
山東農業大學

学 士 学 位 论 文
温度对休眠期甜樱桃芽呼吸代谢影响的研究
Studies on Effects of Temperature on Respiratory of

 Cherry Dormant Buds

	学生姓名
	：
	刘爱新

	专业班级
	：
	2010级园艺一班

	学号
	
	20100001

	学院
	：
	园艺学院

	指导教师
	：
	李宪利 教授

     年       月      日

目 录

中文摘要
Ⅰ

英文摘要
Ⅱ
1前言
1

2 材料与方法
2

2.1试材
2
2.2试验处理

2.3呼吸强度的测定

2.4呼吸代谢中各呼吸途径的测定

3 结果与分析

3.1

3.1.1

3.1.2

4 讨论

4.1

4.1.1

4.2

5 结论

5.1

6参考文献

7致谢

中 文 摘 要
以5年生甜樱桃“极佳”为试材，测定了自然休眠期花芽和叶芽的呼吸强度和呼吸途径的变化。并对不同温度处理（5℃、20℃ 和变温5/20℃）的花芽和叶芽的呼吸强度和呼吸途径进行了测定。结果表明： 低温来临前樱桃芽呼吸强度高，低温来临后呼吸强度大幅度下降，休眠期维持较低的代谢水平，休眠末期，呼吸强度开始缓慢上升；3条主要呼吸途径发生显著变化：EMP呈现下降趋势，TCA变化不大，并占优势，PPP则呈明显上升趋势。高温对呼吸强度具有促进作用，而低温对樱桃芽呼吸强度有先抑制后促进的作用。与对照相比，高温提高了EMP的比率，降低了PPP的比率；而低温则使PPP不断活化，这可能是低温可以缩短自然休眠进程的原因之一。

关键词：樱桃；休眠；呼吸；温度

Influence of temperature on respiratory metabolism of sweet cherry dormant buds

Abstract

Experiments were conducted with 5 -year-old trees of `V aleri Chikalov' sweet cherry for studying the change of respirato ry intensity and pathway of do rmant buds , and effects of different -level temperature treatments were analyzed and studied .Results indicated that the respirato ry intensity of cherry buds was high at early dormant stage before the arrival of chilling , then dropped by a large margin and was very stable at a lower metabo lic level for a long time , only rose slightly after the end of dormancy .Three respiratory pathways showed different changes :EM P reduced and TCA changed little , but PPP ratio decreased .High temperature(20℃)enhanced respiratory intensity but the low one (5 ℃)led it to reduce and then rose again .High temperature reduced PPP rate and raised EMP rate but effects of low temperature were reversed .This probably was one reason for that the low temperature might shorten the natural do rmant process of buds .

Keywords: Cherry; Dormancy; Respiration; Temperature

1前 言
落叶果树进入休眠后，芽的分生组织暂时停止活动，新陈代谢强度微弱，树体内只进行基本的生理生化活动，其中呼吸代谢的持续进行是休眠过程的显著特点。呼吸代谢作为生命活动的中心，其强度和途径转变影响并调控植物体器官的生长发育。通过对种子休眠的研究，浦心春认为呼吸代谢中磷酸戊糖途径（PPP）的不充分活化是休眠种子不能发芽生长的原因之一（浦心春，1996）。Bogatek Kychter A.（2000）也认为植物种子休眠期的解除与呼吸代谢途径的变化密切相关。那么落叶果树芽的休眠是否也有同样的规律尚未见报导。本试验以甜樱桃“极佳”为试材，研究不同温度对芽休眠过程中呼吸代谢的影响及相关途径的变化，以期通过温度对呼吸代谢的调控进而调节果树休眠进程提供依据。

2材料与方法

2.1 试材
试验于2002年10月至2003年3月在山东农业大学园艺学院果树示范基地进行。选取生长健壮的5年生的甜樱桃“极佳”为试材，并进行正常管理。

2.2 试验处理

于2002年10月采集多年生带花束状短枝的枝条带回实验室，枝条置于放有少许清水的大口杯中，分别放在5℃和20℃的培养箱中培养，培养过程中光/暗变化为14/10小时，光照1200 μmol∙m-2∙s-1；以露天条件下的试材为对照（CK），每隔6天测定1次芽的呼吸强度和各呼吸途径比例的变化。同时做变温处理：将水培枝条分别在5℃、20℃培养箱中各培养3天后，然后测定芽的呼吸强度和呼吸途径的变化。

