immature cotton fruit, abscisin II

7.5.2 Biosynthesis and Metabolism
Biosynthesis

Metabolism

ABA can be inactivated by oxidation

ABA can be inactivated by conjugation

7.5.3 Developmental and Physiological Effects
ABA promotes the accumulation of seed storage proteins during embryogenesis

ABA inhibits precocious germination and vivipary

ABA inhibits GA-induced enzyme production

ABA closes stomata in response to water stress

ABA promotes root growth and inhibits shoot growth at low water potentials

ABA promotes leaf senescence independently of ethylene

ABA accumulates in dormant buds

7.6 Other natural plant growth substances（5 min）
Brassinolide (BR)

Polyamine

Jasmonic acid (JA) and Methyl jasmonate (MJ)

Salicylic (SA)

7.7 Substances inhibit plant growth（5 min）
Growth inhibitors

TIBA (2,3,5-triiodobenzoic acid)

MH (maleic hydrazide)

Growth retardants

CCC (chlorocholine chloride)

Pix

PP333

B9

Summary of the contents of this chapter（5 min）
第八讲 光形态建成

教学章节：光敏色素的发现和分布、光敏色素的化学性质和光化学转换、光敏色素的生理作用和反应类型、光敏色素的作用机理、蓝光和紫外光反应

计划学时：2 学时

一、教学目的

通过本章学习，掌握光敏色素的光化学转换；理解光敏色素的化学性质、光敏色素的生理作用、光敏色素和激素的关系、光敏色素的作用机理；了解光敏色素的发现和分布、光敏色素的基因和分子多型性、光敏色素调解的反应类型。

二、教学重点

1）光敏色素的光化学转换

2）光敏色素的化学性质

3）光敏色素的生理作用

三、教学难点

（1） 光敏色素的光化学转换

（2） 光敏色素的作用机理

四、教学方法

讲授法、提问法

五、教学用具

多媒体硬件支持的PowerPoint课件

六、教学过程

回顾上一讲的内容及本讲主要内容介绍（5 min）

第一节 光形态建成（40min）

光敏色素的发现和分布

光敏色素的化学性质和光化学转换

第二节 光形态建成 （45 min）

光敏色素的生理作用和反应类型

光敏色素的作用机理

蓝光和紫外光反应

总结本讲的主要内容（5 min）
第九讲 植物的生长生理

教学章节：种子的萌发、细胞的生长和分化、植物的生长、植物的运动。
计划学时：2 学时

一、教学目的

通过本章的学习，掌握种子萌发的生理生化变化和植物的生长规律，熟悉影响种子萌发的外界条件及组织培养的原理和技术，了解植物的运动。

二、教学重点

（1） 种子萌发的生理生化变化

（2） 植物生长的规律

三、教学难点

(1) 种子萌发的生理生化变化

(2) 植物运动的机理

四、教学方法

采用以多媒体教学法为主，结合课题提问以及实验课教学。

五、教学用具

多媒体硬件支持。

六、教学过程

回顾上一讲的内容及本讲主要内容介绍（5 min）

第一节 种子的萌发（25 min）

（1） 影响种子萌发的外界条件：水分、氧气、温度、光

（2） 种子萌发的生理生化变化：吸水、呼吸及有机物转变

（3） 种子的寿命

（4） 种子的老化

第二节 细胞的生长和分化（30 min）

（1） 细胞分裂的生理

（2） 细胞伸长的生理

（3） 细胞分化的生理

（4） 组织培养：原理及技术操作

第三节 植物的生长（30 min）

（1） 茎的生长：顶端优势

（2） 根的生长：根和地上部的相关性

（3） 叶的生长

（4） 营养生长和生殖生长的相关性

第四节 植物的运动（25 min）

（1） 向性运动：向光、向重力、向化性

（2） 感性运动：感夜、震、热等

（3） 生理钟
总结本讲的主要内容（5 min）
第十讲 植物的生殖生理

教学章节：幼年期、春化作用、光周期、花器官形成的生理、授精生理
计划学时：3 学时
一、教学目的
掌握植物的开花与低温（春化作用）、光周期的关系，植物反应的特点，诱导的机理等；了解花器官形成的形态及生理过程，花粉的特征及授精过程。

