Opdracht 11b: stikstofcyclus

Beantwoord aan de hand van bron 2 de volgende vragen en opdrachten

Bron 2: zie “Artikelen”

Opdracht 1

Hieronder staan acht gebeurtenissen die deel uitmaken van de stikstofkringloop. Schrijf ze in de juiste volgorde op. Begin met gebeurtenis (1).

- een plant neem nitraten op (1)

- een plant wordt gegeten door een dier (2)
- ammoniumionen worden omgezet in nitrietionen (3)
- een dier sterft (4)
- bij de stikstofassimilatie worden plantaardige eiwitten gevormd (5)
- nitrietionen worden omgezet in nitraationen (6)
- uit plantaardige eiwitten worden dierlijke eiwitten gevormd (7)
- door dissimilatie van ureum, urinezuur en eiwitten komen ammoniumionen in de bodem.(8)
Juiste volgorde: ……

Opdracht 2

a. Met behulp van de hierboven gegeven gebeurtenissen kun je een zogenaamd cirkel of kringloopdiagram tekenen, waarin de wisselwerking is weergegeven tussen planten, dieren en (bacterieen in de) bodem. Zo’n diagram zie je hieronder. In elk van de vierkantjes kan een nummer. Zet de nummers uit vraag 1 op de juiste plek in het diagram.

[image: image1.emf]p

l

a

n

t

d

i

e

r

b

o

d

e

m

plant

dier

bodem

b. Geef in je cirkel diagram duidelijk aan met een hoofdletter M waar je verwacht dat bemesting de cirkel binnenkomt.

c. Helaas komen in de bodem ook bacteriën voor die de gevormde nitraat-ionen (stap 3 en 6) gebruiken als manier om aan energie te komen. deze bacteriën leveren als afval product voornamelijk N2 gas. Dit proces wordt ook wel “denitrificatie” genoemd Leg uit wat je denkt dat er met “ denitrificatie” wordt bedoelt

………
d. uiteraard zou de natuur de natuur niet zijn als ook hier niet iets op was gevonden. Op welke manier zou de natuur er voor hebben gezord dat het bij c beschreven proces weer ongedaan gemaat wordt?

………
e. Teken twee pijlen in het diagram op de vorige pagina waarin je deze twee stappen duidelijk aangeeft, zorg dat je de pijlen buiten de al getekende cirkel tekent: ze zijn namelijk eigenlijk de groter omvattende stikstofcyclus: zonder deze “buitenste” cirkel was de binnenste cirkel helemaal niet mogelijk!

Opdracht 3

Beantwoord de volgende vragen

1) Welke organismen zetten nitraationen om in eiwitten?

……
2) Op akkers worden landbouwgewassen verbouwd. Door het oogsten van deze gewassen wordt de stikstofkringloop op de akkers verstoord. Leg dat uit.

……
3) Welke maatregelen neemt een landbouwer om de schadelijke gevolgen van deze verstoring tegen te gaan?

……
4) Stalmest bestaat uit dode resten van planten (hooi en stro) en uitwerpselen en urine van dieren. Welke processen moeten plaatsvinden voordat de stikstof in stalmest beschikbaar komt voor planten?

……
5) Op welke twee manieren maken cyanobacteriën deel uit van de stikstofkringloop?

……
Nitrificerende bacteriën zetten stikstofhoudende ionen om.

6) Welke ionen worden door nitrificerende bacteriën omgezet in welke andere ionen?

……
7) Leven nitrificerende bacteriën aëroob of anaëroob?

……
8) Welk nut hebben deze reacties voor de bacteriën zelf?

……
Sommige organismen zetten nitraationen om in gasvormige stikstof.

9) Welke organismen doen dit?

……
10) Leven deze organismen aëroob of anaëroob?

……
11) Welk voordeel hebben deze organismen van deze omzetting?

……
Planten zijn niet in staat tot stikstofbinding.

12) Wat verstaan we onder stikstofbinding?

……
13) In plantaardige cellen vindt fotosynthese plaats. Leg uit dat dit de oorzaak is dat in plantaardige cellen geen stikstofbinding kan plaatsvinden.

……
14) Veel biotechnologen zien het als een grote uitdaging planten zodanig genetisch te modificeren, dat ze in staat zijn tot stikstofbinding. Dat is tot nu toe niet gelukt. Welke voordelen zou dit hebben voor de land- en tuinbouw?

……
Bij groenbemesting worden op stikstofarme grond vlinderbloemige planten verbouwd.

15) Specificeer wat er precies wordt bedoeld met ‘stikstofarme’ grond.

……
16) De vlinderbloemige planten vormen een samenleving met de knolletjesbacteriën. Leg uit dat beide soorten voordeel hebben van deze samenleving.

……
17) Waarom wordt groenbemesting toegepast?

……
18) Vleesetende planten vangen insecten. Leg uit dat je vleesetende planten vooral kunt aantreffen op stikstofarme grond.

……
� EMBED ChemDraw.Document.6.0 ���

PAGE
1
Kunstmest en industrie: opdracht 11c: stikstofcyclus

_1290525468.cdx