2.3 呼吸强度的测定

利用生物氧检测器（YSI53）和Oxy-Lab氧电极自动测定系统测定芽的呼吸强度和呼吸途径。测量前将反应杯用蒸馏水冲洗3次，并把搅拌子冲洗干净放入反应杯。取新鲜的花芽，剥除芽的鳞片，每芽用刀片切成2份，准确称取0.10 g，置大型（30~50 mL）注射器中，加10mL无离子水，反复抽气后，将材料取出放入反应杯中，准确加入 1.6 mL NaHCO3缓冲液（pH=9.16），加盖，排出气泡并启动测量程序，用恒温水浴将反应杯中液体温度控制在25℃。待反应曲线稳定并达一定长度后，停止反应，在曲线上截取理想长度，记取数据。

2.4呼吸代谢中各呼吸途径的测定

利用专一性抑制剂的方法，测定各呼吸途径所占比率（%）。

10mmol∙L-1NaF：EMP（糖酵解途径）专一性抑制剂。

50mmol∙L-1丙二酸：TCA（三羧酸循环途径）专一性抑制剂。

10mmol∙L-1Na3PO4：PPP（磷酸戊糖途径）专一性抑制剂。

加入上述抑制剂后测定剩余呼吸，计算被抑呼吸百分率。被抑呼吸（%）=（基础呼吸－剩余呼吸）/基础呼吸×100。根据被抑呼吸即可确定各种呼吸途径的百分比。

3结果与分析

3.1 温度处理对休眠芽呼吸途径的影响

3.1.1温度对花芽呼吸途径的影响

对休眠期不同温度条件下花芽的呼吸途径所占比率的变化进行了测定，结果见表1。随着处理时间的延长，低温（5℃）条件下EMP表现为下降趋势，且低于对照；TCA表现较稳定，与对照之间差异不大；PPP则表现为不断上升趋势且高于对照，说明低温处理使PPP得到了活化。高温处理使EMP呈下降趋势，但一直高于对照；TCA仍表现较稳定，与对照差异不大；PPP虽呈现上升趋势，但上升幅度不及对照，说明高温抑制了PPP的活化。变温处理中3条呼吸途径与对照的差异不大，说明变温对呼吸途径的影响不大。由低温和高温处理结果看，低温对樱桃芽自然休眠的促进作用可能是通过对PPP的活化而起作用。

表1 温度处理对休眠期樱桃花芽呼吸途径的影响

Table 1 Effect of temperature treatment on respiration pathway of dormant cherry flower bud

	呼吸途径
	温度
	处理后天数及呼吸途径所占比率(%)

	
	
	6
	12
	18
	24

	EMP
	5℃
	34.09
	30.07
	28.87
	25.47

	
	20℃
	36.19
	35.84
	34.94
	33.52

	
	5/20℃
	35.21
	33.14
	32.53
	30.39

	
	CK
	35.97
	33.98
	31.04
	29.39

	TCA
	5℃
	48.52
	48.83
	48.19
	48.37

	
	20℃
	49.12
	48.96
	48.73
	48.75

	
	5/20℃
	48.56
	47.96
	48.02
	48.27

	
	CK
	48.98
	48.61
	48.36
	48.49

	HMP
	5℃
	15.57
	18.71
	21.66
	25.19

	
	20℃
	12.02
	13.39
	14.07
	16.08

	
	5/20℃
	12.38
	15.93
	18.28
	21.35

	
	CK
	13.58
	15.72
	18.89
	22.59

3.1.2 温度对休眠期呼吸途径的影响

对休眠期不同温度条件下叶芽呼吸途径的变化测定结果见表2。低温处理中EMP表现为下降趋势且低于对照；TCA变化不大且与对照无明显差异；PPP表现为上升趋势，其所占比率高于高温、变温和对照3种处理。高温处理使EMP呈下降趋势，但一直高于对照；TCA仍表现较稳定，略高于对照；PPP虽表现上升趋势，但上升幅度不及对照。变温条件下EMP、TCA和PPP与对照间差异不大。测定结果表明不同温度处理对花芽和叶芽呼吸途径比率变化的影响基本一致。

[image: image1.png]3. 3. 4. 2 KSBETERRR CAT FHELRD

31 BoR, KSRHET 3 FIERARRP CAT ISR, KA HNELHE 0. 50
B CAT i 91 L1438, 6. Oh RHIATEE i, B/STEHE MM, 35 24h LD TRIHL
FREF R AR R R B T B A0 RATE MRV R RS, ZETE ML CAT R HE
IR TEATEABILAREA 2. 0 4570 3. 2 .
o

-
ac

]
3
=

00 05 L0 L5 25 30 60 120 200

Tige of PES treatsent (b

B 31 KA RARFRILR T iR
Fig. 31 The effect of watr sress on the CAT activity of pple roots

表12 不同年代玉米杂交种亲本植株的氮素运转

Table 12 Nitrogen translation of maize hybrids parents released in different years