二、教学重点
春化作用和光周期的条件，接受刺激的部位，反应的类型以及诱导的机理。

三、教学难点
对光周期及植物的光周期反应类型的区别，光敏色素在光周期诱导中的作用等。
四、教学方法
采用以多媒体教学法为主。
五、教学用具
多媒体硬件支持。
六、教学过程

回顾上一讲的内容及本讲主要内容介绍（5 min）

第1节 幼年期（25 min）
幼年期的概念及缩短幼年期的方法

幼年期的特征

第2节 春化作用（30 min）
春化作用的概念、条件、作用的时期、部位和传导

春化作用的生理生化

春化作用的机理

Melchers and Lang 的假说

谭克辉的假说

第3节 光周期（60 min）
光周期反应类型

光周期刺激的感受和传导

光周期诱导

光对暗期中断

光敏色素与花诱导

光周期诱导开花的机理

春化和光周期理论在农业上的应用

第4节 花器官形成的生理（30 min）
花芽分化初期茎尖生长点的形态和生理变化

花器官形成所需要的条件

植物的性别分化

雌雄个体代谢的差异

外界条件对植物性别形成的影响

第5节 授精生理（25 min）
花粉的寿命和贮藏
柱头的生活能力
外界条件对授粉的影响
花粉和柱头的相互“识别”

花粉的萌发和花粉管的伸长
受精前后雌蕊的代谢变化

总结本讲的主要内容（5 min）
第十一讲 植物的成熟和衰老生理
教学章节：种子成熟时的生理生化变化、果实成熟时的生理生化变化、种子和延存器官的休眠、植物的衰老、植物器官的脱落
计划学时：2 学时
7. 教学目的
通过本章的学习，使学生掌握植物种子、果实成熟时的生理生化变化过程和植物衰老和器官脱落的生理机理，并灵活地把这些规律去指导生产实践。

二、教学重点
（4） 果实成熟时的生理生化变化
（5） 植物衰老、器官脱落的机理
三、教学难点
植物衰老、器官脱落的机理
四、教学方法
采用以多媒体教学法为主。
五、教学用具
多媒体硬件支持。
六、教学过程

回顾上一讲的内容及本讲主要内容介绍（5 min）

第一节 种子成熟时的生理生化变化（25 min）
主要有机物的变化
其他生理变化
外界条件对种子成熟和化学成分的影响

第二节 果实成熟时的生理生化变化（30 min）
果实的生长
呼吸骤变
肉质果实成熟色香味变化
肉质果实成熟时蛋白质和激素的变化
第三节 种子和延存器官的休眠（30 min）

种子休眠的原因和破除

延存器官休眠的打破和延长

第四节 植物的衰老（30 min）

衰老时的生理生化变化
影响衰老的外界条件
植物衰老的原因
第五节 植物器官的脱落（25 min）
环境因子对脱落的影响
脱落时细胞及生化变化
脱落与植物激素
总结本讲的主要内容（5 min）
第十二讲 植物的抗性生理
教学章节：抗性生理通论、植物的抗寒性、植物的抗旱性、植物的抗热性、植物的抗涝性、植物的抗盐性等。

计划学时：2 学时
一、教学目的
通过本章的学习，使学生着重掌握不同逆境下植物的共同规律和特有反应，以及在生产上如何减轻逆境对植物造成的伤害。
二、教学重点
1）抗性生理通论
2）植物的抗寒性
三、教学难点
植物对不良环境的生理适应；冻害和冷害的机理。

四、教学方法
采用以多媒体教学法为主。
五、教学用具
多媒体硬件支持。
六、教学过程

回顾上一讲的内容及本讲主要内容介绍（5 min）

第一节 抗性生理通论（25min）
逆境对植物的伤害
植物对逆境的适应
提高作物抗性的生理措施
第二节 植物的抗寒性（30 min）

冻害的生理
冷害的生理
第三节 植物的抗热性（15 min）

高温对植物的危害

内外条件对耐热性的影响

第四节 植物的抗旱性（15min）

干旱对植物的伤害

作物抗旱性的形态、生理特征

渗透调节物质和抗旱性

第五节 植物的抗涝性（15 min）

淹水胁迫对植物的伤害

植物对淹水胁迫的适应

第六节 植物的抗盐性（15 min）

盐胁迫对植物的伤害

植物对盐胁迫的适应

第七节 植物的抗病性（10 min）

病原微生物对作物的伤害

作物对病原微生物的抵抗

总结本讲的主要内容（5 min）

1
33

