TEACHERS’ NOTES Osmosis 5.04

Experiment 5. Turgor in potato tissue - preparation

Outline Potato cylinders are immersed in water, 0.25 M and 0.5 M sucrose. The change in length and turgor is noted after 24 hours.

Prior knowledge It is assumed that the students know how to apply the principles of osmosis to plant cells, e.g. Experiment 4.

Advance preparation and materials

0.5 molar sucrose. Dissolve 17 g sucrose in 100 cm3 tap-water. Allow 20 cm3 per group.

Potatoes. Select the largest available, not 'new' or fully turgid, and 10 cm or more long if possible. With care, 10 cores, 60 mm long can be obtained from a 200 g potato.

Apparatus-per group

3 test-tubes and rack scalpel or razor blade

3 labels or spirit marker cork borer, No.4, 5 or 6

syringe or graduated pipette (10 or 25 cm3) ruler with millimetres

dissecting board or newspaper to protect bench forceps or mounted needle

NOTE. If the experiment is to be left for more than 24 hours, the test-tubes should be placed in a refrigerator or the potato will ferment and decompose.