	年代

Times
	氮积累量

N accumulation amount

(g·plant-1)
	转移量

Transportation

Amount

(g)
	输出率

Transportation

efficiency

(%)
	贡献率

Contribution

rate

(%)
	氮利用效率

N utilization

efficiency

(NUE)
	氮收获指数

N harvest

index

(NHI)

	2000s
	1.82a
	0.46a
	0.32
	0.31
	45.64a
	0.57a

	1980s
	1.71b
	0.43b
	0.32
	0.34
	45.88a
	0.55b

	1960s
	1.57c
	0.37c
	0.30
	0.35
	44.76a
	0.54c

*每列中字母相同者表示差异未达显著水平(P(0.05)，字母不同者表示差异达显著水平(P(0.05)。

The same alphabets in right side of the same list show no significance (P(0.05), on the contrary, having significance (P(0.05)

参考文献

白巧, 宋福猛. 桔小实蝇为害芒果情况及防治研究初报. 热带作物研究, 1997, (4): 45-48.

车午男, 李新宇, 李修伟, 张鑫宇, 王睿, 王凯, 纪明山. 甲氨基阿维菌素苯甲酸盐的抗性机理研究进展. 农药, 2018, 57 (8): 551-554.
Arakane Y., Hogenkamp D. G., Zhu Y. C., Kramer K. J., Specht C. A., Beeman R. W., Kanost M. R., MuthukrishnanS.. Characterization of two chitin synthase genes of the red flour beetle, Tribolium castaneum, and alternate exon usage in one of the genes during development. Insect Biochemistry and Molecular Biology, 2004, 34(3): 291-304.

Bellés, X.. Beyond Drosophila: RNAi in vivo and functional genomics in insects. Annual Review of Entomology, 2010, 55: 111-128.
参考文献格式：中文在前，英文在后，均按字母顺序排列。

致谢

今天，我终于为我的论文画上了一个句号，在写作的这段时间里，我深感自己专业知识的不足，同时也体会到了学术研究的艰辛。论文能顺利完成，首先要感谢我的导师。从论文的选题到写作以及多次的修改，无一不倾注了老师的心血。尤其是每次老师发给我修改后的论文时，上面满是圈过的备注，甚至细致到每一个标点，我心中充满感激的同时，也深感自己专业知识的匮乏和写作时的疏忽。所以在此我首先要感谢我的导师。

还有给我论文指出改正意见的**老师，从论文的选题开始，**老师就给予我很多意见和帮助，以及对我选题的支持，尤其时论文初稿汇报以后，我的论文遇到了难以深入下去的尴尬问题，*老师首先鼓励了我，并给我论文的写作重点指明了方向。论文组的各位老师也给了我很多中肯的意见，尤其要感谢的是**老师，在我的论文写作中需要大量的教材，*老师多次为我借阅教材提供帮助。**老师也多次给我打电话，指出我论文中的不足，给我提出修改意见。**老师也在论文初稿汇报中给我指出中肯的意见，在此表示衷心的感谢！此外，还要感谢**老师，在论文开题前*老师帮助我制作调查表格，以及调查过后一起分析调查结果，付出了大量的时间和心血。

最后，还要感谢我的同学和朋友。由于本人水平有限，疏漏、错讹之处敬请各位专家批评指正。答辩委员建议，将对我的论文有极大的帮助，在此一并感谢！
封面其他内容请用锁定格式，勿动

中文题目用小二、 黑体加粗。英文题目三号Times New Roman,加粗。30汉字以内。英文题目实词首字母大写。

本栏填写参照该样本对应字体

参照书写格式，A4纸，双面打印

目录和正文上下、左右页边距均为2.5cm

小四、宋体 加粗

小四 宋体 1.5倍行距

奇页页眉为“山东农业大学学士学位论文”。

所有一级标题均用三号 黑体

正文用小四、宋体，数字、字母为Times New Roman，小四号；1.5倍行距

小四 黑体

页码居中，中文摘要和英文摘要用罗马数字；自前言开始，用阿拉伯数字

偶页 页眉为论文题目，不要加姓名

三号 字体为Times New Roman,加粗

小四，Times New Roman加粗，首字母大写

小四，Times New Roman

正文用小四、宋体，1.5倍行距

二级标题，黑体四号，

所有一级标题均用三号 黑体

参考文献标注内容：作者、年份

三级标题，黑体小四

表格用三线表,要有英文表头、字体小五号，1.5倍行距。

插图注释放图下，中文（小五，宋体）在前，英文（小五，Times New Roman）在后。

注释要居中，要有对应的英文注释

小四、宋体，数字、字母为Times New Roman，小四号；1.5倍行距；英文参考文献中期刊名称需要斜体

小四、宋体，数字、字母为Times New Roman，小四号；1.5倍行距

