

KOLORAMI JESIEŃ SIĘ ZACZYNA

Coraz krótsze dni sprawiają, że liście zaczynają się przebarwiać. Dla ludzi jest to piękny, barwny spektakl, dla przyrody czas przygotowania się do nadchodzącej zimy.

Funkcje liści

Są odpowiedzialne za produkcję składników odżywczych i mineralnych (**fotosynteza**) oraz wymianę gazową, czyli oddychanie.

Dlaczego drzewa pozbywają się liści

Pozbywając się liści jesienią, roślina przygotowuje się do przetrwania niekorzystnego okresu chłódów.

Niska temperatura doprowadziłaby do zamarznięcia wody w liściach, co zniszczyłoby ich komórki.

Aby nie doprowadzić do strat w niskich temperaturach minimalizowane są funkcje życiowe: chlorofil ulega rozkładowi, a woda i substancje odżywcze zostają wycofane z liści. Gdy to nastanie, drzewa pozbywają się organów (liści) odpowiedzialnych za metabolizm i przechodzą w stan fizjologicznego spoczynku.

Zamarznięta w glebie woda jest nieprzystawalna dla roślin, nie ma możliwości jej transportowania do liści.

Zimą drzewo musi bronić się przed śmiercią spowodowaną przesuszeniem. Zrzucając liście oszczędza wodę, która przez nie by wyparowywała.

Drzewa pozbawione liści są odporniejsze na zimowe wichury oraz opady śniegu (okiści).

Dlaczego drzewa gatunków iglastych nie zrzucają igieł na zimę?

Drzewa iglaste, których liście przybrały formę igieł, są chronione podczas mrozów dzięki:

- małej powierzchni igieł
- mniejszej liczbie aparatów szparkowych
- pokryciu igieł grubą warstwą skórki i substancji woskowej
- odprowadzaniem wody z igieł przed zimą.

Drzewa iglaste zrzucają na zimę część igieł, całość wymieniając w cyklach:

jodła	świerk	sosna	modrzew
10 lat	6	3	1

Ciekawostki

Bohaterem informującym rośliny o zbliżającej się zimie są coraz krótsze dni. Zjawisko reakcji roślin na zmiany w długości dnia i nocy nazywamy **fotoperiodyzmem**.

Przebarwienie liści na naszej półkuli postępuje z północy na południe z prędkością **60-70 km na dobę**.

Całkowite zniszczenie chlorofilu w liściu dokonuje się w ciągu **2-3 dni**.

Podczas suchych i ciepłych dni ujawnia się więcej **czerwieni**, a w pochmurne i deszczowe - **żółci**.

Pamiętajmy!

Liści z ogródka nie można wyrzucać do lasu - jest to materia organiczna obca dla tego ekosystemu.

Zgrabione liście warto zostawić na zimę w ogrodzie. Duża sterta suchych liści (przynajmniej na wysokość kolana) przykrytych gałęziami może stać się domem dla jeża.

